

SEEDS of PEACE

2009 annual report

2009 annual report

programs

international camp	4
south asia	7
middle east	8
special programs	11
usaid	12

financials

statements	14
donors	16
staff & board	60

Dear Friends,

Each summer I have the incredible pleasure of witnessing firsthand the magic of the Maine woods. Each summer I am inspired by the courage, commitment and intellect of our brave young campers. Each summer, hundreds of "Seeds" show the world what's possible against the backdrop of very different realities back at home. And each summer, hundreds of young people return to these realities having seen a glimpse of what a very different future could look like.

Over the past year, my first as Executive Director, it has been inspiring to see how what happens each summer--as transformational as it is--is truly just a beginning. Through their painful goodbyes at the close of Camp, we comfort them with exactly those words. And though it seems hard to believe at the time, it is remarkable to take a step back and reflect on just how true it is. The now 4,000 plus "seeds" who have graduated from our program continue to impact their peers, communities, professional circles and families on a daily basis.

This past year, our Seeds took this impact to new levels. Thanks to the generous support of ExxonMobil, we launched the Women's Leadership Program for Greater Economic Participation, enabling 15 female Seeds to receive incredible training and in turn, empower women in their own communities to engage in the formal economy. In addition, 17 Israeli and Palestinians completed the second Seeds of Peace facilitation course, and took on the leadership of our dialogue program at Camp, in the region and in their local communities.

I could not be more proud of what our Seeds continue to accomplish—in small ways every day, and through their participation in more formal programs. Their commitment and determination continues to prevail against serious obstacles—the 2009 Gaza War, increased tensions on the ground, strained relations in India and Pakistan—and so much more.

At Seeds of Peace, we know in our hearts that there is a better future. On behalf of our over 4,000 graduates, thank you for believing along with us.

Leslie A. Levin

international camp, maine

THE SEEDS OF PEACE CAMP IN MAINE SAW ITS 4,000TH SEED WALK through its gates and enter a world where inherited assumptions about the 'enemy' are challenged daily by the reality of living together.

The Camp marked its 17th summer with two sessions attended by 280 teenagers from nine delegations, including, for the first time since 2004, an Afghan Delegation. The Afghans were joined by Palestinians from both the West Bank and Gaza, along with Israelis, Jordanians, Egyptians, Pakistanis, Indians, and Americans from Maine and across the US.

As in years past, adult Seed graduates of the Camp worked with the campers as dialogue facilitators, counselors and Delegation Leaders. This summer, 13 older Seeds returned to Maine in these roles, bringing their unique experience to the Camp staff.

Also returning to Camp this summer were 43 Peer Support (PS) campers from all delegations. These teenagers are among a select group of Seeds chosen from hundreds of applicants for their outstanding leadership potential. At Camp, PSs participate in an advanced dialogue and leadership training program, and also serve as mentors to first-time campers. For the second year, the PSs planned regional projects to effect change in their communities back home.

DIALOGUE AT CAMP

At the core of the Camp program are the daily 90-minute Dialogue Sessions. The sessions provide a space for campers to discuss the conflict, share their personal stories, learn active listening, and develop trust, empathy and respect. The sessions were once again led by professional facilitators, many of them older Seeds who graduated from the year-long Seeds of Peace Facilitation Course in Jerusalem.

DELEGATION LEADERS

The adults who accompany the campers to Maine participated in a program at Camp that parallels that of the Seeds, including an intense daily dialogue program of their own.

ACTIVITIES AT CAMP

When not taking part in Dialogue, campers took part in a wide range of activities, from swimming to soccer, all designed to enhance their dialogue experience. For example, Group Challenge with its high ropes course elements cultivates cooperation, communication and trust among the treetops—all of which has a positive impact on the dynamics of the dialogue sessions.

During Color Games, campers were divided into two teams to compete in every Camp activity. Though an intensely competitive event, Color Games encourages a similarly intense cooperative spirit that rises above ethnic and national divides, thus serving as an important tool to explore personal and group identity.

RELIGIOUS SERVICES AT CAMP

Religious services were held weekly for Muslims, Christians and Jews and were open for other campers to observe. For many, this was their first positive exposure to other religious traditions.

280 TEENAGERS
FROM 9 DELEGATIONS

Afghan
American
Egyptian
Indian
Israeli
Jordanian
Pakistani
Palestinian
Maine

FLAG RAISING

PLAY FOR PEACE

For the 8th consecutive year, pro-basketball stars spent a day with campers running hoops clinics and also listening to the teenagers share their experiences of conflict. The clinics helped reinforce the lessons in leadership, trust, and mutual respect the teenagers learn at Camp.

This summer, top NBA draft picks **Tyreke Evans** (Sacramento), **Gerald Henderson** (Charlotte) and **Wayne Ellington** (Minnesota) joined NBA Play for Peace veterans **Brian Scalabrino** (Boston) and **Jordan Farmar** (LA) and former WNBA star **Barbara Turner** (Connecticut). Play for Peace was again made possible by Arn Tellem, president of Wasserman Media Group Management and a member of the Seeds of Peace board of directors.

MAINE SEEDS PROGRAM

The Maine Seeds program marked its 9th year of bringing together teenagers from across the state to address racial and ethnic tensions. Maine hosts a large refugee resettlement program for families from places like Rwanda, Somalia, and Vietnam. Facilitators at Camp conduct dialogue sessions with Maine Seeds to address the issues of race, religion, culture and economic disparity that fuel tensions between these newer immigrants and their neighbors. This year, 30 Seeds graduated from the Camp program, having developed leadership skills that will help them work to unite their communities.

THE SEEDS OF PEACE CAMP SERVES AS A GATEWAY TO OUR REGIONAL leadership development and dialogue programs in South Asia and the Middle East. Once campers return home, they are offered a variety of year-round opportunities tailored to their age and delegation.

To overcome cross-border restrictions on face-to-face meeting, Indian and Pakistani Seeds organized regular video conferencing sessions. These virtual meetings, held every six weeks, allowed participants to continue the conversations begun at Camp.

Topics included the Taliban, Indian elections, and the role of youth in non-violence.

On two occasions, guest speakers were asked to address the Seeds and take questions. Indian, Pakistani and Afghan Seeds also stayed in touch by publishing editions of the *South Asia Newsletter*.

ALUMNI REUNION

In July, Seeds of Peace brought together Indian and Pakistani Seeds in Delhi to work on a compilation of historical events in the sub-continent and a comparative analysis of how the same events were depicted differently in the state textbooks of both countries.

The Seeds also attended US Secretary of State Hillary Clinton's address on civil society. One Seed

asked the Secretary how youth in the region could help strengthen democracy and combat extremism. Secretary Clinton commended the courage of the Seeds in meeting together amid difficult circumstances and praised Seeds of Peace, saying she was a strong believer in dialogue.

REGULAR MEETINGS

Indian, Pakistani and Afghan Seeds met separately throughout the year. Dozens of meetings and workshops covered topics as diverse as film-making, peace-building in villages, and terrorism.

In India, Pakistan and Afghanistan, Seeds invited their non-Seed friends to Bring-A-Friend workshops designed to expose Seeds of Peace to a wider audience, and in Pakistan, Seeds of Peace held a speaker series. Seeds also participated in community service projects, arranging film screenings in schools, and working with villagers in rural India.

South Asia program were made possible through generous funding from the US State Department Bureau for South and Central Asian Affairs.

MIDDLE EAST REGIONAL PROGRAMS BRING TOGETHER SEEDS ONCE they return home from Camp. In 2009, these opportunities involved either binational meetings that reunited members of two delegations, or uninational events for Seeds from a single delegation.

BINATIONAL EVENTS

Events of this type allow Seeds to continue the dialogue with 'the other side' that they began at Camp. Seeds of Peace ran two major binational programs for Israeli and Palestinian Seeds in 2009 thanks to a generous grant from the Edmond J. Safra Foundation.

In April, 105 Israeli and Palestinian Seeds met at a school on the Mediterranean for 36 hours of intense interaction. This Spring Seminar provided Seeds with a unique opportunity to exchange their experiences of the Gaza War, work through some of their anger and disappointment arising from the conflict, and ultimately renew their connections with each other and their commitment to a peaceful solution to the conflict.

Fourteen Israeli and Palestinian facilitators led the dialogue sessions during the Seminar, which Seeds of Peace veterans described as among the most profound and constructive in memory. Between dialogue sessions, staff, volunteers, and former delegation leaders led team-building exercises, field sports, and a lively talent show of Seed-produced skits and music.

In August, 90 Palestinian and Israeli Seeds participated in a four-day seminar. Seeds of Peace-trained facilitators led the group in dialogue during the first three days. When the Seeds were not in dialogue, they were coached by eight older Seeds in a two-day Color Games competition.

During the Seminar, a group of Seeds called Program Leaders was created and recognized. The staff and facilitators worked with the group closely throughout the four days to encourage, empower and train these

young leaders. The group had the chance to also plan small follow-up activities that will serve as community outreach as well as continue to expand their leadership skills.

Throughout 2009, 11 Palestinian and Israeli Seeds came together to explore the power of music and their own voices to create change. The Seeds of Peace Music Project culminated in the creation of an album of their music titled *Tomorrow is Coming*.

UNINATIONAL EVENTS

In preparation for binational meetings, Seeds met regularly by delegation in their own communities to engage in internal dialogue, learn the other side's language, and tour their own country in order to have a better understanding of the conflict.

For example, 60 Jewish Israelis and 20 Arab Israelis met for a two-day uninational event to discuss the October 2000 protests in which 13 Arab Israelis, including a Seed, were killed. Meanwhile, 40 Palestinian Seeds from across the West Bank and Jerusalem met in Ramallah for a dialogue seminar.

Other uninational events held in 2009 included a Model United Nations simulation near Tel-Aviv, the Sesame Seeds collaboration with Sesame Street, a documentary film-making workshop in Ramallah, an 18-day human rights program in the US for Israeli Seeds, Hebrew and Arabic language courses, and a two-week tour of the West Bank for Gaza Seeds.

As part of their leadership development, Seeds volunteered their time for a variety of programs in their home communities. These service projects were designed to exercise the communication and team-building skills first learned at Camp while building compassion and mutual understanding.

In Egypt and Jordan, Seeds worked with disadvantaged youth. Israeli Seeds reached out to patients at a children's hospital and ran a camp for Ethiopian youth, while Palestinian Seeds helped renovate a girls school, ran a summer camp for children, planted crops with farmers, and picked olives to benefit a hospital for refugees.

WOMEN'S LEADERSHIP FOR GREATER ECONOMIC PARTICIPATION INITIATIVE

With sponsoring by ExxonMobil, Seeds of Peace launched an initiative to provide skill-based leadership training for its older Egyptian, Israeli, Jordanian and Palestinian Seeds.

In partnership with the Center for Development and Population Activities, this program offered female leaders an opportunity to develop their understanding of the value of economic empowerment and participation in their countries.

Fifteen Seeds participated in the program, which kicked off in April with a six-day leadership development training in Amman, Jordan.

Participants learned about best practices from successful women's economic empowerment projects in areas such as advocacy, community mobilization and project management. They also learned how to identify and address policy, regulatory and gender based restrictions to women's economic participation in their countries.

Over the remainder of the year, the Seeds planned and executed projects to increase the participation of women in economic initiatives. For example,

an Egyptian Seed examined the viability of social enterprise ventures that aim to offer employment and aid to female refugees in the Middle East, while Jordanian Seeds conducted workforce readiness trainings and employment outreach for women in an underprivileged community.

The women reunited for nine days in Washington, DC, at the end of the year to present their projects to each other and to officials at the White House and Capitol Hill.

FACILITATION COURSE

Seventeen young adults completed the 15-month Seeds of Peace Facilitation Training Course in Jerusalem. The course provided both older Seeds and non-Seeds with the professional training to become dialogue facilitators.

The course graduates were then able to lead dialogue sessions with groups of younger Seeds, either at the International Camp in Maine, or back in the region, where dialogue sessions build on the experience started at Camp.

COMBATANTS FOR PEACE members host a Seeds Cafe discussion supported by USAID.

Seeds of Peace concluded its *Promoting Peace Education and Dialogue in Israeli and Palestinian Centers of Learning* project first started in 2007. This partnership with the US Agency for International Development targeted Israeli and Palestinian centers of learning to promote peace education and dialogue.

SEEDS CAFÉ PUBLIC LECTURE SERIES
Seeds of Peace organized a monthly forum in Jerusalem to present and discuss cultural and political issues relevant to Palestinians, Israelis and the international public.

THE MODEL SCHOOLS INITIATIVE: TEACHING TOLERANCE IN ISRAELI & PALESTINIAN SCHOOLS
With the cooperation of regional and American faculty, Seeds of Peace worked with approximately 20 Palestinian and 20 Israeli educators from select schools to introduce new methods and new curriculum, to develop action plans, and to train other educators. The objective of the initiative was to cultivate an environment of tolerance, dialogue and civic engagement in Palestinian and Israeli schools by supporting these educators in their work promoting dialogue, peaceful learning environment, respect for the other and differences of opinion, non-violent resolution of conflict, and civic responsibility.

CROSS-BORDER BI-NATIONAL WORKSHOPS TO EXCHANGE BEST PRACTICES
Seeds of Peace organized three-day cross-border workshops to bring together approximately 40 Palestinian and Israeli educators to share experience, knowledge and resources, and to strengthen the Seeds of Peace cross-border network of educators.

In May 2009, a workshop was held in Jordan's Wadi Rum that focused on human rights education and peace education. A second workshop took place in June 2009 in Tiberius.

WORKSHOPS ON PEACEFUL LEARNING ENVIRONMENTS IN THE WEST BANK & GAZA
Seeds of Peace organized three-day workshops for approximately 25 Palestinian educators. These workshops were held in Jericho, Jenin, and Bethlehem. The objective: how to cultivate peaceful learning environments at home, in schools, and in local communities. Workshops provide a chance to share best practices and tools to encourage communication skills, critical thinking, tolerance, leadership, and civic engagement. In August 2009, Seeds of Peace organized a peaceful learning environment workshop in Gaza for Palestinian educators.

WINTER & SUMMER CAMPS FOR CHILDREN IN THE WEST BANK
Two camps were held near Jenin. Each camp brought together approximately 50 Palestinian children, ages 10 to 12, from across Jerusalem and the West Bank.

EDUCATIONAL MATERIALS FOR PEACE EDUCATION OUTREACH
Seeds of Peace created and disseminated educational material to Palestinian and Israeli schools. *The Olive Branch* is created by Seeds; *The Olive Branch Teacher's Guide* is created by Seeds of Peace educators and staff. Together these publications promote and encourage peaceful dialogue, cross-cultural understanding, leadership and civic engagement and the peaceful transformation of conflict.

Through *The Olive Branch Teacher's Guide*, the best practices, ideas, and experience of Seeds of Peace educators are collected and disseminated to a broader public.

2009 financial statements

SEEDS OF PEACE, INC. STATEMENTS OF FINANCIAL POSITION DECEMBER 31, 2009 AND 2008

ASSETS	2009	2008
Cash and cash equivalents	\$1,062,742	\$1,594,245
Grants and pledges receivable, net	\$521,703	\$754,831
Other receivables	\$16,142	\$9,728
Inventory	\$23,930	\$14,417
Investments	\$6,226	-
Prepaid expenses	\$80,597	\$215,992
Property and equipment, net	\$269,620	\$356,787
Intangible assets, net	\$13,224	\$14,221
Security deposits	\$868	\$1,808
Total assets	\$1,995,052	\$2,962,029
LIABILITIES AND NET ASSETS		
Liabilities:		
Accounts payable and accrued expenses	\$285,210	\$309,390
Loans and notes payable	\$1,536,833	\$1,505,833
Deferred income	\$5,100	-
Total liabilities	\$1,827,143	\$1,815,223
Commitments and contingencies *		
Net Assets:		
Unrestricted	(\$682,547)	(\$124,985)
Temporarily restricted	\$506,843	\$928,957
Permanently restricted	\$343,613	\$342,834
Total net assets	\$167,909	\$1,146,806
Total liabilities and net assets	\$1,995,052	\$2,962,029

INDEPENDENT AUDITORS' REPORT (JUNE 3, 2010)

Skody Scot & Company, CPAs, P.C. 352 Seventh Avenue, 9th Floor, New York, NY 10001 | (T) 212-967-1100 | (F) 212-967-2002

We have audited the accompanying statements of financial position of Seeds of Peace, Inc., (a not-for-profit organization) as of December 31, 2009 and 2008, and the related statements of activities and cash flows for the years then ended. These financial statements are the responsibility of the Organization's management. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with U.S. generally accepted auditing standards. Those standards require that we plan and perform our audit to obtain reasonable assurance about whether the financial statements are free of material misstatements. An audit includes examining on a test basis, evidence supporting the 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, 2009 and 2008, and the results of its activities and its cash flows for the years then ended, in conformity with U.S. generally accepted accounting principles.

SEEDS OF PEACE, INC. STATEMENTS OF ACTIVITIES YEARS ENDED DECEMBER 31, 2009 AND 2008

SUPPORT AND REVENUES	2009	2008
Unrestricted:		
Contributions (non-event)	\$1,910,698	\$1,878,740
Government grants	\$595,464	\$450,868
Contributions in-kind	\$150,582	\$126,968
Camp fees & misc. program services	\$379,495	\$538,661
Investment and other income	\$8,405	\$240,619
Release of restricted assets	\$527,039	\$193,784
Total before special events	\$3,571,683	\$3,429,640
Special events:		
Auction sales	\$22,775	\$78,980
Event related revenue and support	\$1,378,481	\$1,891,392
Less: related direct costs	(\$400,396)	(\$490,768)
Net special event income and support	\$1,000,860	\$1,479,604
Temporarily restricted:		
Contributions	\$104,925	\$876,687
Release of restricted assets	(\$527,039)	(\$193,784)
Permanently restricted:		
Investment and other income	\$779	(\$21,437)
Total support and revenues	\$4,151,208	\$5,570,710
EXPENSES		
Program Expenses:		
International camp	\$1,564,380	\$1,778,754
Middle East/Multinational	\$1,102,925	\$1,861,485
Education/Public relations	\$324,161	\$255,470
South Asia (SA)	\$149,236	\$134,604
Program administration	\$281,563	\$269,108
Total program expenses	\$3,422,265	\$4,299,421
Supporting services:		
Management and general	\$1,022,991	\$1,366,072
Fundraising	\$684,849	\$333,665
Total expenses	\$5,130,105	\$5,999,158
Increase/(Decrease) In Net Assets:		
Unrestricted	(\$557,562)	(\$1,089,914)
Temporarily restricted	(\$422,114)	\$682,903
Permanently restricted	\$779	(\$21,437)
Increase/(decrease) in net assets	(\$978,897)	(\$428,448)
Net assets, beginning of year	\$1,146,806	\$1,575,254
Nets assets, end of year	\$167,909	\$1,146,806

2009 donors

\$100,000 and above

Mrs. Kathryn W. Davis
Edmond J. Safra Foundation
ExxonMobil Corporation
Mr. and Mrs. Robert and Jane Toll
Vital Projects Fund, Inc.

\$50,000 to \$99,999

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

\$25,000 to \$49,999

Carlson Family Foundation
Mr. and Mrs. Jock and Christine Covey
Joe Gantz and Paula Blumenfeld
Mr. Bruce Golden and Ms. Michelle Mercer
Mr. Christopher R. Hughes
The John C. & Karyl Kay Hughes Foundation
JPMorgan Chase
Mr. Robert B. Menschel
Mr. Eugene Mercy, Jr.
Mr. Stuart Miller
Mr. and Mrs. James M. and Nora Orphanides
Mr. David Strasser
Mr. and Mrs. Arn and Nancy Tellem
Ms. Joan Tisch
Mr. George M. Weiss

\$10,000 to \$24,999

Mr. Bradley Abelow and Ms. Carolyn Murray
Mr. William Ackman
Alpern Family Foundation, Inc.
Mr. and Mrs. David Avital
Estate of Macky Bennett
Mr. Richard Berman
Bloomberg L.P.
Mrs. Darcie A. Bundy and Mr. Kenneth P. Cohen
Mr. and Mrs. Peter and Lisa Cirenza
Ms. Mary Cornille and Mr. John F. Cogan

Mr. and Mrs. Stephen A. Cozen
Mr. Harvey and Mrs. Tina Crosby
Davis Polk & Wardwell
Mrs. and Mr. Laurie and Jeffrey Franz
Mr. and Mrs. Joel Gantcher
Ms. Anne Germanacos
Mr. and Mrs. Joshua and Yvonne Goldfein
Mr. and Mrs. Fredric H. and Helaine Gould
Mr. Jeffrey Gould
Mr. Bradley Graham and Ms. Lissa Muscatine
Mrs. Rachel Grassi
Mr. and Mrs. Stewart and Lois Gross
Mr. Jon and Mrs. Deborah Gruelle
Stella and Charles Guttman Foundation
Hellman Family Foundation
Mr. and Mrs. Ofir Kedar
Kingsway Financial Services, Inc.
Mrs. Helen M. Kurtz
Mr. and Mrs. Murray Kushner
Landau Family Foundation
Mr. and Mrs. Marc and Kathy Lasry
Mr. and Mrs. David and Dawn Lehmann
Mr. and Mrs. Bruce and Karen Levenson
Mr. and Mrs. David and Ruth Levine
Mr. and Mrs. Peter Lunder
Mr. and Mrs. Samuel and Wendy Frieder
McMiles Foundation
Mr. and Mrs. Abraham Miller
Mr. and Mrs. Lindsay and Aaron Miller
Mrs. Deborah Newmyer
Mr. and Mrs. Morton and Carole Olshan
Ms. Yoko Ono
Bernard Osher Jewish Philanthropies Foundation
of the Jewish Community Endowment Fund
The Patricia Kind Family Foundation
Mr. and Mrs. Jeremy and Donna Preddy
Mr. and Mrs. Albert and Audrey Ratner
Mr. and Mrs. Peter M. and Janet Reilly
Louise and Claude Rosenberg Jr. Family
Foundation
Ms. Cheryl F. Rosner and Mr. Todd E. Libke

2009 donors

Mr. and Mrs. Samuel L. and Susan Samelson
Mr. William Sarnoff
Mr. and Ms. Bart R. and Betsy Schwartz
Skadden, Arps, Slate, Meagher & Flom, LLP
Mr. and Mrs. Stephen E. and Ellen Solms
Mr. and Mrs. C. Michael Spero
Mr. and Mrs. Michael and Claudia Spies
Mr. Donald Sussman
Mr. Jacob Toll
Mr. Marvin Weissberg
Mr. Wendell P. Weyland

\$5,000 to \$9,999

Anchin, Block & Anchin, LLP
APCO Worldwide
Ms. Kate Ballen
Mr. Scott Birnbaum
Mr. and Mrs. Marvin and Lois Broder
Ms. Lynda S. Browne
Mr. and Mrs. Donald C. and Mary Anne Carey
Mr. and Mrs. Joseph and Rose Caulfield
Mr. and Mrs. Silas and Celia Chou
Mr. and Mrs. Charles I. and Ellen Cogut
Sam L. Cohen Foundation
Mr. Neal M. Cohen
Dr. Charles J. de Sieyes and Ms. Carol R. Ward
The Don Yoder Foundation
Ms. Jill Eber
Edgewood Properties, Inc.
EOS Foundation
Mrs. Carol J. Feinberg
The Leonard and Susan Feinstein Foundation
Ms. Susan Feldman
Mr. Myron Friedman
Mr. and Mrs. Stanley and Susan Gallant
Mr. Seth Glickenhau
Mr. and Mrs. Samuel Gorlitz
Mr. and Mrs. Thomas and Barbara Gottschalk
Mr. Joseph J. Grano, Jr.
Dr. Jonathan Grossman
P. Brown & M. Hamburg Charitable Trust

Margaret A. Hamburg, M.D. and Peter F. Brown
Ms. Jill Hertzberg
Mr. and Mrs. Louis and Candice Hughes
Dr. Barbara Kravitz
Mr. and Mrs. Michael Lexton
Mr. Paul J. Mailhot
Maine State Troopers Foundation
Alexander M. & June L. Maisin Foundation
Mr. and Mrs. Richard Menschel
The Million Dollar Round Table Foundation
Mr. and Mrs. Larry A. and Carol Mizel
ML Strategies, LLC
Mr. and Mrs. Henry and Jean Pollak
Mr. William Powell and Mrs. Gail Schargel
Precision Piping
Mr. Andrew Rifkin
Mr. James Rosenthal
Mr. and Mrs. Stuart M. and Gwen Sarnoff
Ms. Ema Scheidel
Ms. Diane Sherman
Simmons Foundation, Inc.
Mr. Kenneth Simonson
Mr. Howard Sobel and Ms. Ileene Smith
Mr. and Mrs. Thomas and Katherine Stoner
Mr. and Mrs. Peggy and David Tanner
Tiger Global Management, LLC
Mr. K. Chris Todd & Ms. Amelia Gomez
Mrs. Brigitte P. Trevidic and Mr. James M. Weinrott
Mr. Enzo Viscusi
Mr. and Mrs. Robert and Judith Yarmuth
Mr. and Mrs. Barry and Jan Zubrow

\$2,500 to \$4,999

Mr. and Mrs. Edward and Frances Barlow
Mr. and Mrs. Zvi and Dale Barzilay
The Beechwood Organization
Mr. and Mrs. Leonard Berkowitz
Mr. Richard Braemer and Ms. Amy Finkel
Mr. Peter L. Buttenwieser
Mrs. Susan H. Canada
Mr. Bruno Chou

2009 donors

Mr. Andrew Cohen and Mrs. Elizabeth Sarnoff
Mr. Howard Cooper
Mr. and Mrs. Michael and Debbie Coslov
Mr. William Dagiantis
Mr. Adam Dell
Di Loreto South Truckee Meadows & Damonte Ranch
Discretionary Fund of Temple Israel
Ms. Anne Donohue
Ms. Esther Fein and Mr. David Remnick
Friedman Equities, LLC
Ms. Lisa Gansky
Gotham Safety Service
Mr. and Mrs. Irving and Ellen Grauer
Greenberg Traurig, LLP
Mr. and Mrs. Alan Haberman
Mr. Nicholas Hallack
Mr. Stephen and Mrs. Sally Herman
Mr. Munir Hussein
Mr. Myron M. Kaplan
Ms. Karen Karniol-Tambour
Mr. and Mrs. Jeffrey H. Kaufman
Mr. and Mrs. Gregory B. and Claire Kenny
Mr. Amed Khan
Mr. Andrew Krucoff
Mr. Dean Adler and Ms. Susanna Lachs
Landmark Advisors
Mr. and Mrs. James G. and Helene Lawrence
Ms. Ruth Lazarus and Mr. Michael Feldberg
Mr. and Mrs. Alain G. Lecoque
Mr. Max Lemieux
Mr. and Mrs. Jesse R. and Patricia Lovejoy
Mr. Robert Marcin
Mr. and Mrs. Gerald and Julie Marshall
Mr. and Mrs. Robert and Marilyn Mazur
McCarter & English, LLP
Mr. and Mrs. Ari S. and Diana Medoff
Mr. John A. Mentis
Middle East Peace Dialogue Network, Inc.
Monteforte Foundation
Morgan Keegan & Company, Inc.

Mr. and Mrs. Randall and Rona Nelson
Mr. and Mrs. Michael Niessner
Ms. Natalie Olstein
Mr. and Mrs. David and Jessica Paschkes
Mr. and Mrs. Wayne and Dorothy Patterson
Mr. and Mrs. Sam Perelson
Dr. and Mrs. Richard N. Pierson, Jr.
Mr. and Mrs. Charles and Nicole Poliacof
Mrs. and Mr. Marilyn and Michael Ratner
Real Estate Industrials, Inc.
Mr. and Mrs. Arthur L. Rebell
Mr. Richard Riess
The Robert and Dorothy Goldberg Charitable Foundation
Mr. and Mrs. Daniel Rose
Mr. Neil Rouda
Mr. and Mrs. Martin Sass
Mrs. and Mr. Debbie and Hal Satnick
Mr. Marvin Seligman
Mr. and Mrs. Paul E. Shapiro
Mr. and Mrs. William and Nancy Simkiss
Mildred, Herbert & Julian Simon Foundation
Mr. Donald E. Simon
Ms. Sheryl St. Pierre
Mr. and Mrs. Robert Sterling
Mr. Warren Stieglitz and Ms. Carla Harman
Mr. and Mrs. Len Stone
Mr. Sebastian A. Stubbe
Ms. Emily N. Sussman and Mr. Jon Miller
Mr. and Mrs. Harold Tanner
Mrs. Lynne Tarnopol
Tishman Construction
Mrs. Janet Wallach
Mrs. and Dr. Irene M. and Lynn Weigel
Mr. Scott Williams and Ms. Nancy Sarnoff
Mr. Stephen Zeldes and Ms. Judith Roth

\$1,000 to \$2,499
Mr. Robert L. Adams and Ms. Julie DeVito Adams
Mr. and Mrs. Howard L. and Nancy Lang Adler
Air Stream Air Conditioning

2009 donors

Mr. Dennis Alter
Mr. and Mrs. Atul Arya
Awareness Fund
Mr. Ahmed Badruzzaman
Mr. and Mrs. Irving Ballen
Mr. Philip G. Barber and Ms. Amy Stursberg
Mr. Jacob Baron
Mr. Peter Benjamin
Mr. and Mrs. Avi and Lisa Berg
Mr. Roger E. Berg
Mr. Jeffrey G. Bernstein
Mr. and Mrs. Paul Bernstein
Mr. and Mrs. Michael D. and Ruth Berry
Mr. and Mrs. Fred Bialek
Mr. and Mrs. Hyman Bielsky
Mr. and Mrs. Robert S. Blank
Mr. Ernest Bogen
Bradford White Corporation
Ms. DeAnn Sarah Brady
Mr. and Mrs. Jamie and Nisha Brodsky
Mr. David C. Brown
Mrs. Kerry Butler
BWD Group, LLC
Mrs. Mardelle Cagen
Casco Bay Tumblers, LLC
Mr. Phil M. Cedar
Mr. and Mrs. Paul W. Chisholm
Church of Religious Science
Mr. Barry Clarke
Clay Foundation - East
Mr. and Mrs. Edward and Elizabeth Cobb
Mr. and Dr. David and Deborah Cohen
The Congregational Church of Needham
Mr. and Mrs. Leon Cooperman
Courter, Kobert & Cohen, P.C.
Mr. Derek Cummings
Mr. and Mrs. Raymond Dalio
Mr. John Danielson
Ms. Judith Davis and Ms. Kim Davis
Mr. George E. Doty
Ms. Martha D. Ehrenfeld
Mr. and Mrs. Michael Elkin

Ms. Karen Fagelson
Mr. and Mrs. John and Margee Falk
Mr. and Mrs. Robert and Jane Falk
The Fay J. Lindner Foundation
Ms. Lynne H. Federman and Mr. Joseph Korb
Feeney's Wholesale Nursery, Inc.
Mrs. Lori Fields and Mr. Marlin Risinger
Mr. and Mrs. Alexander E. Fisher
Flaster, Greenberg, Wallenstein, etc.
Ms. BethAnne Flynn
Ms. Kathy Franklin
Mr. Dan Frederick
Mr. Donald P. Freedman
Mr. and Mrs. John and Judith Friedman
Mr. and Mrs. Robert A. and Jane Friedman
Mr. Gary Gannaway
Mr. and Mrs. David and Louise Gitlitz
Mr. Lucas Glass
Albert Brenner Glickman Family Fund of the Maine Community Foundation
Mr. and Mrs. Barry Gold
Dr. Stephen Goldbas
Mr. Bernard Goldberg
Ms. Lynn Golder
Mr. and Mrs. Jay and Luetta Gould
Mr. Alykhan Govani
Mr. and Mrs. Henry F. and Edith Graff
Mr. Jonathan Gray
Mr. David S. Grayson
Mr. Andrew J. Green
Mr. Douglas Green
Mr. and Mrs. Andrew M. Greenspan
Mr. Martin and Mrs. Gloria Greenstein
Mr. James Grossman
Guilford Publications, Inc.
Mr. Jeffrey Gural
Guy's Floor Service, Inc.
Mr. and Mrs. Murray Haber
Ms. Sarah V. Harrison
Mr. Clifford B. Hendler and Ms. Deborah Neipris
Hendler

2009 donors

Mrs. Joy Henshel
Mr. and Mrs. Roger Hillas
Mr. and Mrs. Stanley L. and Barbara Hirsch
Ms. Daniella Hirschfeld
Hopewell Nursery, Inc.
Dr. James C. Hurowitz, M.D. and Dr. Doreen B. Brettler, M.D.
Mr. and Mrs. Mamoun M. and Susan Hussein
Dr. and Mrs. Allen I. and Valerie Hyman
Mr. Michael E. Jaglom
Mr. and Mrs. Les and Michele Janka
JLL Partners, Inc.
Mr. and Mrs. Robert and Jane Julius
Ms. Stephanie Junger
Mr. and Mrs. David and Alexandra Kamin
Mr. and Mrs. Marc Kaplin
Mr. Eric Kaufman
Mr. and Mrs. David E. and Annie L. Kendall
Mr. and Mrs. Steven Kersten
Ms. Jill Kirshner
Dr. and Mrs. Henry and Nancy Kissinger
Mr. and Mrs. Robert I. Kohn, Jr.
Mr. Terence Kooyker
Mr. and Mrs. James Koshland
Mr. and Mrs. Charles Kovaleski
Mr. Robert and Mrs. Andrea Kramer
Mr. Daniel Ladner
Mr. John A. Lang
Ms. Wendy Lang
Mr. and Mrs. Jude P. and Eileen Laspa
Mrs. Patricia Lawrence
Mr. and Mrs. Laurence and Stephanie Levy
Mr. Richard Levy and Ms. Lorraine Gallard
Mr. Larry Lewis
Dr. and Mrs. Randall J. Lewis
Ms. Susan Lichtenstein and Mr. John Rokacz
Mr. and Mrs. Bertram N. and Mary Ellen Linder
Liquid Trading International, LLC
Luce, Forward, Hamilton & Scripps, LLP
Mr. Lee Maimon
Maine Community Foundation

Rhoda Makoff, Ph.D.
Mr. and Mrs. Carl B. Marbach
Ms. Jane Masri
Mr. Ronald F. Matthews
Mr. and Mrs. Douglas and Casey McKeown
Mr. Alexander and Mrs. Emma McMahan
Miller & Son Paving, Inc.
Ms. Nancy Greene Milstein
Mr. Jeffrey Mitzner
Mr. Nicholas Mohamed
Mr. Richard Moriarty
Mosaic Institute
Ms. Barbara Moses
Paul S. Nadler Family Foundation
Mr. Jonathan Nadler
Nassau Candy Distributors, Inc.
Nathan & Associates
Mr. and Mrs. Scott and Wendy Newman
The Nickles Group, LLC
Ms. Jens J. Nordvig-Rasmussen
Mr. and Mrs. Lawrence and Melanie Nussdorf
Ms. Jennine Orphanides
Mrs. Jane Overman
Mr. Julius Pearl
Pennsylvania Real Estate Investment Trust
Phillips Exeter Academy
Mr. and Mrs. Thomas Pileggi
Mrs. and Mrs. Abe and Irene Pollin
Mr. Stuart Price
Mr. William Rand
Mr. and Mrs. Mark A. Ratner
Reed Smith, LLP
Mr. and Mrs. Keith L. Reinhard
Mr. and Mrs. Philip W. and Margaret Reitz
The Rene Bloch Foundation
Rocke, McLean & Sbar
Mr. Joseph Rokacz
Mr. and Mrs. Philip Rosen
Ms. Diane Rosenberg
Mr. and Mrs. Eric and Helen Rosenberg
Ms. Nancy Roskind

2009 donors

Mr. Jesse R. Ryan
Leslie and Steven Saiontz
Dr. Jane Saltoun
Mr. and Mrs. Michael Salzberg
Ms. Judith Sandick
Mr. and Mrs. Jordan Saper
Sylvia and Robert Scher Charitable Foundation
Mr. and Mrs. Daniel L. and Lisbeth Schorr
Mr. Mark Schubin and Ms. Karen McLaughlin
Seabreeze Partners
Mr. and Mrs. John and Jane Shalam
Mr. and Mrs. Gary and Myrna Shapiro
Mr. Gil Shiva
Mr. and Mrs. Glen and Amy Siegel
Ms. Susan Sills
Mr. and Mrs. Luis Fernando Silva-Pinto
Mr. and Mrs. Sanford Sirulnick
Mr. Jon J. Skillman and Ms. Luanne Selk
Mr. Albert. H. Small, Jr.
Ms. Ruth Smolash
Mr. Daniel P. Snyder
Mr. E. Thomas Snyder
Mr. and Mrs. Scott and Carol Snyder
Mr. Frank Sobel
Mr. and Mrs. Abraham Sofaer
Mr. Richard and Mrs. Barbara Solomon
Mr. Ryan Spalter
St. John Church
Mr. and Mrs. Robert Stein
Mr. and Mrs. Richard Steinberg
Mr. and Mrs. Thomas W. and Bonnie Strauss
Ms. Ellen Tarlow
Temple Sinai Sisterhood
Mr. and Mrs. Richard W. and Mary Thaler
John M. and Joan Thalheimer Family Charitable Foundation
Mr. and Mrs. Werner Thiessen
Ms. Anne M. Topple
Mr. and Mrs. Robert B. and Shirin Trainer
Trinity Presbyterian Church
TRION Group, Inc.

Mr. and Mrs. Thomas N. Trkla
Tufts University
Ms. Florence Wallin
Mr. Roy S. Walzer
Weil, Gotshal & Manges, LLP
Ms. Erika Weinstein
Ms. Sherry Weinstein-Mayer and Ms. Rachel Mayer
Wells High School
Mr. and Mrs. Josh and Judy Weston
Ms. Naida S. Wharton
Dr. and Mrs. Michael Winn
Ms. Roma B. Wittcoff
Ms. Anne Pritchard Wong
Mr. and Mrs. William A. and Selina Woods
Ms. Yvonne Woolf
Mr. Dean Yogev
Yorkfield Presbyterian Church
Mr. Roy J. Zuckerberg
Mr. Adrian Zuckerman

\$500 to \$999

Mrs. Leslie Adelson Lewin and Mr. Nick Lewin
Mr. and Mrs. Stephen M. and Anita Adelson
Mr. and Mrs. Daniel H. Adler
Najiba Akbar
Mr. Hassan and Mrs. Farah Alaghband
Mr. and Mrs. Eric and Jan Albert
Mr. and Mrs. Kent Allen
Mr. and Mrs. John K. and Sharon Amdall
Amnesty International
Ms. Margery Anderson
Raffle Anonymous
Mr. and Mrs. Thomas A. Argyris
Mr. and Mrs. Jeffrey and Shari Aronson
Ms. Diane Asseo Griliches
Mr. Irfan Atatekin
Mr. Sa'ed Atshan
Mr. and Mrs. Warren Baker
Mr. Paul F. Balsler
Mr. and Mrs. Peter and Judy Baum
Mr. David Baxter and Ms. Anne Anderson

2009 donors

Mrs. and Mr. Avital and Edgar Ben-Josef
Rabbi Abner Bergman
Mr. Paul I. Bergman
Mr. Jaime Biderman
Mr. Bruce Bier
Mr. Leon J. Bijou
Dr. and Mrs. Philip and Faith Bobrow
Ms. Tracey Bochner
Mr. and Mrs. Edward G. Boehne
Mr. and Mrs. John and Linda Bohlsen
Mr. Robert Bram
Mr. Paul Broches and Dr. Julie Spain
Ms. Mary Brock
Mr. Michael Brooks
Brookwood Financial Partners, L.P.
Mr. George Brown
Mr. and Mrs. Richard Burt
Mr. and Mrs. Robert S. and Ann Buxbaum
Mr. and Mrs. Charles and Nancy Calomiris
Mr. and Mrs. David and Robin Carlin
Caulfield & Wheeler
Mr. Patrick Cavanagh
Mr. Thomas R. Chatt
Chelsea School District
Mr. Martin Cherrin
Chicago School of Professional Psychology
Ms. Ellen V. Chiniara
Mr. and Mrs. Frank Cicero
Mr. and Mrs. James and Caroline Clark
Mr. and Mrs. Peter and Patricia Close
Mr. and Mrs. James Coghlin
Mr. Jeffrey Cohen
Mr. and Mrs. John D. and Ann Cohen
Mrs. Sandra L. Cole
Mr. and Mrs. James Cole
Ms. Esther Coopersmith
Mr. Peter Costa
CraftMaster Manufacturing, Inc.
Mr. and Mrs. Gerald B. and Daphna Cramer
Ms. Caroline Cruise
D L Curd & Son Masonry, Ltd.

Ms. Miriam Daniel
Mr. and Mrs. Fred and Carrie Dannhauser
Mr. and Mrs. George W. and Sara Davis
Mr. Craig DeLaurier and Ms. Bess Oransky
Ms. Barbara Dickie
Mr. Henry Donner
Ms. Allison Downey
Mr. Jonathan C. Downs
Mr. and Mrs. Ronald I. and Beth Dozoretz
E. Sambol Corporation General Contractors
Mr. Thomas J. Earley
Eastern Propane
Mr. and Mrs. Richard and Robin Edwards
Mr. and Mrs. Robert and Louise Eggleston
Mr. Robert S. Elias
Ms. Jessica Endelson
Ms. Luisa M. Engel
Ms. Bonnie Englebardt Lautenberg
Environmental Liability Management of New York,
LLC
Mr. and Mrs. Bernard and Leslie Ettinger
Mr. & Mrs. Arthur and Jo Ann Eves
Expressive Lighting
Mr. Aaron Ferguson
Mr. Bryan Fingerroot
Fiorini Landscape, Inc.
First Congregational Church of Scarborough
Ms. Marianne Fisher
Mr. Brian Fix
Mrs. Nancy Fox and Mr. Jan Edwards
Mrs. Barbara J. Frederick
Mr. Douglas Frenkel and Ms. Marlene Weinstein
Mr. and Mrs. Stephen L. Frieder
Ms. Tova Friedler-Urdan
Ms. Marilyn Friedman
Ms. Judith Geller
Mr. Martin Geminder
GEO-Technology Associates, Inc.
Gerson Lehrman Group
Gess Gess & Scanlon
Mr. William Gilligan

2009 donors

Mr. and Mrs. Stephen and Laurie Girsky
Ms. Paula Gocker
Mr. David Goldenberg
Mr. Morton Goldfine
Mr. and Mrs. Jim and Dorothy Goodman
Ms. Anne Frances Goodrich
Mr. and Mrs. Gary Gordon
Ms. Stefany Gordon and Mr. Jethro Eisenstein
Ms. Bonni Gould
Mr. and Mrs. Bill Grathwohl
Barry and Nancy Greenfield
Greenhut Galleries of Maine, Inc.
Ms. Peggy Greenhut-Golden
The Grenell Family Foundation
Grinnell College
Mr. Ronald Gross
Mr. and Mrs. George and Antonia Grumbach
Mr. Daniel Haber and Ms. Ellen Cohen
Haftek CWS
Mr. Jerry M. Hamovit
Mr. and Mrs. Lowell R. Harwood
Mr. Isaac Heimbinder
Mr. and Mrs. James R. Helvey
Mr. and Mrs. Peter K. and Roberta Hirsch
Ms. Marilyn B. Hochberg
Mr. David Hoffman
Mr. and Mrs. Robert and Sunday Holcomb
Ms. Shelley E. Holm
Ms. Sharon A. Hosley
Mr. Benjamin Hurwitz
International Beams
International Strategy & Investment Group, Inc.
Jill and Kenneth Iscol
Mr. Hattan Jabban
Ms. Laura Jackson
Avinash Jagwani
The Jewish Center for Community Service
Mr. Donald Kaiser
Mr. and Mrs. Marvin Kalb
Mr. and Mrs. George W. Karr
Dr. Peter Katona and Mrs. Dorothy Mermelstein

Katona
Henry and Elaine Kaufman Foundation, Inc.
Mr. and Mrs. Jack and Barbara Kay
Mr. Ike and Mrs. Ellen Kier
Mr. Gary D. Kilmer
Mr. Brian Kim
Dr. and Mrs. Harvey and Phyllis Klein
Ms. Hanan Knoll
Mr. and Mrs. Gary Kohn-Claar
Mr. and Mrs. Sam Kopel
Mr. Martin Kornheiser
Mr. and Mrs. Andrew and Jennifer Kosak
Rev. and Mrs. Armin and Evelyn Kroehler
Rhiannon Kubicka
Mr. and Mrs. Thomas K. Kully
Mr. Matthew Kunkel
Mr. and Mrs. Peter Kupferberg
Mr. Joshua Kushner
Scott and Julie Latham Foundation
Laticrete International
Mr. Michael Laufer
Mr. and Mrs. Ethan Leder
Ms. Linda Lewis
Barbara Lidsky, CSW, BCD
Mrs. and Dr. Amy and Richard Lipton
Mr. Irv Losman
Dr. Paul and Mrs. Dorothy-Sue Lotke
Mr. Matt Low
Ms. Lois Lowry
Mr. and Mrs. J. Thomas and Mary A. Maloney
Ms. Sonia Mangelsdorf
Mr. and Mrs. Barry S. Marks
Ms. Natalie Maroof
Mrs. and Mr. Sandra and David Marshall
The Math Works
Mr. Paul McDowell
Ms. Lilla McLane-Bradley
Mr. Walter and Mrs. Arlene Meranze
Mr. and Ms. Richard Messina
Mr. and Mrs. Jonathan and Cathy Miller
Mr. Christopher P. Mittleman

2009 donors

Mr. Shawn Modell
Monarch Financial Corp.
Morse Family Foundation
Mr. and Mrs. Lester and Dinny Morse
Ms. Harriet Mouchly-Weiss and Mr. Charles Weiss
Geraldine M. Murray Foundation
David and Inez Myers Foundation
Network of Indian Professionals: New York
Mr. and Mrs. Ann and Robert Neuman
Ms. Jane Newman & Amy Lange
Mr. and Mrs. Dan H. and Alice Nicolson
Mr. Amer and Mrs. Kirsten Nimr
Northeast Mesa
Orkin Steel
Orleans Homebuilders
Ms. JoAnn Ottman
Mr. and Mrs. Bruce and Nicole Paisner
Ms. Deborah R. Peikes
Ms. Helen Peng
Dr. and Mrs. Michael M. and Susan Perl
Mr. Hugh Phelps
Mr. and Mrs. Thomas R. Pickering
Mr. Leon Pokoik
Mr. and Mrs. Victor A. and Elizabeth Pollak
Portledge School
Postmark Cafe
Mr. and Mrs. William Potter
Mr. and Mrs. Bruce and Mary Prager
PricewaterhouseCoopers, LLP
Mr. William Prince
Mr. and Mrs. Robert and Margery Puder
The Honorable Molly M. Raiser
The Rashi School Incorporated
Ms. Susan Cohen Rebell
Ms. Jane Reece
Ms. Laura Reff
Mr. David Rich
Mr. Leslie Rose
Ms. Susan Rosenberg
Mr. and Mrs. James S. Rosenheim
Ms. Barbara L. Rosin

Mr. and Mrs. Evan Roth
Mr. and Mrs. Kevin T. and Kristin Rover
Ms. Deborah Sagner
Mr. and Mrs. Amer and Elisabeth Sajed
Mr. Phillip I. Salomon
Mr. and Mrs. Dan and Sara Sapadin
Mr. and Mrs. Ken and Loretta Schatz
Mrs. Susan L. Schwartz
Mr. David Schwerin
Scoggin Capital Management
Mr. David Seeler
Mr. Richard Seitchik
Mr. and Mrs. Harlan Sherman
Mr. Howard Sherman
Mr. and Mrs. Peter B. Sholley
Mr. H. J. Showell
Ms. Claudia Sills
Mr. Byrom J. Smith
Mr. and Mrs. S. Scott and Deborah Smith
Kashmira Sonecha
Spirer-Leitzer Family Fund of the Maine
Community Foundation
Ms. Danielle Sprouls
Drs. William D. and Kathleen Steeves
Mr. and Mrs. Tom and Dee Stegman
Mr. Earl Steinberg and Ms. Claire E. Reade
Ms. Lenore Steiner and Mr. Perry Lerner
Mr. Richard Stevens
Mr. John Stewart
Mr. and Mrs. Lance and Rachel Stier
Shirley and Les Stier
Mr. and Mrs. Andrew F. and Thelma Klein Strauss
Mr. and Mrs. David Stump
Mr. and Mrs. Harit Talwar
Ms. Frances Taney
Ms. Christina Tate
Temple Judea of Manhasset
Temple Rodef Shalom
Temple Sinai
TNH Benefits, LLC
Mr. and Mrs. Dolph and Eva Tokarczyk

2009 donors

University Presbyterian Church
Mr. Eric M. Uslaner
Mr. and Mrs. David Vise
Mr. Kenneth Walden
Mrs. Silda Wall and Mr. Eliot Spitzer
Mrs. Audrey F. Walzer
Mr. John L. Warshow
Mr. David Weinreb
Ms. Dindy Weinstein
Westchester Reform Temple
Mr. and Mrs. Richard and Tammy Wien
Ms. Susan M. Willis
Mr. and Mrs. Stanley and Judith Zabar
Mrs. Miriam Zadek
Mr. and Mrs. Isaac and Donna Zion

\$250 to \$499

Mr. Simnan Abbas
Dean and Nancy Abelon
Ms. Marilyn Abrams
Mr. Andrew Abruzzese
Mr. Ramzi Abu Jazar
Mr. and Mrs. Zack Abuza
Ms. Martha Ackelsberg
Mr. and Mrs. Herb and Mary Adams
Cantor Melissa Adleman
Mr. and Mrs. Jack Adler
AGM Financial Services, Inc.
Murtaza Akbar
Albuquerque Monthly Meeting of the Religious
Society of Friends
Aleph Bet Jewish Day School
Mr. E. Davies Allan
Ms. Ellen Alter
Mr. and Mrs. Arnold Amster
Mr. Luke Appignami
Ms. Kaci Arbani
Mr. Douglas Arsham
Mr. and Mrs. James M. Arsham
Ms. Esma Ashraf
Ms. Nina Bacas

Mr. and Mrs. David Badner
Mr. and Mrs. David and Suzanne Bair
Rev. Richard W. Baker
Mr. Henri Barkey and Ms. Ellen Laipson
Ms. Barbara Barungi
Ms. Jillian Battaglia
Mr. Richard Beckwitt
Mr. Adam Belfer
Ms. Sonia Ben Yehuda
Nabil Bennouna
Mr. Jon Benson and Ms. Pamela W. Lynn
Ms. Jane E. Berkman
Mr. Bruce Bernstein
Ms. Deborah R. Bernstein and Mr. J. Paul
Weinstein
Ms. Diane Bernstein
Estelle and Bob Bernstein
Ms. Deborah Bers
Mr. and Mrs. Neal Berz
Mr. Dan Best
Bethesda Friends Meeting
Ms. Denise Biderman
Biocare
Mr. and Mrs. Rick Birdoff
Birdsall Services Group, Inc.
Mr. David Birnbaum
Mr. Richard and Mrs. Martha Birnbaum
Mr. and Mrs. Marc D. and Susan Blackman
Ms. Shannon Bland
Mr. David Blatt
Ms. Emily Bobrow
Mr. and Mrs. Paul A. and Pamela Boneham
Ms. Lisa Boyars
Mr. Sean Bradford
Mr. and Mrs. Lloyd Braun
Mr. Louis Breskman
Ms. and Mr. Nancy Breuer
Ms. Arlene Brickner and Mr. James Messing
Mrs. Naomi Brofman
Mr. Howard M. Brown
Mr. Jasper Burch

2009 donors

Mr. & Mrs. Ronald P. and Joyce W. Burd
Mr. J. Michael Burns and Ms. Mary Jo Hollender
Mr. John-Paul Cabalar
Mr. Guymon Casady
Mr. Lee Casper
Mr. Howard and Mrs. Caroline Cayne
Dr. Leonard Cedars
Mr. and Mrs. Andrew M. Cherner
Ms. Sheree Chiou
Mr. and Mrs. Peter and Gail Cinelli
Mr. Robert Civiak
Ms. Terry L. Clarbours
Mr. Patrick Clarke
Mr. and Mrs. Joseph and Leslie Cohen
Ms. Judith Beth Cohen and Mark Schneider
Mr. Douglas Coleman
Colgate University
Congregation Dor Hadash Gesher School
Mr. Matthew P. Courey
Mr. Daniel L. Cruise and Ms. Liz Bowyer
Mr. and Mrs. John L. Cummings
Mr. Eric Czervionke
Mr. and Mrs. Gregory J. and Beth DeBor
Mr. and Mrs. Anthony Dicenso
M. J. Levy Dickson
Digilog Electronics, Inc.
Mr. Joe Doctor
Donner Properties, Inc.
Mr. and Mrs. Leland Douglas
Ms. Adrienne Drinkwater
Duane Morris, LLP
Mr. and Mrs. Kenneth Duffy
Mr. Alan Duncan
Ms. Enid Durbin
Ms. Elizabeth Ehrenfeld
Ms. Alexis Ekstein
Mr. Jason Ekstein
Mr. Adam Epstein
Dr. and Mrs. Roy Eskow
Mr. and Mrs. William Ewing
Mr. and Mrs. Eric C. and Debra Fagans

Mr. Derek Faktor
Mr. Ahmed Faltouh
Ms. Erika Fannelle
Firoozeh Fardshisheh
Ms. Stacey Farley
William and Mildred Feinbloom
Mr. and Mrs. Robert and Barbara Fierman
Peter and Patty Findlay
Ms. Amy Finkelstein
Mr. Everett Fisher
Mr. John Flippen
Mr. Jeremy Fourteau
Mr. William Fowler and Ms. Bridget Nedzi
Ms. Anastasia Frank
Ms. Mara Fredrickson
Mr. and Mrs. Jay W. Freedman
Mr. Alex Frenkel
Mr. Axel Ivan Freudmann
Mr. and Mrs. Alan and Nancy Friedman
Mr. and Mrs. Mitchell and Jill Friedman
Gauger & Associates
Gemini Real Estate Advisors
Mr. Ilan Gewurz
Ms. Leila Ghorashi
Ms. Sharon Ginsburg
Mr. and Mrs. Richard and Carolyn Glickstein
Mr. and Mrs. Paul Gnatt
Mrs. Michelle Goldberg
Mrs. Jocelyn Goldberg-Schaible
Mr. Robert Goldenberg
Ms. Arielle Goldman
Mr. Stephanie Goldman
Mr. and Mrs. Morton Goldstein
Dr. Nina Goodman and Mr. Alexander D. Freudenheim
Mr. Henry and Mrs. Susan Goodman
Mr. and Mrs. William M. and Judith Greenberg
Mr. Richard Gross
Ms. Sara Gubins
Ms. Jessica Hahn
Ms. Laila Hamdan

2009 donors

Mr. and Mrs. Ross Hammer
Hannah Senesh Community Day School
Ms. Mary Harscher
Mr. Dennis Hartin and Ms. Margaret Fox
Mr. and Mrs. Richard T. and Linda Hartman
Harvard-Epworth Methodist Church
Jawad Hasnain
Ms. Sue Heath
Mr. and Mrs. Scott D. and Sheri Heckens
Hevreh Of Southern Berkshire Bet Midrash Religious School
Mr. and Ms. Daniel J. and Margaret Highkin
Mr. Jim Hofheimer
Holy Ghost Lutheran Church
Mr. and Mrs. David Horing
Mr. and Mrs. Joel E. and Lauren Jacob
Mr. and Mrs. Doug and Tilia Jacobs
Mr. Marshall Jacobs
Mr. and Mrs. Raymond and Laura Jacobson
Dr. and Mrs. Abraham Jelin
Jewish Theological Seminary
Shummi Jindal
Mr. and Mrs. Donald W. Johanson
Mr. Marc D. Jonas
Mr. and Mrs. Thomas M. and Elizabeth Joyce
Mr. Michael Jurnovoy
Mrs. and Mr. Ellen and Joseph Kaidanow
Ms. Mariam Kakkar
Mr. and Mrs. Gregory and Cornelia Kamedulski
Mr. Seth and Mrs. Barbara Kaplan
Mr. Justin R. Karp
Ms. Jeremy Katzeff
Ms. Susan Kaufman
Mr. Dennis Keith
Ms. Martina Kenworthy
Mr. Rishi Khanna
Mr. Ian M. Kirschner
Ms. Miriam Klamkin and Mr. Robert Spector
Mr. and Mrs. Victor F. and Danielle Klebanoff
Mr. Israel Klein
Ms. Jamie Klein

Mr. Ross Koller
Masaki Komatsu
Mr. Philip Konnikov
Ms. Kim Koopersmith
Ms. Pamela Kornblatt
Ms. Liliane Krauss
Mr. Gerald Kreinces
Mr. Matthew Kreinces
Mr. Joel Kurtzberg
Mr. Robert Landes
Dr. and Mrs. Mickey and Judy Langsfeld
Mr. Gary Lapera
Ms. Becky Laub
Ms. Karen Lavine and Mr. Donald G. Kilpatrick
Ms. Hallie Leighton
Mr. Keith Lender and Ms. Jill Jorschick
Mr. and Mrs. James S. and Jane Lester
Ms. Abby Levin
Mr. Arthur Levin
Mr. and Mrs. Peter J. Levin
Mr. and Mrs. Harvey Levin
Mr. Robin Levine
Mr. and Mrs. Manfred Lindenbaum
Ms. Brooke Lipshutz
Mr. Joseph Lipton
Mr. and Mrs. Jeff and Linda Lischer
Literacy Today
Mr. and Mrs. Alan and Eva Litt
Ms. Fotini Livanos
Mr. Jonathan Loew
Mr. Rudolph Loncke
Ms. Heidi Love
Mr. Aidan Madigan-Curtis
Ms. Ilana Magder
Mr. Dennis Mahedy
Maia Golani Corp.
Mr. Peter L. Maier
Mr. Arnold Maltz
Ms. Jennifer L. Mangel and Mr. Robert Ratner
Mr. Richard Marshall
Mr. John F. Martin

2009 donors

Ms. Kimberly Mattson
Ms. Elizabeth McCandless Brown
Mr. and Mrs. Peter J. McMahon
Mr. Jeffrey Medoff
Mr. Brian Meier
Ms. Alyson Meranze
Mercer
Ms. Rebecca Meyer
Mr. and Mrs. C.G. and Elaine Miliotes
Mr. Gifford Miller
Mrs. Laura Miller
Judi and David Mink
Mr. Mark Moir
Ms. Henriette Montgomery
Mr. Peter Moore
Mr. Jeremy R. Moser and Ms. Laura B. Kittle
Mr. Nabil Muallem and Ms. Najla Bathish
Mr. Stuart and Mrs. Nancy Murphy
Mr. Matt Murray
MVP & Company, LLC
Mr. Abe Naparstek
Mr. and Mrs. David Nardi
National Council of Jewish Women-Lakeville
Mr. and Mrs. George W. Nelson
Mr. and Mrs. Kenneth M. and Mary Nelson
Mrs. and Mr. Virginia and James Newmyer
Ms. Sheila Noorollah
Mr. Rick Nowels and Ms. Maria Vidal
Mr. Ber Oberfeld
Mrs. Jane Ocker
Ms. Karen O'Dea
Mr. Marcus Oliver
Mr. Michael Olshan
Dr. and Mrs. David W. and Judy Osgood
Mr. Sotiris Pagdadis
Mr. Ashok Parameswaran
Mr. Lee Parks
Mr. Michael and Mrs. Ivy Pascal
PENN TEC Masonry, Inc.
Sona Peshpimaldjian
Ms. Elnora Peters

Ms. Michele Philip
Mr. Lawrence Pixley
Rev. Roy W. Pneuman
Ms. Tatiana E. Pohotsky
Polek Schwartz Architects
Mr. Elliott and Mrs. Estee Portnoy
Charles Pratt & Company, LLC
Gordon C. Preston, M.D.
Mr. Rami Qubain
Ms. Caroline Quinn
Mr. David I. Rachlin
Nazanin Rahmani
Ralph Finish Carpentry, LLC
Mr. Mark Rankin
Ratner Family Club
Hal Reiff
Mrs. and Mr. Susan and Ralph Reinert
Mrs. Rosemary Reisch
Mr. Jonathan and Mrs. Sue Resnick
Harvey and Jane Rich
Kennon Rider
Mrs. Celia C. Risen
Ms. Karen J. Ritter
Riverdale Temple
Dr. Stephen Rockower
Mr. Matthew Rogers
The Honorable and Mrs. Neil Rolde
Mrs. Sondra Rosen
Ms. Shoshana Rosenbaum
Dr. and Mrs. Michael and Patty Rosenblatt
Ms. Delilah R. Rothenberg
Mr. Alan B. Rubenstein
Mr. Bruce Saber and Ms. Lisa Sotto
Mrs. Emily Sack and Mr. Robert Schloss
Mr. Jesse Safir
Mr. Michal A. Salkin
Paul and Bettylu Saltzman
Salvo Landau Gruen & Rogers
Mr. and Mrs. Barnett Satinsky
Mr. and Mrs. Paul M. and Ellen Saunders
Mr. James Schaeffer

2009 donors

Mr. Benjamin Schak
Ms. Lois Schein
Mr. and Mrs. Richard and Sheila Schlesinger
Mr. Mario Schlosser
Mr. and Mrs. Jeff Schneider
Mr. Gustavo Schwed and Mrs. Lucy Harrington
Ms. Maxine R. Sclar
Second Congregational Church
Ms. Mary Seiler
Mrs. and Mr. Lynn E. and James Shaffer
Imran Shahab
Mr. Sameer Shamsi
Mr. Jonathan Shapiro
Mr. Steven Shapiro
Ms. Swati Sharma
Ms. Joan Blum Shayne
Mr. and Mrs. Rob Shepardson
Dr. and Mrs. Robert A Shimm
Mr. Alexander Shire
Mr. Brandon Short
Dr. Reeva Shulruff
Ms. Sarah Siadat
Mr. Floyd Siegal
Mr. Micah L. Sifry and Ms. Leslie A. Lieman
Mr. Jim Silbert
Ms. Dara Silverstein
Nili Simhai
Mr. Adam Skelos
Rabbi Jonathan Slater and Ms. Barbara Schecter
Mr. and Mrs. David and Betty Small
Mr. and Mrs. Robert and Diane Smith
Mr. Walter Allen Smith
Ms. Lesley Snyder
Society for Ethical Culture in the City of New York
Mr. and Mrs. Stephen and Helena Sokoloff
Mrs. Mary Ann Spatola and Mr. Richard Rosenthal
Mr. and Mrs. Jeffrey O. Spiegel
Mr. and Mrs. Lee Spiegel
Principal Sr. Pilar Vila-San Juan
Ms. Karen J. Stam
Ms. Stephanie L. Stein

Mr. Matthew Steinberg
Ms. Samantha Steinberg
Mr. Michael Steiner
Mr. Lenny and Mrs. Lauren Stern
Ms. Frances I. Stewart
Mr. and Mrs. James and Phyllis Stewart
Mr. Jordan Stolper
Mr. Tom and Mrs. Stephanie Suskin
SWPP Compliance & Monitors, LLC
Talis Management Group
Temple Emanu-El
Ms. Andrea Templeman
Ms. Brooke P. Tenney
Mr. and Mrs. Kenneth S. Thirtyacre
Ms. Natalie Thompson
Mr. and Mrs. Jan and Linda Treilman
Mr. and Mrs. Stephen and Karen Turbyfill
Unitarian Universalist Church
Upper Canada College
Ms. Sandy Urie
Mr. Kenneth Usdin
Ms. Barbara Vivolo
Ms. Brenda Waber
Mr. and Mrs. G. Richard Wagoner
Mr. Richard C. Wald
Mr. Michael Wallach
Waterville Rotary Club
Mr. and Mrs. Edward D. and Leslie Weber
Ms. Teresa Weber
Mr. David Weingart
Mr. William Weinstein
Ms. Anna Weiss
Ms. Danielle Weiss
Ms. Dorothy Weiss
Mr. Stevenson Weitz
Mr. John Welch
Mr. Benjamin Wheeler
Ms. Barbara B. Whitesides
Mrs. Louise Wides
Ms. Gabriel Wieder
Mrs. Louise W. Wiener

2009 donors

Rabbi Nancy H. Wiener and Ms. Judith Tax
Ms. LaShai Williams
Dr. Andrew and Mrs. Sharon Williams
Mr. and Mrs. Neal Wilson
The Winsor School
Ms. Margo Wintersteen
Ambassador Frank G. Wisner
Ms. Debbie Wolf
Ms. Joan M. Woodward
Ms. Brandice C. Wrone
Ms. Susan Wulfestieg
Mr. and Mrs. Douglas C. and Susan Yearly
Mr. Mark D. Young and Ms. Rachel A. Carren
Mr. Michael L. Young and Ms. Debra Raskin
Ms. Delara Zarrabi
Mr. Daniel Zibel
Mr. and Mrs. Michael and Diane Ziering
Ms. Susan F. Zinder
Ms. Katherine Zlock

\$1 to \$249

Mr. and Mrs. Jesse and Jennifer Abbott
Abby Joy Jewelry, LLC
Drs. Tom and Abby Abelson
Ms. Nancy F. Aboularage
Ms. Diane Aboushi
Ms. Mildred Abraham
Stacy and Scott Abraham
Mrs. Carol Abrams
Ms. Linda Abrams
Mr. and Mrs. Richard I. and Patricia Abrams
Mr. Michael and Mrs. Robin Abrams
Ms. Laurie Abrams-Hall
Rev. Hayat N. Abuza
Mr. and Mrs. Gerald H. and Caryn Acker
Mr. Ari Ackerman
Heidi Ackerman-Jordan, Esq.
Ms. Carol Adams
Mr. and Mrs. Hebron E. and Nancy Adams
Ms. JoAnn Adams
Mr. Josh Adelson

Mr. Jamil Adi
Mr. and Mrs. John and Joan Adler
Mr. and Mrs. Herbert and Rhoda Agin
Mr. Hind Ahdab
Kashif Ahmad
Saba Ahmad
Mr. Leon Ahmed
Mr. Christopher K. Aidun and Ms. Susan E. Weiner
Mr. and Mrs. Thomas G. and Kathryn Ainsworth
Mr. and Ms. Michael and Lorraine Alberi
Mr. Michael Albert
Mr. Thomas Aleinikoff
Ms. Leslie S. Alexander
Ms. Carolyn M. Alfano
Mr. and Mrs. Howard J. and Susan Alfred
Badreyyah Alireza
All County Enterprises, Inc.
Ms. Edith Allen
Mr. Peter Allen
Ms. Rae-Ann Allen
Mr. Eamon Aloyo
Mr. Zachary Alpern
Mr. and Mrs. Leslie Alperstein
Mr. and Mrs. Hubert and M. Alpert
Mr. Allan L. Alson and Ms. Sue Ann Glaser
Ms. Hilary Altman
Mr. Bernard Altus
Mr. Edgar L. Alvarez
Mrs. Beverly Alves
American Camping Association
American Mosaic Tile Co.
Ms. Susan Aminoff
Mr. Howard and Mrs. Joan Amron
Ms. Judith Ancell
Mr. and Mrs. James P. and Carlotta Anderson
Mr. David Andorsky
Ms. Nicole Anello
Mr. and Mrs. Thomas J. Anhut
Mr. and Mrs. Jerry D. and Charlotte Anker
Ann Arbor Jewish Cultural Society
Ms. Linda Anstendig

2009 donors

Ms. Sharon Anstey
Mr. and Mrs. Edgar Antz
Mr. Jeffrey Apfelberg
Ms. Alma Aponte
Ms. Marcia Appel
Mr. David Aptaker
Mr. and Mrs. Robert and Penny Apter
Ms. Maria Laura Arabbo
Ms. Christina Arand
Ms. Susan Arens
Mr. Benjamin J. Armour
Mr. George H. Aronson
Dr. Stephen M. Arpadi and Dr. Terry M. Marx
Mr. John Arpino
Mr. and Mrs. Juan Arroyo
Andy Arsham and Sonja Arsham
Ms. Karen Arsham
Artefact Design
Mr. Jules and Mrs. Muriel Asher
Ms. Mary Ashford
Faisal Ashraf
Ms. J. Donna Asmussen
Mr. and Mrs. William B. and Martha Atherholt
Ms. Donnette H. Atiyah
Mr. Charles and Mrs. Christie Atkerson
Atlantic Coast Real Estate Appraisers, LLC
Ms. Robin Atlas
Atomic Recycling, LLC
Audio Video Data, Inc.
Ms. Alyssa Auer
Ms. Annella Auer
Mr. and Mrs. Martin and Judith Aufhauser
Mr. and Mrs. Marc and Rochelle Auslander
Mrs. Joan S. Austill
Mr. James L. Avera and Ms. Barbara L. Babin
Jaime Aversa
Ms. Joy Avidan
Ms. Beth Aviv
Ms. Sarah Axler
Ms. Dannya Azem
Ms. Aeshna Badruzzaman

Mr. Cary Baer
Mr. Donald Baer and Ms. Nancy Bard
Ms. Michele Kumi Baer
Ms. Violetta Bagdasarova
Mr. David Bailey
Ms. Margaret A. Bailey
Dr. and Mrs. Sidney and Heike Bailin
Ms. Renee Baiorunos
Mr. Marc N. Balcer
Mr. and Mrs. Sigmund R. and Elinor Balka
Ms. Marilyn Balkany
Ms. Cynthia A. Ballan
Mr. Ronald D. Ballard
Mr. and Mrs. Samuel S. and Sally Ballard
Ms. Amy Ballin
Ms. Paula B. Balser
Ms. Sara Bancroft
Mrs. Sandra Bandler
Ms. Alexandra Bandon
Ranan and Purnima Banjeri
Bank of America
Rachon Banks
Mr. Sean Baptiste
Gal Bar Dea
Mr. and Mrs. Peter and Suzanne Bareham
Mr. Irl S. Barg and Ms. Janet Walkow
Mr. and Mrs. Elliot and Phyllis Barnathan
Mr. David Baron
Mr. Daniel A. Baroody
Mr. Albert Barr
Ms. Ellen Barr
Ms. Marie Barr
Ms. Jacquelyn Barth
Ms. Margaret Bartosek
Dr. Michael Barza and Dr. Judith Robinson
Mr. Joe Bas
Mr. Harley S. Bassman
Ms. Kate Bateman
Mr. Frank and Mrs. Dena Bates
Ms. Amy Bayha
Mr. James M. Beall, Jr. and Mrs. Virginia F. Beall

2009 donors

Mr. Charlie Beamer
Mr. Donald A. Bean
Mr. Ira Beckerman
Mr. and Mrs. Bruce N. and Judy Bell
Ms. Kathleen Bell
Mr. Ron Beldegrun
Dr. and Mrs. Jerome and Rosalie Beloff
Mr. and Mrs. Robert F. and Anne Bencks
Mr. and Mrs. Mike and Tina Benenson
Mrs. Maria Benet and Mr. Joe Geller
Ms. Betty H. Benjamin
Rev. Diane Bennekamper and Ms. Lorraine Martin
Ms. Jean Bennett
Ms. Susanna Bensinger
Mr. and Mrs. Irving and Naomi Benson
Mr. and Mrs. Nigel K. and Elizabeth Bentley
Ms. Pamela Beraun
Mr. Asher Bercow
Jeffrey Berenson, M.D.
Mr. Alex Berg
Mr. David Berg
Ms. Judith Berg
Eric Berger, M.D.
Mr. Sandye Berger
Mr. Steven E. Berger
Ms. Dolores L. Bergeron
Ms. Caroline Bergman
Mr. Tobias Berkman
Ms. Deborah E. Berkowitz
Mr. Ira Berkowitz
Ms. Joan Berkowitz
Mr. William Berlow
Mr. Evan Berman
Rabbi Joel A. Berman and Ms. Chaia Beckerman
Mr. Jeff and Mrs. Karen Berman
Mr. Mark Berman
Ms. Melissa Berman
Ms. Sara Beth Berman
Ms. Tiffany Berman
Mr. Jason Bermant
Mr. Richard S. Berne and Ms. Susan E. Schraft

Ms. and Mr. Adele and Peter Bernhard
Mr. Adam Bernstein
Ms. Carly Bernstein
Mr. and Mrs. Peter and Jennifer Bernstein
Mr. and Mrs. Robert and Rachel Bernstein
Mr. and Mrs. Tom Besley
Ms. Alana Bess
Beth Chaim Congregation
Ms. Myra Bethell
Mrs. Alyse G. Bettinger
Aseem Bhandari
Dileep Bhat
Rajesh Bhavsar
Mr. and Mrs. Charles and Myrna Biblowit
Mr. Steve Bien
Ms. Michele Biewer
Ms. Anna Bigelow
Ms. Sarah Bigney
Mr. and Mrs. Eric Billes
Alan J. Bing and Joan L. Beskenis
Mr. and Mrs. Peter K. and Constance Bingham
Mr. and Mrs. Philip Birnbaum
Dr. Rodney S. Birney, M.D. and Ms. Suzanna Nadler, M.D.
Mrs. Susan Bissu
Ms. Linda Black
Ms. Virginia H. Black
Ms. Sarah Blaine
Mr. Tim Blanchette
Mr. Matthew Blank
Mr. Mark Blask
Dr. Stephen Blattner and Dr. Francine Blattner
Mr. Gabriel Blau
Mr. John and Mrs. Marjorie Bleiweis
Mr. and Mrs. Henry E. and Joan Bliss
Mr. and Mrs. Peter and Eleanor Bloch
Mr. and Mrs. Michael and Sari Block
Mr. Thomas A. Block
Mr. and Mrs. Donald Bloom
Dr. Sally Bloom-Feshbach
Ms. Carol R. Blucher

2009 donors

Ms. Karen Blumenthal
Mr. David M. Blumenthal
Mr. and Mrs. Richard and Sally Boardman
Mr. Steve Bocknek
Mr. Steven Bodow
Mrs. Elaine Bogetz
Mr. Brian Bolton
Mr. William R. Booth
Mr. Karl Borchers
Ms. Karen Borga
Ms. Virginia Borgatti
Mr. Fred Borges
Mr. and Mrs. Bruce and Peggy Bornstein
Mrs. Loretta Borstein
Ms. Lorinda Bosch
Mr. Benoit Bosquet
Mr. Larry Berkelhammer and Ms. Irma Botvin
Ms. Marissa Botwinick
Ms. Rosemary L. Boutt
Mr. Aaron Bovarnick
Ms. Melanie M. Bowen
Mr. and Mrs. Jerry and Debra Boyle
Mr. and Mrs. David and Timiny Braemer
Mr. Gary Braitman
Mrs. Jean Bram
Ms. Rachel Brand
Mr. and Mrs. Steve and Rhona Brand
Mr. Jonathan Brandon and Ms. Harriet Scheft
Mrs. Jere Brands
Mr. and Mrs. Denis and Terry Branton
Mrs. Lee Braun
Ms. Diane Breckenridge
Susan and Bob Breeden
Mr. James Breene
Mr. and Mrs. Douglas M. Bregman
Mr. and Mrs. David H. and Nancy Brenerman
Ms. Allison Brent
Mr. Jules Breslow
Chris Briderick
Mr. and Mrs. Gordon and Rosemary Brigham
Brighton Undercar, Inc.

Ms. Muriel Britton
Ms. Mary Broadhead
Chris Broderick
Ms. Laura Broderick
Mr. David Brodkey
Mr. and Mrs. Jon Brodsky
Mr. and Mrs. Michael and Elizabeth Brody
Mr. and Mrs. Herbert and Rosa Bromberg
Ms. Sylvia T. Bronner
Ms. Gloria Brook
Mr. Helman R. Brook
Ms. Fredrica M. Brooks
Mr. Johnny S. Brooks
Thomas G. Broussard, Jr., Ph.D.
Mr. David Brown
The Honorable Gordon S. Brown
Ms. Julia Brown
Mrs. Mary Ann Brown
Dr. and Mrs. Murton and Gertrude Brown
Mr. Ronald Brown
Mr. Michael Bruenjes
Mr. Leonard Brum
Mr. and Mrs. Roger A. Brush
Mr. Scott Buchhett
Ms. Nancy Buck
Mr. and Mrs. John and Jacklyn Bucksbaum
Rabbi Susan D. Bulba
Mr. Thomas D. Bull
Mr. & Mrs. Everett L. and Dorothy A. Bullock
Mr. Alden Bumstead
Ms. Katherine Bundra
Mr. Stephen Bundra
Mrs. Jeanne Burd
Ms. Katharina Burdet
Ms. Rachel Burger
Mr. Martha Burgess
Ms. Katie Burnett
Mr. and Mrs. Jack S. and Bernice Burns
Ms. Emily Burt-Hedrick
Mr. Archer Bush
Ms. Geralyn Bush

2009 donors

Mrs. Ilsa Bush
Mr. Laurence N. Butler
Mr. Kirk Butterfield
Ms. Lisa Butterworth
Ms. Lorren S. Byrom
Mr. Tom Cabot
Mrs. Nancy L. Cadmus
Kathleen and Kemper Cagney
Ms. Lara Cahan
Mr. and Mrs. Donald Calderon
Mr. and Mrs. Charles R. and Mary Callanan
Mr. Aidan Calvelli
Camp Cedar
Ms. Janice Campbell
Camping Management Corp.
Ms. Suad Cano
Mr. David Cantor
Ms. Lois G. Capps
Mr. and Mrs. Edward and Linda Carberry
Cardnal Managment Group, Inc.
Ms. Atala Cardoso
Ms. Barbara Carey
Ms. Kathleen Carl
Ms. Elizabeth Carlin
Ms. Patty Carlis
Ms. Daria Carmon
Irin Carmon
Mr. Stephen Carnahan
Ms. Priscilla Carothers
Ms. Barbara Carow
Mr. Joshua Carrick
Mr. Dana Carroll and Mrs. Jeannine Marlowe
Mr. Everett Carson
Mr. Joshua Carson
Ms. Sally Carson
Adele and Rick Carter
Ms. Annie Carter
Ms. Mary Dixie Carter
Mr. Richard Cartier Godfrey
Ms. Veronica Carvajal
Ms. Mary Carver

Casa Novello
Casco Village Church
Mr. and Mrs. Edmund C. and Wendy Case
Mr. and Mrs. Robert and Betty Case
Mr. George Casey
Ms. Bette Cassaro
Mr. and Mrs. Hugh T. Cassidy
Mr. William Cassin
Ms. Caroline Castiglione
Mr. Daniel Castle
Mr. Andrew Cedar
Mr. Daniel G. Cedarbaum and Ms. Caryn L. Jacobs
Mr. Justin Celotto
Center for Ecological Living & Learning
Central Ohio Returned Volunteer Association
Mr. Michael Cerbelli
Ms. Janice Cervera
Mr. Bill and Mrs. Lorna Chafe
Mr. and Mrs. Tom and Bonnie Chamberlin
Ms. Sally Champagne
Champaign-Urbana Jewish Federation
Ms. Elaine Chan
Ms. Lourrie Chandler
Ms. Katherine Chang
Ms. Fawn D. Chapel and Mr. Alan S. Nemes
Charity Checks
Mrs. Barbara Charlton
Mr. and Mrs. M. Michael and Mimi Charnas
Mr. John Charney
Drs. Lewis and Pat Chartock
Mr. Donald S. Chase
Kuljinder Chase
Mr. and Mrs. Marvin A. and Miriam Chatinover
Mohar Chaudhuri
Ms. Rachel Chayon
Ms. Florence K. Chelm
Mr. Stanford Chen
Mr. and Mrs. Douglas and Jennifer Chene
Ms. Ariane Cherbuliez
Ms. Susan Cherbuliez
Mr. Francois Chirumberro

2009 donors

Nosheen Choudhri
Ms. Saira Choudhri
Mrs. Toba Chrein
Mr. and Mrs. Ronald L. and Kristine Christensen
Mr. Donald Church
Ms. Felice Ciccione
Susan and Jim Cielinski
Mr. John C. Cini
Ms. Genevieve Clark
Mr. and Mrs. Jeffrey J. and Susan Clark
Lin Clark
Mr. Duncan and Ms. Rachel Clark
Mr. and Mrs. Gary and Jane Coelho
Ms. Jill Coghlan
Ms. Rebecca M. Cohan
Ethel and Nathan Cohen Foundation
Mr. Alex Cohen
Mr. and Mrs. Allen B. and Marcia Cohen
Mr. and Mrs. Arnold H. and Barbara Cohen
Mrs. Catherine B. Cohen
Dr. Neil and Mrs. Dana Cohen
Ms. Dana S. Cohen
Mr. and Mrs. David Cohen
Ms. Diana Cohen
Ms. Evie Cohen
Ms. Florence L. Cohen
Mr. and Mrs. Frederic S. and Stephanie Cohen
Mr. and Mrs. Irvin Cohen
Ms. Jaclyn Cohen
Mr. James R. Cohen and Ms. Anicca Jansen
Ms. Jane Cohen
Mr. Jay Cohen
Mr. Jonathan Cohen
Mr. Jonathan S. Cohen
Mr. Raymond and Mrs. Karen Cohen
Ms. Leslie Cohen
Ms. Linda M. Cohen
Mr. and Mrs. Mark and Jane Cohen
Ms. Patricia Cohen
Dr. and Mrs. Richard Cohen
Stanley Cohen, D.D.S., P.A.

Mr. Peter and Mrs. Sue Cohen
Ms. Emily Cohn
Drs. Peter and Joan Cohn
Mrs. Sylvia Cohodas
Mr. Edmond Coku
Ms. Carrie Colan
Mr. and Mrs. John S. and Cynthia Coldren
Ms. Deborah Coleman
Mr. and Mrs. Norm and Karolyn Coleman
Ms. Valerie Coleman
Mr. Kenneth R. Collins
Mr. Edwin I. Colodny
Massimo Colosi
Mr. Roger Colten and Ms. Sarah Berry
Ms. Karen Coma
Mr. and Mrs. George and Kristin Conant
Congregation Habonim
Congregation Kol Emet
Dr. Diane Connell
Ms. Alice Cooper
Mr. Frederick Cooper and Mrs. Karen Gordon
Mr. Marc L. Cooper
Ms. Melanie Corbett
Mr. and Mrs. William A. Corbishley
Ms. Jane E. Corkum
Ms. Marion E. Cornelius
Mr. Michael H. Corpuel
Mr. and Mrs. Daniel A. and Carolyn Corretore
Mrs. Jeanne Corwin
Mr. Neil Cotter
Mr. and Mrs. Robert Courey
Mr. and Mrs. Steven C. and Patricia Coxe
Mr. and Mrs. Stephen G. and Elaine Crane
Mr. and Mrs. Donald and Jacquelyn Craven
Rabbi and Mrs. Menachem and Elizabeth Creditor
Mr. Steven Crockett
Ms. Barbara Crowe
Mr. and Mrs. Charles Culver
Ms. Gia Ann Curatola
Mr. Paul Curran
Ms. Bettie Currie

2009 donors

Mr. Robert Curry
Ambassador and Mrs. Walter and Isabel Cutler
D&P Floor Covering
Aram D. Dagavarian
Mr. and Mrs. Preston and Terry Dalglish
Mr. Kenneth G. Dalsheimer
Ms. Anne Dalton
Ms. Andrea Dalve-Endres
Mr. Tom Dancer
Ms. Susan Dankoff
Ms. Lenore D'Anzieri
Mrs. Arlene Dart
Ms. Rafif Darwesh
Mr. Justin Dash
Pajton Dauer
Mr. David Davidowitz
Joel E. Davidson, Esq.
Mrs. Shannon B. Davies
Mr. Chuck Davis
Mr. Jay M. Davis
Mr. Jeff Davis
Ms. Marian E. Davis
Ms. Stacy Davis
Mr. and Mrs. Richard H. and Sheila Davison
Mr. Mike De Vanney
Ms. Laurie Dean-Amir
Ms. Shanaya Deboo
Mr. and Mrs. Todd Deckelbaum
Ms. Marsha E. DeFilippo
Mr. John Deitz
Mr. and Mrs. Joe and Rebecca DeLois
Mr. Martin Demsky
Ms. Margaret Denithorne
Mr. and Mrs. Richard Denmark
Ms. Marjorie Dennis
Mr. and Mrs. Robert and Judy Dent
Mr. Gerald J. DeRyan
Ms. Maureen Dewan and Mr. Stuart Belkin
Mr. Darryl Diamond
Mrs. Donna D. Dibella
Mr. Sulayman and Mrs. Fadia Dib-Hajj
Mr. Gilbert Dichter
Ms. Carol Dickman
Ms. Sara Dietschi
Ms. Nicole Dileo
Ms. Doris Dimen
Mrs. Sydelle Diner
Ms. Joan R. Dinsmore
Ms. Gillian Dinstein
Mr. Justin Director
Ms. Emily Dix
Mr. Ken Doctor
Ms. Linda Dodson
Mr. and Mrs. Craig Donaldson
Ms. Greta Dorfman
Mr. Michael J. Dougan
Ms. Pamela Downing
Leslie and Richard Doyle
Mr. Lewis H. Doyle
Ms. Megan Dragich
Mr. and Mrs. Charles and Judith Drake
Ms. Elna Drava and Mr. Milton Brown
Mr. Adam Dretler
Mr. George B. Driesen
Mr. and Mrs. David and Jo-Ann Drucker
Mr. Marvin Druker
Mr. and Mrs. Monte Dube
Mr. and Mrs. Adam Ducker
Mr. Kevin D. Duermit
Ms. Patricia Duff
Mr. Alexander Dulac
Dun Rite Electric Service, Inc.
Ms. Susan Dunbar
Mr. Michael A. Duncheon and Ms. Joan L. Cassman
Ms. Sara J. Dunham
Mr. Domenic Durante
Mr. Morton Dworken
Ms. Marilyn Dwyer
Mr. William Dych
Mr. and Mrs. Mark and Patricia Eagan
Ms. Cheryl Ebenstein
Ms. Joanne M. Ebersbach

2009 donors

Dr. and Mrs. Malcolm Ecker
Mr. and Mrs. Peter Edelman
Mr. Howard Edison
Ms. Bev Egel and Mr. Paul Schrodt
Mr. Edmond I. Eger
George Levine and Rivona Ehrenreich
Mr. Kenneth and Mrs. Gail Ehrlich
Mr. Andrew Eig
Ms. Elizabeth Einhorn
Ms. Laura Einhorn
Mrs. Winnie Eis
Ellen Eisenberg, D.M.D.
Ms. Freda Eisenberg
Mr. Leo Eisenstein
Mr. Alan Eisenstock
Mr. Jay Eisenstock
Mr. Lawrence B. Eisner
Nabil Ejaz
Ms. Nadia El-Badry
Mr. Arthur and Mrs. Carole Elias
Mr. Stafford N. Elias
Ms. Marilyn Elin
Mr. Daniel Elizabeth
Ms. Donna J. Ellis
Elmwood Charity Club
Ms. Linda Emanuel
Mrs. E Hope Emery
Ms. Rochelle Emmer
Mr. Milton Emont
Ms. Kimberly Endelson
Ms. Diana R. Engel
Ms. Eva M. Engler
Mr. John D. Englund
EP Henry
Ms. and Mr. Nancy and Jonathan Erbstein
Ms. Kailee M. Erickson
Abby and Arthur Eshaghpour
Mr. and Mrs. Emilio and Regina Estela
Ms. Gisela Estes
Ms. Francine Estrada
Mr. Dan Ettinger
Mr. and Mrs. Joel P. and Gail Ettinger
Ms. Elaine Eugster
Mr. and Mrs. Weston S. and Francesca Evans
Ms. Wendy Ewbank
Ms. Wendy Ewbanks
Ms. Audrey J. Ewin
Omet D. Ewotera
Ms. Rachel Faber
Mr. and Mrs. David and Judith Falk
Mr. Eric Falkenstein
Falmouth Quarterly Friends Meeting
Ms. Sima Familant
The Fantel-Gershman Family
Mr. and Mrs. Scott and Joanne Farber
Mr. Stephen Farber
Mr. Mark Fard
Mr. and Mrs. James and Sondra Joyce Farganis
Ms. Linda Farrell
Ms. Anna Favour
Ms. Susan Federspiel
Mr. John M. Fein
Mr. and Mrs. Michael C. and Lisa Feiner
Mr. Elliot Feldman
Ms. Marlin A. Feldman
Ms. Tovah Feldshuh
Ms. Bernice Feller
Mr. Michael D. Felsen
Ms. Grace C. Fener Markofsky
Mr. Ben Fenton
Ms. Carole Ann Fer and Ellen Wieske
Mr. Jason Fertel
Mrs. Trudy Festinger
Ms. Gladys Field
Ms. Abby Fierman
Mr. and Mrs. James and Patricia Fingerroth
Mr. Ryan Finke
Mr. and Mrs. Al and Carol Finkelstein
First Congregational Church
First National Safe Deposit Corp.
Mr. and Mrs. Richard Fisch
Ms. Tessa Fischer

2009 donors

Dr. and Mrs. Ronald and Lory Fischler
Mr. Lawrence Fischman
Mrs. Vivian M. Fishbone
Ms. Marian S. Fisher
Ms. Shirley Fisher
Mr. Martin E. Fishkin
Dr. George and Mrs. Ellen Fishman
Mr. Jared Fishman
Mr. John Fitzgerald
Ms. Kate Fitzpatrick
Mr. and Mrs. Ronald and Patricia Flagg
Mr. Joey Flaxer and Mrs. Linda Stotter Flaxer
Mr. Arnold Fleischer
Ms. D. Rebecca Fleischman
Ms. Sarah S. Fleming
Mr. Joseph P. Flemming
Ms. Nancy Flescher
Ms. Sierra Fletcher
FM Custom Painting
Mrs. Lisa Foer
Ms. Bonnie Fogel
Mr. and Mrs. Jeffrey Fogel
Ms. Ann Marie Folan-Reine
Mr. Brian Foley
Ms. Anne Forbes
Ms. Janet C. Ford
Mr. Matthew Forti
Mrs. Helene Fortunoff
Ms. Dawn Foster
Mr. Herbert Foster
Mr. and Mrs. Martin M. and Helena Foster
Mr. and Mrs. Maxwell E. and Colleen Foster
Mrs. Dorothy Foster
Mr. Nathaniel Fox
Mr. Steven Fraade and Ms. Ellen Cohen
Mr. Joe Fraiman
Ms. Kaela Frank
Ms. Adrienne Frankel
Mr. and Mrs. Donald and Pauline Frankel
Mrs. and Mr. Mickey and Steven Frankel
Mr. Robert Frankel

Mr. David Franks
Ms. Megan Frano
Ms. Andrea Fraser
Mr. Bryce Fraser
Mr. and Mrs. John P. and Melanie Frazier
Mr. Donald Freedman
Ms. Geraldine Freedman
Dr. and Mrs. Jeffrey and Marilyn Freedman
Mr. Michael Freedman
Mr. Michal Freedman
Mrs. Elsie N. Freeman
Mr. and Mrs. Michael and Helene Freidman
Mr. Sanford and Mrs. Joan Freilich
Mr. Orit Frenkel and Mrs. Claude Fontheim
Ms. Gail Frese
Mr. and Mrs. Bruce and Dana Freyer
Dr. John G. Freymann
Ms. Joanna H. Fribush
Ms. Lisa Fried
Ms. Pamela Fried
Mr. Jeffry Frieden
Mr. and Mrs. Marshall and Elaine Friedenber
Ms. Ruth Friedkin
Mr. and Mrs. Jay M. and Lenore Friedland
Mr. and Mrs. Arnold C. and Sally Friedman
Ms. Daphne Friedman
Mr. David Friedman
Dr. Edward and Carole Friedman
Ms. Jennifer M. Friedman
Mr. David Furfaro
Ms. Shatzi W. Gaines
Mr. and Mrs. Stanley G. and Michaeline Galik
Ms. Marni Galison
Britt Gallo
Miriam Galston and William Galston
Ms. Elizabeth D. Gamberg
Noor Gammoh
Ms. Kathryn B. Gandal
Ms. Diane Gandee Sorbi
Paul Gandel, M.D. and Sandra Gandel
Mr. and Mrs. Robert W. and Deborah Gandre

2009 donors

Koma Gandy
Ms. Yael Gani
Ms. Sherri L. Gannon
Mr. Neal Gantz
Mr. and Mrs. Howard Ganz
Ms. Felicia Garant
Mr. and Mrs. Gary and Eileen Garber
Mr. Avi S. Garbow
Ms. Karen Garloch
Ms. Linda Garson Smith
Mr. and Mrs. Jeffrey and Elaine Gaynes
Philip and Amy Geier
Ms. Nancy F. Geiger and Mr. Michael Krasik
Mr. and Mrs. Steven E. and Linda Gelda
Ms. Jane Geller
Mr. and Mrs. Robert and Marion Geller
Mr. and Mrs. Robert and Rita Geller
Mrs. Marilyn Gerber
Ms. Lynn M. Gerrish
Mr. Adam Gerson
Ms. Megan Gerstenzang
Ms. Elsie Gervais
GFWC/The Dove Society
Ms. Laila Gheith
The Gift of Giving, Inc.
Mr. Stuart and Mrs. Carol Gilbert
Ms. Judy Gilbert
Ms. Kate L. Gilbert
Mr. and Mrs. Stuart Gilbert
Mr. David A. Gill
Mr. Jeffery Gill
Ms. Lisa-Marie Gill
Cullen Gillespie
Mr. Roger Gilmore and Ms. Elizabeth Lameyer
Gilmore
Ms. Sylvia Gilvarg
Mr. Jerry Gingerich
Mr. Gary L. Ginsberg and Mrs. Elaine R. Shapiro
Mr. and Mrs. Herbert P. and Jane Ginsburg
Ms. Jennifer Giroux
Ms. Melissa Gitelman and Mr. Steven Silverman

Ms. Miriam Gitterman and Mr. Wiliam Einhorn
Givenik.com
Dr. and Mrs. Bernard and Phyllis Givertz
Ms. Megan Gladstone
Dr. Howard Glass
Ms. Tricia Glass
Mr. and Mrs. Jack and Ellen Glatte
Rabbi Rosalind Glazer
Mr. Andrew L. Glick
Mr. Eugene Glick
Mr. Howard Gobstein
Ms. Victoria Goddard
Mrs. Michele Goetz
Dr. Christopher Goh
Mr. Robert M. Goisman and Ms. Jeanne M. Traxler
Ms. Barbara M. Goldberg
Mr. David Goldberg
Mrs. Debra F. Goldberg and Mr. Seth P. Waxman
Mr. and Mrs. Gerald L. and Deborah Goldberg
Mr. Jeremy S. Goldberg
Ms. Karen Goldberg
Mr. Richard L. Goldberg and Ms. Edie Kahn
Ms. Susan Goldberg
Ms. Sylvia S. Golden
Ms. Abby Goldenfarb
Ms. Shoshanna Goldenstein
Ms. Alissa Goldman
Mr. Bruce Goldman
Ms. Elaine R. Goldman
Mr. Ethan Goldman
Ms. Judith Goldman
Mr. Richard M. Goldman and Ms. Linda S. Hermans
Mrs. Sandra Goldman
Mrs. Hannah Goldrich
Mr. Josh Goldsmith
Ms. Lauren Goldsmith
Mr. Paul Goldsmith and Ms. Sheryl Reiss
Ms. Jessica Goldstein
Ms. Joyce Goldstein
Ms. Kelly Goldstein
Mr. and Mrs. Steven Y. and Laura V. Goldstein

2009 donors

Mr. Stuart Goldstein
Ms. Sidra Goldwater
Mr. and Mrs. Robert and Suzanne Golub
Ms. Caroline Gooden
Ms. Lisa Goodkin
Mrs. Elaine Goodman
Ms. Lindsay Goodman
Dr. Nancy R. Goodman, Ph.D. and Mr. Louis Goodman
Ms. Muriel Goodspeed
Ms. Eva Gordon
Mr. and Mrs. George and Roberta Gordon
Ms. Miriam Gordon
Ms. Sally B. Gordon
Ms. Tara Lyn Gordon
Mr. and Mrs. William Gordon
Ms. Bonnie Gordon-Lucas
Ms. Muriel Gore
Nancy and Neal Gore
Ms. Alyssa Gothelf
Mr. Mark Gottesman
Ms. Arlene K. Gottlieb
Mr. Daniel Gottlieb
Mr. Richard Gotz
Mr. Alan and Mrs. Marion Goulden
Mr. E. S. Goulder
Mr. Paul Grabarek
Ms. Ruth Gramlich
Ms. Lois Granick
Mr. Robert Grant
Mr. Royal S. Graves
Greater Birmingham Returned Peace Corps Volunteers
Ekaterina Grechukhina
Ms. Marie Roder Green
Mr. Ramon Greenberg and Ms. Myrna M. Balk
Ms. Ruth Greenberg
Mr. Barry D. Greenblatt
Ms. Jennifer Greenblum
Mr. Abner Greene
Mr. and Mrs. Barry and Zandra Greene

Ms. Bertha S. Greenhut
Mrs. and Mr. Greenspan
Dr. and Mrs. Bernard M. and Betty Greenwald
Mr. and Mrs. J. Michael Greenwood
Mr. and Mrs. Benjamin and Serita Greszes
Ms. Riley Grier
Mr. Joseph Grifasi
Mr. Bernie and Mrs. Norma Grill
Mr. Lee Grinberg
Mr. Stephen Grodzinsky
Mr. Jack Groothuis
Mr. Alan Gross
Ms. Jonah Grossbardt
Ms. Jane Grossman
Mr. and Mrs. Louis and Patricia Grossman
Ms. Rita Grossman
Mr. and Mrs. Stephen and Susan Grossman
Mr. and Mrs. Frederick H. and Linda Gruber
Mr. Keith Guion
Ms. Wendy Guion
Petek Gunay
Mr. Ryan Gunther
Mrs. Suzanne B. Gustat
Ms. Elaine Guthrie
Mr. Andrew M. Guttell and Ms. Karen Shashoua
Ms. Marra Guttenplan
Mr. and Mrs. Mark S. and Ruth Guyer
Mr. Monroe E. Haas
Ms. Camilla B. Haase
Janez Hacin
Mr. and Mrs. Calvin C. and Dana Haddad
Mr. Calvin C. Hadded
Mrs. Elaine G. Hadden
Mr. William Hagel and Ms. Martha Weisman
Mr. and Mrs. Cletus and Anmarie Hagg
Mrs. Doris Halaby
Mrs. Libby Cater Halaby
Mr. and Mrs. Richard P. and Carol Hall
Ms. Anne K. Halley
Ms. Heather Halperin
Carol and Marck Whaley

2009 donors

Ms. Karen Ham
Mr. L. Peter Hamlin and Ms. Zelda Mason
Mr. Henry Hanau
Mr. Peter Hanauer
Mr. Jason Handrinos
Ms. Mary Beth Hanhan
Ms. Rebecca Hankin
Ms. Karlene Hanko
Ms. Bessie M. Hanna
Mr. and Mrs. Herbert and Jeanne Hansell
Ms. Sara Haq
Ms. Rona Harari
Mr. Jonathan E. Hardis
Ms. Celia F. Hardy
Mr. and Mrs. Ira and Sandra Harkavy
Mr. and Mrs. Damon and Elizabeth Harmon
Harper Collins Childrens Book
Mr. and Mrs. Spencer Harrington
Ms. Ann M. Harris
Mr. Brian Harris
Mr. and Mrs. John and Randi Harris
Mr. and Mrs. John and Nancy Harris
Mr. and Mrs. Leonard A. and Rosalyn Harris
Ms. Lindsay Harris
Ms. Diana Hart
Mr. and Mrs. Victor and Marjorie Hart
Mr. and Mrs. Douglas G. and Sondra Hartley
Ms. Susan Hartz
Mr. Bill Harwood and Ms. Ellen Alderman
Ms. Shirley Hatch
Mr. Markus Hausberger
Ms. Jeanette L. Havens
Ms. Kathie Hawkes
Aamer Hayat
Kathleen Hayden, M.S.W.
Ms. Ellen Hayes
Mr. Shaun Hayward
Ms. Deborah Hecht and Mr. Joseph Falik
Mr. and Mrs. Charles W. and Suzanne Hedrick
Mr. and Mrs. Jack and Deborah Daw Heffernan
Mr. and Mrs. J. Scott Hefter

Lynne M. and Henry Heilbrunn
Mr. Hans E. Heilman
Mr. and Mrs. Heilpern
Mr. Oren Heiman
Ms. Dorit Heimer
Mr. and Mrs. John F. and Marilyn Heimerdinger
Ms. Phyllis Held
Ms. Roz Helfen
Ms. Ann E. Heller
Ms. Robyn Helzner
Mr. Micah Hendler
Mr. and Mrs. Douglas R. Henston
Dr. Leslie Hergert
Esther and Gene Herman
Mr. Laurence Herman
Mr. and Mrs. John and Rosalie Hermos
Ms. Julie Herr
Dr. Richard Hershcoff
Mr. and Mrs. Lawrence L. and Amy Hershman
Ms. Karen Hertz
Mr. and Mrs. Willard J. and Annette Hertz
Mr. Henry L. Herz
Mr. Josh Herz and Ms. Ruth Fried
Mrs. Judith Herzfeld
Ms. Susan M. Hesler
Ms. Elsa Hetherington
Mr. David B. Hiatt and Ms. Gwen Keighley
Ms. Alison D. Hildreth
Mr. Carl Hilgarth
Miss Rowena Hill
Hillel Children's School at Yale
Mr. Ira Hillman
Mr. David Hinson
Ms. Lisa Hintz
Mr. and Mrs. Francis and Marianne Hird
Mrs. Deborah Hirsch Mayer and Mr. Jack D. Mayer
Ms. Anita Hirsch
Ms. Ilana Hirsch
Mr. and Mrs. Todd and Jody Hirsch
Mr. Eric Hirschhorn and Ms. Leah Wortham
Dr. Dafna Hochman

2009 donors

Ms. Debbie Hodge
Ms. Kathryn N. Hodges
Mr. and Mrs. John A. and Lucy Hoffhines
Mr. Aaron Hoffman
Ms. Louise Sinkler Hoffman
Dr. and Mrs. Paul J. and Laurel Hoffman
Mr. Richard S. Hoffman
Mr. Herbert A. Hoke
Ms. Christine Holden
Mr. David A. Hollender and Ms. Gail Fithian
Hollywood Church of Religious Science Foundation
Mr. and Mrs. David L. and Melanie Holshouser
Ms. Barbara Holtz
Ms. Sylvie Honig
Mr. Gregory Hoogerland
Mr. and Mrs. Stanley and Rita Horbar
Ms. Josephine E. Horn
Mr. Martin Horowitz
Ms. Louise Horvitz
Mr. Daniel Horwitz
Mr. Lance and Mrs. Susan Horwitz
Ms. Gwen Hotaling
Donald and Renee Hotchkiss
Ms. Krystal Houghton
Ms. Linda R. Houser
Ms. Jane Howard
Ms. Michelle L. Howard
Ms. Kelly Howe
Ms. Norma Lee Howe
Ms. Cynthia Howland
Ms. Samara Hoyer-Winfield
HP Employee Charitable Giving Program
Mr. Ben and Mrs. Gisela Huberman
Mr. Robert Hubert
Ms. Megan M. Hughes
Ms. Carol Hulbert
Ms. Anne Humes
Ms. Elaine Hunt
Ms. Amal Hussein
Ms. Katherine Hutto
Ms. Linda Iacovini

Mr. Stephen Ianello
Ms. Nevine K. Ibrahim
Mrs. Edith W. Illick
Independent Electric Company, Inc.
Mr. Michael Intrator
Ms. Elizabeth Irvine-McDermott
Eri Izawa
J.A.C. Designs
Mr. Ibrahim Jabban
Ms. Mariam I. Jabbour
Mr. Allen Jackson
Ms. Anne Jackson
Ms. Elizabeth Jackson and Mr. Greg Fitzgerald
Mr. Theodore R. Jackson
Ms. Susanna E. Jacob
Ms. Bernice Jacobs
Mr. and Mrs. Herbert and Millicent Jacobs
Mr. Henry and Mrs. Judy Jacobs
Ms. Martha Jacobs
Mr. Marcos De A Jacobsen
Ms. Katherine Jacobson
S. Alexander Jacobson
Ms. Ellen J. Jacques
Ms. Sharon H. Jacquet
Ms. Gina Jafdar
Sudhir Jain
Mr. Jathan Janove
Ms. Michelle Javian
Vivek Jayaraman
Mr. and Mrs. David Jeffrey
Alletta W. Jervey, Ph.D.
Ms. China Jessup
Ms. Shannon Johnsen
Mr. Christopher Johnson
Ms. Eleanor P. Johnson
Ms. Elizabeth A. Johnson
Mr. Joseph A. Johnson
Ms. Kelly Johnson
Rev. Stephard and Mrs. Nancy Johnson
Richard and Marjorie Deutsch
Mr. Jeffrey Jones

2009 donors

Mr. and Mrs. Thayne W. and Valencia Jones
Mr. and Mrs. Walter and Phyllis Jones
Mr. Cher Jordan
Ms. Susan Jormark
Ms. Catherine Joseph
Mr. Kevin Joseph
Ms. Mary Ellen Joseph
Zaeen Juma
Ms. Gabriela Juncadella
Mr. and Mrs. Howard and Nancy Jurnovoy
Mr. and Mrs. Henry and Eraine Justin
Mr. Richard and Mrs. Elizabeth Kadin
Mrs. Paulette Kaffee
Mr. David Kahan
Mr. David Kahn and Ms. Sherry Bindeman
Mr. and Mrs. Samuel and Irma Kahn
Mr. Mitchell Kamen
Mr. Todd Kaminsky
Mr. Max M. Kampelman
Mr. and Mrs. Myron and Thelma Kandel
Ms. Janet Kandoian
Sheehan Kane
Mr. Hitesh Kapadia
Eric Kapenga
Ms. Alexandra Kaplan
Mr. Eugene Kaplan and Ms. Flori Richards
Ms. Leslie Mann Kaplan
Ms. Mara Kaplan
Ms. Melissa Kaplan
Mr. Richard Kaplinski
M. Lisette Kaplowitz
Mr. and Mrs. Craig A. and Nancy Karlebach
Mr. Benjamin Karlin
Ms. Andrea Karp
Ganesh Karunakaran
Ms. Lynne Kase
Dr. William and Mrs. Judith Kates
Mr. Kenneth Katkin
Ms. Lindsay Katona
Mr. and Mrs. Boris and Nicole Katz
Mr. Bradley Katz

Mr. Daniel Katz
Ms. Deborah Katz
Mr. Jason Katz
Mr. Michael Katz and Ms. Linda Gritz
Prof. Vera Katz
Ms. Liz E. Kaufman
Ms. Sanaya Kaufman
Mr. Theodore D. Kaufman
Mr. Douglas Kautter
Mr. Jim Kavanagh
Ms. Sharon Kavanagh
Sumako Kawai
Ms. Susan Kay
Ms. Terri Kayden
Mr. and Mrs. Peter and Nancy Kaye
Mrs. Shirley S. Kazon
Ms. Jennifer Keefe
Mr. Kenton Keith and Ms. Mireille Luc
Mr. Kevin Keith
Ms. Anne Kelemen
Mr. Lawrence A. Kellem
Mr. Clayton Keller
Ms. Pam Kelley
Ms. Barbara S. Kellman
Ms. Irene Kellner
Mr. Brendan Kelly
Ms. Ingeborg Kelly
Stephanie and Kevin Kelly
Ms. Katie Kelly-Hankin
Gary A. and Michele Kemmetmueller
Mrs. Gail H. Kendrick
Mr. Jeffrey R. Kenyon
Mr. Bruce E. Keplinger and Ms. Maryellen Casey
Ms. Emily Kern
Mr. Craig Kesch
Ms. Alexis Kessler
Prof. Carol F. Kessler
Ms. Marla Kessler
Mr. Elias Khalil
Asim Khan
Saima Khan

2009 donors

Ms. Saira Khan
Dr. and Mrs. Saleem A. Khan
Sinan Khatib
Ms. Anna Khayot
Ms. Gail Khosla
Ms. Mary Kiernan
Mr. and Mrs. Gary Michaels Killian
Mr. James Alexander Kim
Mr. and Mrs. Howard and Sylvia Kimmel
Mr. James V. King
Mr. Michael F. King
Mrs. Roger J. King
Yao-Chung King
Mr. Henry Kingsbury
Mr. Lawrence Kintisch
Mr. and Mrs. Paul and Gail Kirchenberg
Mr. and Mrs. Lee and Flo Kirsch
Ms. Amy Kirschenbaum
Ms. Karen Kirsten
Ms. Rita Kissen
Ms. Ellen Klain
Dr. Barbara and Mr. Benjamin Klapper
Mr. and Mrs. Herbert B. Klapper
Mrs. Michele Klausner
Ms. Elinore B. Klein
Ms. Marlys Klein
Ms. Nancy Kleinman
Mr. Reed A. Kleinman and Ms. Pamela Blake
Ms. Ann K. Klepikov
Mr. Scott F. Klion
Mr. Scott Klippel
Ms. Laurie Klugman
Ms. Danielle Knerr
Ms. Nancy L. Koehler
Mr. and Mrs. Neil Koenig
Ms. Stephanie Koenig
Mr. Max Kogler
Mr. and Mrs. Fred and Jacqueline Kohanna
Mr. Seth Kolkin
Mr. Clifford P. Kolovson
Mr. and Mrs. Barrett D. and Barbara Kolton

Ms. Lorna R. Konsynski
Mr. Peter Kopp
Mr. and Ms. George Kornfeld
Ms. Naomi Kornhauser
Mr. and Mrs. Alan Kosansky
Mrs. Joy D. Koskela and Mr. G. R. Koskela
Mrs. and Mr. Lynne and Joe Kossow
Dr. and Mrs. Herbert and J. Kosstrin
Mr. Michael Kotin
Ms. Andrea Kranker
Mr. Kenneth Kranz
Mr. and Mrs. Barry and Eleanor Krasner
Ms. Sandra L. Krasnow
Mr. and Mrs. Ralph and Marianne Krause
Mr. Peter Kraut
Mr. Richard S. Kraut
Ms. Susan Kraut
Ms. Georgene S. Kravitz
Ms. Judy J. Kreag
Ms. Mara Krechevsky
Ms. Robin Kreger
Mr. Ronald A. Kreisman
Randi and Don Kreiss
Ms. Joyce Krensky
Ms. Ricki Kresan
Mr. and Mrs. Ari and Lin Kresch
Mr. Paul Krieger
Mr. Simeon M. Kriesberg and Ms. Martha L. Kahn
Mr. Dean Krimmel and Ms. Barbara Krupnick
Ms. Deborah Krisberg
Ms. June Salamy Krisch and Mr. Henry Krisch
Ms. Leslie Kriteiman
Ms. Nicole S. Kroll
Mr. and Mrs. Stephen R. and Amy Kroll
Ms. Lindsay Kronengold
Mrs. Geraldine D. Kruger
Mr. and Mrs. Edward and Barbara Krupat
Dr. and Mrs. Peter J. and Patricia Kuch
Mr. Tobias Kuehl
Mr. and Mrs. Larry and Jane Kuhlman
Mr. Daniel Kulick

2009 donors

Ms. Laura Kulick
Mr. and Mrs. Roy and Susan Kulick
Ashish Kumar
Mr. Noel Kurdi
Mr. Jonathan Kurian
Ms. Melinda Kuritzky
Mr. Aaron Miles Kurman
Mr. Michael Kurman and Ms. Patricia Hoff
Ms. Melissa Kushner
Ms. Elaine Kwon
Katie and Moe Labelle
Ms. Natalie LaBelle
Ms. Vivienne LaBorde
Ms. Heidi Lackowitz
Mr. Dan Lacoff
Ms. Margaret Lacouture
Ms. Natalie Ladd
Mrs. and Mr. Lah
Mr. and Mrs. Luis and Lee Lainer
Ms. Clare Lambert
S. J. Lammers
Mr. Alan Lamson
Dr. Larrie L. Lance
Ms. Alexandra Landes
Ms. Laura R. Lane-Reticker
Mr. and Mrs. Richard D. and Betty Lanoue
Ms. Hannah Lantos
Mr. John Lantos
Dr. and Mrs. Thomas J. and Jessica Lantos
Ms. Yana Lantsberg
Ms. Jana Lapoint
Mr. Thomas Lapointe
Mr. Paul Laprise
Ms. Laura Laptook
Mr. and Mrs. Danial D. and Martha Larsen
Mr. Steven B. Lasala
Mrs. Roberta Lasken
Mr. and Mrs. Richard C. and Abbie Laskey
Mr. & Mrs. Paul E. and Meredith L. Laubin
Mr. and Mrs. Lance E. and Mary Laver
Ms. Rosemary R. Lavoie

Mr. Andrew T. Lazarus
Mr. Edward Lazarus
Mrs. Nancy Lazarus and Mr. David Siegel
Ms. Laura A. Leach and Mr. Richard Lawrence
Mr. David Leary, Jr. and Seth Perretta
Mr. Kenneth J. Lederman and Ms. Helena
Dinerman
Ms. Anna Lee
Rev. James N. Lee, Jr.
Ms. Adele Leff
Legacy Trust Company, Inc.
Dr. Howard M. Leibowitz
Dr. and Mrs. Alan M. and Judith Leichtner
Mr. and Mrs. Elihu and Sheila Leifer
Dr. Robert J. Leipold
Ms. Margaret Leipsitz and Mr. Matthew
Yarmolinsky
Ms. Rosanne Leipzig
Ms. Karen Lembo
Mr. Jay Lender
Leonard Francesco Appraisal, Inc.
Mr. and Mrs. Allen Lerman
Mr. and Mrs. Arnie and Zena Lerman
Ms. Arlene Leshtz
Mr. Hyman Lesser
Mr. Robert Lessin
Mr. Richard Lethem
Ms. Lenore Letterman
Mr. Eric Leven
Mr. Scott Levere
Ms. Deborah Levi
Mr. Irwin Levin
Mrs. Elaine Levine
Ms. Ellen Levine
Ms. Ellen Levine
Mr. I. R. Levine
Dr. Jack Levine
Mr. and Mrs. Jay and Mimi Levine
Mr. Howard and Mrs. Karen Levine
Mr. & Mrs. Sanford and Laurel Levine
Mr. Mark Levine

2009 donors

Mr. and Mrs. Mat and Sara Levine
Rabbi Morton Levine and Mrs. Carmel Levine
Mr. Robert Levine
Ms. Jackie S. Levinson
Levy and Droney PC
Mr. and Mrs. David E. and Ellen Levy
Ms. Erica Levy
Ms. Harriet Z. Levy
Mr. and Mrs. Mitchell and Leslie Levy
Mr. and Mrs. Stuart B. and Cecile Levy
Mr. Stephen and Mrs. Deidre Lewin
Mrs. Harley Lewis
Ms. Janet Lewis
Kendall Lewis and Rev. Betsey Lewis
Casey Lew-Williams
Ms. Elizabeth Libby
Irit Librot
Ms. Natalie Lichtenstein
Ms. Barbara Lieber
Ms. Irene S. Lieberman
Ms. Mildred Lieberman
Mr. and Mrs. Donald R. and Anita Liebeskind
Mrs. Judith Liebman
Mr. Stuart E. Liebman
Dr. and Mrs. Jeffrey and Cindy Liebmann
Ms. Sarah Lightdale
Mrs. Renee Lightstone
Mr. Sebastian Lighvani
Ms. Lauren Liles
Ms. Marilyn S. Linden
Mr. David Lindner
Mr. and Mrs. John H. Lindon
Linesync Architecture
Mr. and Mrs. Gary R. and Virginia Link
Ms. Marjorie R. Links
Ms. Susan E. Linn and Mr. Clifford Craine
Ms. Faith A. Linzee
Dr. Jason S. Lipetz
Mr. David Lipsky
Mrs. Henry Lipson
Ms. Jennifer Lishansky

Mr. Benjamin Liss
Ms. Mindy Liss
Mr. and Mrs. William and Nechama Liss-Levinson
Mr. Brad Listermann
Little Falls Meeting of Friends
Mr. Thomas M. Little
Rabbi Daveen Litwin
Ms. Karen Litzy
Mr. and Mrs. Don and Jin Liu
Ms. Elizabeth Livingston
Mrs. Judith Livingston
Mr. William K. Lloyd and Ms. Jane McGraves
Ms. Elena Lloyd-Sidle
Mr. Ernest Lobb
Ms. Polly Lodge
Mr. Jeremy Loeb
Dr. and Mrs. John and Louise Loewenstein
Mr. Rob and Mrs. Susan Loewy
Ms. Christine Logel
Mr. and Mrs. David A. and Patricia Long
Mr. Paul E. Long
Ms. Rose-Carol Long
Ms. S. Catherine Longley
Mr. Bernardo Lopez and Ms. Rhonda Grossman
Ms. Harrah Lord
Mr. and Mrs. Martin and Carol Loria
Mr. Duarte Lott
Mr. Garrett Loube and Ms. Marcia Rodgers
Mr. and Mrs. Sydney and Stephanie Louis
Ms. Cherie Loustaunau
Ms. Rosalee Lovett
Mr. Cary Lowe
Mr. and Mrs. Richard and Nancy Lubin
Ms. Barbara Lunde
Ms. Kathleen Lundy
Mackenzie and Brandon Lurie
Ms. Marcia Lustgarten
Mr. Graham V. Lustig
Ms. Bernice A. Luxemburg
Kaddu Luyombya
Mr. Ronald Lynn

2009 donors

Ms. Melora Lynngood
Lyric Jewelry
Mr. Garrett Mac Tiernan
Mr. Philip Machnikoff
Ms. Charlotte G. MacLean
Ms. Allison MacQueen
Mr. Paul Madden
Mrs. Kathryn J. Madden-Herzog and Mr. Roger E. Herzog
Mr. Joe Maddens
Mr. and Mrs. Dan Magder
Dr. Kiran R. Magiawala
Ms. Ariel Magnes
Mr. Ramy N. Mahmoud
Mr. Tamer N. Mahmoud
Ms. Helen L. Maier
Ms. Susan Maimon
Ms. Karen Majorowicz
Mr. Henry A. Male
Mr. James Malloy
Mr. Larry Malm
Mr. and Mrs. Rick and Barbara Malm
Miss Terry A. Malone
Ms. Maya Man
Mr. and Mrs. David R. and Diane Mandel
Mr. Jason L. Mandell
Ms. Ruth Ann Mandell
Mr. and Mrs. Marc S. and Susan Mangel
Mrs. Marian B. Mankin
Ms. Dionne Manno
Ms. Laura Mantell
Ms. Kathleen Mara
Max & Pearl Ann Marco Family Foundation, Inc.
Mr. Joel and Mrs. Judith Marcus
Ms. Pam Marcus and Mr. Jeffrey Erskine
Mrs. Dina Mardell and Mr. David Sandberg
Mr. and Mrs. James and Leslie Margolis
Mr. Marc Maricondo
Ms. Gail Marinelli
Mrs. and Mr. Siri and Robert Marshall
Ms. Clarabel Marstaller

Mr. Andrew Marsters
Ms. Leora Martin
Ms. Lisa Martin
Mr. Paul A. Martin
Mr. Gerard and Miss Roberta Martin
Ms. Marion Marx
Ms. Tammy Marzigliano
Ms. Deirdre Mask
Mr. and Mrs. Hani Masri
Ms. Jennifer Massey
Mr. Stephen Masters
Ms. Sandra K. Masur
Ms. Kristen Mathies
Ms. Hannah Mathis
Sol and Hermione Matsil
Ms. Marianne Matte
Mr. David Matthews
Ms. Barbara Mayer
Mr. Jerry and Mrs. Emily Mayer
Ms. Donna Mayforth
Mr. Mark Mayhew
Ms. Brenda McAfee
Mr. Bruce M. McBeth
Ms. Elizabeth B. McCall
Ms. Mary Jane McCartney
Ms. Kathleen McClain
Ms. Francine McClintock
McGinnis McCoy
Mr. Joseph E. McDonald and Ms. Madeleine T. Raymond
Kerry McDonald
Ms. Bridget McDowell
Mr. Elliott McEntee
Ms. Anna McGinn
Mr. Daniel McGinn
Mr. Shawn McGlew
Mr. and Mrs. Robert H. and Kathleen McGourty
The McGraw-Hill Companies
Ms. Mashelle McGuigan
Mr. Alexander and Mrs. Adelaide McKelway
Ms. Courtney McKeown

2009 donors

Samuel J. McKim and Dr. Eugenia McKim
Mr. and Mrs. Robert G. and Rutheda McKinney
Mr. Justin and Mrs. Andrea McMahan
Mr. Adam McNeil
Mr. Daniel Meade
Ms. Mary Meade-Olberding
Sar Medoff
Mr. and Mrs. Irving and Kathy Meeker
Rabbi Bernard H. Mehlman
Ms. Marion Meigs
Ms. Margit Meissner
Mr. Nic Mellody
Mr. and Mrs. Richard P. and Lynn Melnick
Ms. Julie Meltzer
Mr. and Mrs. Jeffrey and Beth Mendel
Mr. and Mrs. Raymond Mendoza
Ms. Alessia Menegon
Ms. Ariella Menegon
Ms. Katia Menegon
Mr. and Mrs. Ian C. Menzies
Mr. and Mrs. Saumil and Linda Merchant
Mr. Tod Mercy
Ms. Carol Merlin
Mr. Steven Mermelstein
Mr. Charles Merrill
Ms. Kate Mesches
Ms. Jacqueline Mesnik
Cantor Kurt Messerschmidt
Mr. Craig Messi
Charles J. Meyer, Esq.
Mr. Bernard Meyers
Ms. Leni Michaels
Mr. George Michos
Microsoft Corporation Matching Gifts Program
Ms. Christine Middleton
Rabbi Shira Milgrom
Ms. Katrina Millard
Dr. David and Mrs. Susan Millen
Mr. Brad Miller
Ms. Carolyn Miller
Mr. and Mrs. Dave and Bonnie Miller

Ms. Elizabeth T. Miller
Mr. and Mrs. Howard L. and Gladys Miller
Dr. and Mr. Miller
Ron and Mary Miller
Mrs. and Mr. Sheila and Robert Miller
Ms. Stephanie Miller
Mr. Wayne Miller
Mr. and Mrs. John and Edwina Millington
Mr. and Mrs. William B. and Christie Millis
Ms. Dixie Mills
Mr. Jared P. Milrad
Ms. Barbara Milton
Akiko Mimura-Lazare
Mr. Mark F. Minisce
Mrs. Martha L. Minow
Ms. Krista Miracco
Mr. Douglas B. Mishkin and Ms. Wendy Jennis
Mr. Marshall and Mrs. Michele Missner
Mrs. Beryl Mitchell
Mr. Douglas Mitchell
Ms. Janet F. Mitchell
Mr. Timothy Mitchell
Mr. Jordan Mittman
Ms. Elizabeth Mizell and Ms. Gene Higa
Lee Mlotek
Ms. Rosanne Model and Mr. Raja Kamal
Mr. and Mrs. Leonard and Ann Mogel
Bill and Chris Mohn
Dr. and Mr. Melinda Molin
Mr. Carl and Mrs. Lina Molokotos-Liederman
Ms. Dalia Monassebian
Monhegan Community Church
Mr. Christian Monsod
Mrs. Patricia Moore
R. B. Moore and R. K. Moore
Mr. and Mrs. Bernard Moray
Ms. Carmen Morcos
Mrs. Nicole Y. Mordecai
Morgan Stanley
Ms. Jenny Morgan
Mr. Bruce Morrison

2009 donors

Mr. Jerry Morrison and Mrs. Sherri Morrison
Ms. Susan Morrison
Doreen L. Morrow, M.D.
Mr. and Mrs. Anton and Sabra Morton
Mr. David K. Morton
Mr. David Moser
Mr. Arnold and Mrs. Claire Moses
Mr. and Mrs. Guy and Joyce Moss
Ms. Nina C. Motta
Ms. Diana Moxhay
Mr. Peter Moyer
Mr. and Mrs. William Mueller
Ms. Kimberly Mullen
Ms. Lindsey Munro
Iyabo F. Muraina
Mr. and Mrs. Kenneth and Jenny Murphy
Mr. and Mrs. Peter Murphy
Ambassador and Mrs. Richard W. Murphy
Ms. Diane Murray
Mr. Matthew P. Murray
Ms. Tracy Murrin-Von Ebers
Mr. Joseph A. Mustich
Ms. Lois Myers
Mr. and Mrs. Ben and Ruth Nachbar
Mr. Alan D. Nadeau
Ms. Marlene E. Nadel
Ms. Ruthie Nager
Ms. Audrey A. Namowitz
Ms. Marian J. Nangle
Ms. Annmarie Naples
Mr. Mark Naples
Ms. Antonella Napolitano
Nida Naqvi
Mr. Said Nashashibi
Ms. Fran Nathanson
Dr. and Mrs. Noel and Susan Nathanson
J. Yudit Natkin
Mr. Tal Nawy and Ms. Azadeh Akhavan
Mrs. and Dr. Ellen G. and Burton Needles
Ms. Eileen Neff
Mr. Greg Neichin

Mr. Jay Neist
Ms. Jane Nelson
Mr. Matthew B. Nelson
Mr. Michael Nelson
Ms. Susan P. Nelson
Mr. Steven M. Neptune
Mr. and Mrs. Joseph and Carmen Ness
Mr. and Mrs. Alan and Karen Neuberg
Ms. Jo-Ann Neuhaus
New Life Farm Built
Mr. and Mrs. Jerry and Frances Newberg
Ms. Sara Lynn Newberger
Mr. Paul Newlin
Ms. Evelyn Newlyn
Mr. Howard Newman
Ms. Sarena Neyman
Mr. and Mrs. Robert A. and Susan Nielsen
Mr. and Mrs. Scott N. and Kathleen Nielsen
Ms. Thalia Nierenberg
Mrs. Margaret M. Niesen
Suresh Nihalani
Mr. Boaz Nol
Mr. Thomas Nolan
Ms. Anitra D. Noland
Mr. Eric Norberg
Ms. Jean Nordhaus
Ms. Kris Norelius
Mr. Timothy Norman
North Parish Congregational Church
Mr. and Mrs. Peter A. and Elizabeth Norton
Ms. Sally Norton
Ms. Sarah Norton
Ms. Ellanor Notides
Ms. Judith Novick
Mr. and Mrs. Fritz S. and Elaine Nussbaum
Mr. Adam Nussenbaum and Ms. Shari Abramowitz
Ms. Diane L. Nutting
Miss Kateland Oakes
Mr. and Mrs. Donald and Jane Ocker
Ms. Elizabeth Ann E. O'Connor
Ms. Carol F. O'Donnell

2009 donors

Ms. Barbara O'Dowd
Dr. and Mrs. Daniel and Marjorie Offer
Mr. Carl Offner
Ms. Jennifer O'Keefe
Mr. and Mrs. Brad Okun
Mr. Olin
Mr. and Mrs. Donald and Ada Olins
Ms. Kristina Oliver
Mr. Ken Olshansky
Ms. Beth A. O'Malley
Ms. Gail O'Malley
Jamie O'Malley
Ms. Phyllis O'Malley
Mr. Daniel Oppenheim
Dr. and Mrs. Ronald and Nina Oppenheim
Mr. Bruce Oppenheimer
Mr. Martin Oppenheimer and Mrs. Deborah Platek
Mr. David R. Oran and Ms. Silvia Arrom
Dr. Gary Orentlicher and Ms. Pamela R. Millian
Mr. Nathaniel and Mrs. Ellen Orleans
Ms. Susan Ormiston
Dr. and Mrs. Harold and Peggy Osher
Ms. Frances J. Osman
Ms. Pamela Oswald Louis
Mr. Randall and Mrs. Elizabeth Outlaw
Mr. Richard Outlaw
Ms. Mildred B. Owens
Mr. Franz Paasche and Ms. Alison Pavia
Aoife Pacheco
Ms. Elizabeth Paddock
Pagones & Cross, P.C.
Mrs. Constance R. Painter
Ms. Rebecca Palkovics
Ms. Tanya Panossian
Vasi Papadopoulos
Mr. and Mrs. Edward and Laurie Pappas
Mr. and Mrs. Melvin and Joyce Paradise
Mr. Gary B. Pardo
Park Avenue Spine and Wellness
Mr. Douglas M. Parker
Mr. and Mrs. Jeffrey and Susan Parker
Ms. Peggy Parlett
Mr. and Mrs. Sanford and Lydia Parnes
Mr. Jeffrey Parness
Mr. William Parness
Mr. Brad Parpan
Mr. John and Mrs. Robin Parsons
Ms. Janice Pascone
Maida Pasic
Rachana Pathak
Jaideep Patheja
Ms. Hildi Paulson
Ms. Claudia Pavi
Ms. Leslie Payne
Mrs. Marni N. Pearce and Mr. Kevin Pearce
Mr. Walter Pearson
Ms. Christine Pecorella
Mr. and Mrs. Howard L. and Cynthia Pedlikin
Mr. Gregory Pehrson
Pemaquid Group of Artists
Mr. and Ms. Henry B. and Marion Pennell
Ms. Namita Penugonda
Ms. Marilyn Peppin
Ms. Cynthia Perez
Mrs. Alice B. Perkins
Ms. Laures T. Perkins
Ms. Margaret Perkins
Ms. Jessica S. Perl
Mr. and Mrs. Justin and Jane Perlstein
Ms. Norma Perlstein
Mr. Tomer Perry
Ms. Adela Peskorz
Ms. Elisabeth Peterson
Mr. James Peterson and Ms. Kat Beaulieu
Mr. and Mrs. Joseph and Kara Petrosinelli
Ms. Maureen Pettengill
Jan Pevar
Ms. Kathryn Peyton
Pfizer Foundation
Mr. Nicholas Philippides
Ms. Susan C. Philips
Ms. Susan H. Phillips and Mr. Harry S. Margolis

2009 donors

Ms. Reba Joan Phipps
Mrs. Roberta Pieczenik
Mr. Robert Pierce
Mr. and Mrs. Tom and Marilyn Pierce-Bulger
Giuliano Pignataro
Ms. Shara Pilch
Mr. and Mrs. Robert and Cynthia Pill
Ms. Janine Pineo
Mr. and Mrs. Dale and Betsey Pinkert
Mr. Alan Pinto
Ms. Pamela Pipkin
Mr. Peter Pitegoff and Mrs. Ann Casady
Ms. Vicki Pitluk
Ms. Tina Plummer
Mr. Brent Whelan and Ms. Debra Poaster
Mr. Raphael L. Podolsky
Henni Polak
Ms. Laura Pollak
Ms. Lauren Pollare
Mr. Jeremy Pomeroy
Mr. and Mrs. Joel Popkin
Ms. Marian Popp
Mr. and Mrs. William E. and Caryl Porter
Portland Friends Meeting
Ms. Ellen Posman
Ms. Ahsiya Posner
Ms. Nancy Posner
Mr. and Mrs. Robert and Anita Poss
Mr. and Mrs. Michael Poteshman
Ms. Margo Potter
Ms. Mary E. Poulin
Mr. Sam Powell
Liz and Bob Pozen
Ms. Anandi Pratap and Mr. William Ebsworth
Mr. Jon Preddy
Mrs. Florence Preisler
Ms. Elisabeth Prenot
Ms. Laura Prenot
Evangellos Preponis
Mr. Eric Pressman
Mr. Brian Prewitt
Ms. Alice Price
Mr. John Price
Prudential International Research & Consulting
Mr. and Mrs. Milton Putterman
Ms. Lucinda J. Pyne
Ms. Rubina Qadeer
Patti and Bart Quartin
Mr. and Mrs. George M. and Jacqueline Queen
Mr. and Mrs. Edward and Deborah Quinlan
Mr. Jonathan Quinn
Shahnaz H. Quraishi
R.C.C. Womens Circle
Ellie and Rachel Rabinovitz
Miss Mandy Rabinowitz
Mr. and Mrs. Martin and Connie Rabinowitz
Mr. Robert E. Rachlis
Mr. Charles Raddatz
Mr. and Mrs. Robert and Megan Rader
Mr. and Mrs. Jack and Irene Radlo
Keith W. Rafal, M.D.
Mr. Sherif M. Rafla
Ms. Debby Rager
Mr. and Mrs. David A. and Susan Rahm
Ms. Rashique Rahman
Mr. Alan Rahmani
Rainbow Federal Credit Union
Ms. Anita Raman
Mr. Sanjay Rao
Mr. and Mrs. Gerald F. and Linda Rath
Mr. Kyle Ratner
Mr. Lenny Ravich
Ms. Amanda Raz
Mr. David Reckess
Mr. John Reed
Ms. Lynn Reer
Mr. and Mrs. C. E. and Nancy Reeves
Mr. Timothy J. Regan
Attique Rehman
Ms. Lois Reich
Mr. Paul D. Reid
Ms. Michele Reimer

2009 donors

Ms. Ethel Reinharz
Mr. and Ms. Gadi and Barrett Reinhorn
Mr. Craig Reiss
Mr. Kenneth M. Reiss
Mr. Scott L. Reiter
Mr. Norman Reitman
Ms. Alina Rekhman
Ms. Elissa Remmer
Mr. Benjamin Rempell
Mr. Joel Resnick
Mr. Marty Resnik and Ms. Sherri Appleton
Mrs. Jean A. Reynolds
Mr. David Ribet
Ms. Patricia B. Rice
Ms. Marsha Rich
Ms. Ellen Richards
Ms. Merle Richlen
Ms. Karen L. Richter
Mr. Mustafa Riffat
Mr. Vasilis Riginos
Mr. Joseph Ritacco
Ms. Jessica Rivas
Ms. Diane Rizzuto
RMA Physicians, P.C.
Ms. Cydney L. Roach
Mr. Tom Robbins
Ms. Andrea Roberts and Mr. Brian Naini
Mr. Fred Roberts
Mr. Warren Robinson
Ms. Linda Rodriguez
Mrs. Rita P. Roffe
Mr. Jason Rogers
Mr. Martin Rogowsky
Aviva Rohde and Brian Higgins & Family
Ms. Janet L. Rohler
Sunil Rohra
Mr. Stuart A. Rojstaczer and Ms. Holly P. Welstein
Ms. Diana Rokosz
Mr. and Mrs. Spencer and Gail Roman
Mr. Nathan Rome and Ms. Bonnie Alpert
Warren Roos Phototgraphy

Mr. and Mrs. Stephen M. and Wilma Rose
Ms. Anne Rosen
Ms. Audrey Rosen
Mr. Benjamin Rosen
Mr. Joe and Mrs. Cecil Rosen
Ms. Katheryn Rosen
Ms. Lauren Rosen
Mr. Peter Rosen
Mrs. Sarah Rosen
Dr. Leonard and Mrs. Sharon Rosen
Ms. Wendy Rosen
Mr. Barry Rosenbaum
Ms. Robin Rosenberg
Mrs. Margaret J. Rosenbloom
Mr. David and Mrs. Susan Rosenblum
Mr. Steve Rosenbluth
Mr. Stephen and Mrs. Elise Rosenfeld
Mr. Kenneth Rosenfeld
Mrs. Claire Rosenfield
Ms. Olive Rosenfield
Ms. Ellen Rosenthal
Faye and Jerry Rosenthal
Mr. Steven J. Rosenthal and Ms. Jennifer Brandt
Ms. Karen Rosenzweig
Shuah Roskies
Mrs. Tудie Ross
Ms. Lindsey Ross
Mr. Scott Ross
Ms. Laurel Rossi
Ms. M. Colleen Rost-Banik
Ms. Ellen Rosten
Mr. and Mrs. Harvey A. and Roberta Roth
Ms. Kathy J. Roth
Mr. David and Mrs. Jane Rothbart
Ms. Maura Roth-Gormley
Mr. Nolan Rothkopf
Mr. and Mrs. Matthew Rothman
Mr. Zachary Rothschild
Mr. Roy Rozenman
Ms. Dorothy K. Rubenstein
Mr. Joel Rubenstein

2009 donors

Ms. Hilda E. Rubin
Mr. Richard Rubin
Ms. Trudy Rubin and Mr. Paul Hogan
Mr. John and Mrs. Blair Rubinstein
Mr. Allan Ruchman and Mrs. Amy Horbar
Ms. April Rucker
Dr. and Mrs. Steve and Susan Rucker
Ms. Elizabeth A. Rudey and Mr. Kirk A. Ruebenson
Ms. Kimberly Rudolph
Mr. Dean W. Rudoy
Ms. Leslie A. Runser
Mr. and Mrs. Jerome G. and Margery Russem
Mr. John W. Ryan and Ms. Jenny P. Scheu
Mr. Ben Ryterband
Dr. and Mrs. Seymour M. and Marcia Sabesin
Dr. James Sabin and Professor Margery Sabin
Mr. Shawn Sabin
Mr. Jacob Sacks
Ms. Theresa Sadin
Ms. Krysta Sadowski
Ms. Madeleine Saidenberg
Ms. Wendie Sakakeeny
Dr. Anthony W. Salem
Mersedeh Salimi
Mr. Sam Saltonstall
Ms. Diane Saltzman
Ms. Lisa Salvatore
Mr. Scott Sambade
Mr. and Mrs. Harry and Joan Samet
Mr. Mikhail Samonov
Mrs. Renee Samson
Mr. and Mrs. Michael R. and Maryla Sandberg
Mr. and Mrs. Herbert and Kathleen Sanders
Ms. Sheva J. Sanders and Mr. Thomas P. Sanders
Mrs. Deborah Sandler
Ms. Josephine Sandler
David A. Sandmire, M.D.
Mr. David Sanford and Ms. Joyce Wilson-Sanford
Mr. Lawrence Sank
Ms. Phyllis M. Saraceni
Mr. and Mrs. Anthony J. and Vera Sarantakis

Dr. and Mrs. Richard and Ellen Sarna
Mr. Seymour and Mrs. Carol Sarnoff
Ms. Joan G. Sarnoff
Ms. Jessica Sasir
Mr. Allan and Mrs. Helen Saunders
Mr. Tedd Saunders
Mr. Brian Savage
Mrs. Jackie Sawyer
Ms. Allison Saxe
Mr. and Mrs. David and Laura Scarbro
Ms. Purnima Schachter
Dr. Philip Schaeffer
Ms. Deborah Schandler
Mr. Tom M. Schaumberg
Ms. Susan B. Schechter
Mr. John and Mrs. Alison Schiff
Mr. and Mrs. Barry and Brenda Schiff
Ms. Harriet Schlein
Ms. Charlotte Schlosberg
Ms. Frances A. Schloss
Mr. and Mrs. Richard and Judith Schlosser
Ms. Karen Schmidt
Marian G. Schmidt, Ph.D.
Mr. Marc Schmied
Mr. Robert Schnapp
Ms. Jeanette Schneider
Mr. and Mrs. Mike and Mical Schneider
Ms. Nancy Schneider
Mr. Alan and Mrs. Francine Schneit
Ms. Ulla B. Schnell
Ms. Kim A. Schnepfer
Mr. and Mrs. Homer and Lynn Schoen
Mr. Jacob Schonfield
Mr. and Mrs. Norman and Thelma Schorr
Ms. Dorothy Schreiber
Ms. Michelle Schreiber
Ms. Katharine N. Schultz
Mr. Robert Schumaker
Mr. and Mrs. Howard Schuman
Mr. and Mrs. Jory Schunick
Mr. and Mrs. William and Christine Schurtman

2009 donors

Ms. Abby Schwartz
Donald M. Schwartz, Ph.D.
Mr. Hugh Schwartz
Mr. Jonathan Schwartz
Mr. Kevin Schwartz
Ms. Rebecca Schweiger
Mr. and Mrs. E. W. and Martha Scott
Mr. John and Mrs. Lynn Scott
Mr. William W. Scranton
Ms. Cindy Scully
Mr. Wesley Seavey
Mr. Robert H. Secker and Ms. Maureen E. Martin
The Second Abraham S. and Fannie B. Levey
Foundation
Ms. Anne Sedewitz
Mr. and Mrs. Richard and Ginny Seegel
Ms. Carly Segal
Ms. Jeanne Segal and Mr. Richard Williams
Mr. and Mrs. Jeffrey C. and Teresa Segal
Mr. and Mrs. Robert D. and Karen Sege
Ms. Linda Seifert
Ms. Sarah Selim
Mr. and Mrs. Ira and Eileen Selsky
Mr. and Mrs. Sam and Etha Seltzer
Ms. Maria H. Semal
Ms. Linda R. Senat
Ms. Sandra Serebin
Dr. Lynn Lazarus Serper
Mr. Peter Setlow
Kimia Setoodeh
Ms. Linda Seubert and Ms. Maria Manna
Mr. and Mrs. Sydney R. and Deborah Sewall
Mr. and Mrs. Kenneth and Jennifer Sghia-Hughes
Mr. Tamer Shabaneh
Narendra M. Shah
Tejal Shah
Shaheen Carpet Mills
Mr. and Mrs. Richard J. and Roberta Shaker
Ms. Esther Shandler
Mr. and Mrs. Richard and Harriet Shapack
Ms. Judith Shapiro

Mr. Larry Shapiro
Ms. Myra Shapiro
Mr. and Mrs. Neil R. and Ivy Shapiro
Mr. and Mrs. Stephen and Peggy Shapiro
Mr. and Mrs. Svi and Sherry Shapiro
Mr. and Mrs. William and Betty Shapiro
Mr. Ian Shapolsky
Ms. Jane E. Sharf
Mousmi Sharma
Dr. Diane M. Sharon
Mr. Efrat Sharon
Mr. Roy Sharone
Elan Sharoni
Ms. Erin Sharoni
Ms. Peggy Shattuck
Mr. Jonathan Shaw
Mr. Matthew Shaw
Ms. Lillian Shaye
Mr. Frank Shea
Ms. Sandra L. Shea
Ms. Martha Shepard
Mrs. Ruth H. Shepherd
Mr. David Sherman
Mr. and Mrs. Jonathan and Francine Sherman
Mr. Stewart Shevin
Mr. Allen D. Shifflet
Mr. Shimon Shkury and Mrs. Ruby Gelman
Dr. and Mrs. Barry M. and Sandra Shmookler
Mr. Mark Shmueli
Mr. and Mrs. Leonard B. and Joan Shore
Ms. Ellen Shugrue
Ms. Ruth Shuman
Mr. Norman Sider
Ms. Sara Siegal
Mr. and Mrs. Carl L. and Karen Siegel
Mr. and Mrs. Glenn and Sandra Siegel
Mr. Stanley Siegel
Ms. Gwen M. Sigler
Ms. Gloria Silber
Ms. Emily Silbergeld
Mr. Edward Silcock

2009 donors

Mr. and Mrs. Martin Silverman
Mr. Melvin J. Silverman
Mr. Noam Silverman
Mr. Bradley A. Simmons
Mr. and Mrs. Alex and Amy Simon
Mr. Jeremy Simon
R.J. Simon
Ms. Helen Simonson
Mr. Matthew Simonson
Mr. Richard Singer
Rahul Singhal
Ms. Jo Sippie-Gora
Mr. Josef P. Sirefman
Mr. and Mrs. Murray D. and Dolores Sirkis
Mr. and Mrs. Steven D. and Michelle Sirois
Ms. Joanna Skeath
Mr. Richard Skeen
Mr. George Skillin
Ms. Lisa Skinner
Ms. Bernice Sklar
Mr. Jerome and Mrs. Arlene Skolnick
Mr. and Mrs. Steven and Lola Skolnik
Ms. Davida Sky
Mr. Harry Z. Sky
Mrs. and Dr. Maureen and Robert Sladen
Mr. Alexander Slater
Mr. and Mrs. Wayne and Joanne Slavitt
Ms. Lee A. Sligh
Ms. Dena Sloan
Mrs. Sara M. Sloan
Mr. Matthew Slovik
Ms. Lucy Slurzberg
Mrs. Harriette Small
Mr. Martin Small
Ms. Michelle A. Small and Mr. Jeffrey M. Sullivan
Ms. Neva Small
Jill and Ken Smialek
Mr. Bardwell Smith
Mr. and Mrs. Dutton Smith
Mr. Howard and Mrs. Elaine Smith
Mr. and Mrs. Lawrence J. and Diana Smith

Ms. Muriel Smith
Mr. Ronald W. Smith, Jr.
Ms. Ruth Smith
Ms. Hilary Smolen
Mr. Richard Smolen and Mr. Richard Teegarden
Mr. and Mrs. Michael J. and Donna Smoler
Mr. John Snell
Mr. Robert Snow
Mr. and Mrs. Edward and Dorothy Snyder
Ms. Eleanor Snyder
Ms. Jeanne K. Snyder
Ms. Jessica Snyder
Dr. and Mrs. Jackie and Audrey Sobel
Mr. David Sokol
Ms. Shoshana Sokoloff
Emma Sokoloff-Rubin
Mr. Richard and Mrs. Roberta Sol
Soheil y Soliman
Ms. Elizabeth Solms
Rabbi and Mrs. Rav A. and Harriet Soloff
Mr. and Ms. Jordan Solomon
Ms. Lisa K. Solomon
Ms. Simi Sonecha
Ms. Alexa J.M. Sorant
Mr. Laurence T. Sorkin
Dr. and Mrs. Allen and Joyce Sosin
Mr. Matthew Sosnow
Mr. Stephen and Mrs. Sandra Soule
Mr. Warren Spar
Mr. Mark Spatt
Ms. Frances Souza Spayne
Ms. Amanda Speiser
Ms. Susan N. Spencer
Mr. Ben Spicehandler
Ms. Emily Spiegel
Mr. Larry Spilkin
Mr. and Mrs. Norman M. and Glenna Spindelman
William and Patricia Spock
Mr. and Mrs. Carlton and Joanne Spooner
Ms. Pamela Sprayregen and Mr. Eric Weissman
Mr. and Mrs. Robert F. Sproull

2009 donors

Mr. George Stabler
Ms. Jo Ellen Stammen
Ms. Elizabeth Stanton
Mr. and Mrs. Harry L. and Laura Starbuck
Ms. Ellen B. Starr
Ms. Judy F. Starrels and Mr. John Starrels
Mr. and Mrs. Arnold and Elaine Statsinger
Cantor Debra Stein
Mr. Dylan J. Stein
Mr. Gil J. Stein
Mr. Michael H. Stein
Mr. and Mrs. Michael L. and Judith Stein
Ms. Katherine M. Steinbach
Ms. Jane Steinberg
Ms. Rebekah J. Steinfeld
Ms. Jane Stepak
Ms. Dhuane and Mr. Scott Stephens
Ms. Lori Stern and Mr. Eric Bender
Ms. Renee Stern
Mr. and Mrs. Scott B. and Talia Sternberg
Ms. Jenifer Stewart
Mr. Howard Stoffer and Mrs. Jane Rosenberg
Mr. Paul B. Stolpen
Ms. Esther Stone
Ms. Margie Stone
Ms. Martha Stone
Mr. and Mrs. Mel Stone
Ms. Kim Storey
Mr. John and Mrs. Theresa Stratta
Ms. Carrie Strauch
Mr. Alan J. Strauss
Mr. Richard Strauss
Mr. Scott H. Strauss
Ms. Heloise L. Strickland
Mr. Bertram Strieb
Mr. Darnell Strom
Ms. Sarah Strong
Ms. Erika Strote
Mr. Howard and Mrs. Donna Struletz
Ms. Carole Stuart
Ms. Antonia Stubbe

Mr. Samuel Studnitzer
Ms. Carly Stump
Mr. Greg Stump
Joseph and Keiko Stusnick
Ms. Milayna Subar
Ganesh Subramanian
Ms. Diane Suchetka
Mr. Mark Sugarman
Mr. and Mrs. Morris A. and Doris Sugerman
Mrs. Jane Sujen Bock and Mr. John S. Chow
Mr. David Sullivan
Ms. Pamela Sullivan
Mr. David Sulman and Ms. Anne Altshuler
Ms. Tammy Sun
Sharad Sundararajan
Mr. Nirvan Sunderam
Ms. Suzy Sureck
Ms. Andrea Suriano
Dr. David Susser
Mr. Joel Sussman
Mr. Sidney Sutter
Ms. Joanna Swainson
Mr. & Mrs. John and Mary Jane Swanson
Ms. Sylvia Swartz
Ms. Melissa Sweeting
Mr. and Mrs. Thomas D. and Carol Swepston
Ms. H. Dawn Swift
Mr. Dale Swirsky
Mr. Randy Szuch
Mr. and Mrs. Herbert L. and Tamaara Tabb
Mr. and Mrs. Frank and Paula Tachau
Mr. and Mrs. David Tanner
Linling Tao
Ms. Elizabeth A. Tapper
Mrs. Deborah Tarlow
Mr. and Mrs. Julian and Jackie Taub
Mr. and Mrs. G. Edgar and Karen Taylor
Mr. and Mrs. John W. and Marilyn Taylor
Mr. and Mrs. Stewart and Ann Teal
Ms. Abigail O. Telegen
Temple Anshe Sholom

2009 donors

Temple Beth El
Temple Chai Religious School
Temple Emanuel Congregation
Temple Emanuel of Baltimore, Inc.
Temple Israel of Northern Westchester
Ms. Debra Tenenbaum
Ms. Sandra Tessler
Jignasha Thakkar
Ms. Alalia Thaler
The Lyman Lumber Company Foundation
The Maine Attraction
Mr. Peter Theodorou
Ms. Carolyn H. Thomas
Ms. Pamela R. Thomas
Mr. Lincoln Thompson
Ron and Susan Thompson
S. M. Thompson
Ms. Barbara B. Thomson
Mrs. Coralee Thomson and Jeffrey Thomson
Mr. Kevin Thurm
Ms. Xiaoping Tian
Ms. Rita Tick
Tifereth Israel Congregation
Mr. David Tillman
Ms. Nicole Timme
Mr. David Timmerman
Mr. Benjamin Tishler
Dr. and Mrs. Peter and Sigrid Tishler
Mr. and Mrs. Shmouel and Melissa Toledano
Ms. Elizabeth Tomlinson
Mrs. Ramey Tomson
Ms. Eugenia Topple Cayce
Mr. Scott Torgan
Mr. Marc Torrey
Ms. Katherine K. Towler
Mrs. Lee Traband
Ms. Jenna Trabulus
Mr. John and Mrs. Jill Trask
Mr. Matthew Treadwell
Mr. David Trecker
Mr. Jerome Trupin

Mr. Nicholas M. Tsanotelis
Mr. Andrew Tsiropinas
Mr. Jerry Avorn & Ms. Karin Tucker
Mr. Jerome Ulric
Unitarian Universalist Church
United Methodist Women
Ms. Jody D. Upham
Lynn E. Urback and Jerry Olshan
Mr. Alex Ursino
Mr. Salil Vadhan
Ms. Barbara van Voorst
Ms. Anita Varghese
Ms. Patty Vega
Mr. Anthony F. Veneziano, Jr.
Ms. Kathy Ventresca
Mr. Mercy Verdi
Mr. Lee and Mrs. Claire Vickman
Ms. Anne Victor
Mr. and Mrs. Richard F. and Margaret Vidale
Mr. Calvin Vinal
Ms. Jacquelyn L. Vinick
Mr. and Mrs. Milton and Judith Viorst
Mr. Paul Voigt
Mr. and Mrs. Barry and Nina Wagman
Ms. Alvena Wagner
Mr. Richard A. Wahl
Mr. John Waite
Mr. and Mrs. Robert L. and Patricia M. Wald
Ms. Ellen Waldman
Mr. Chuck Walker and Ms. Raina Fishbane
Rev. and Mrs. Edward A. and Barbara Walker
Ms. Heather S. Walker
Mr. Michael Walker
Ms. Sharon Walker and Mr. Sean Epps
Ms. Mary Jane Wallace
Ms. Mary Jane Walling
Mr. and Mrs. Bob Wallis
Mr. Abbot and Mrs. Joan Wallis
Ms. Mary V. Walsh
Ms. Pamela Wansker
Mr. Benjamin Wansker-Kirsh

2009 donors

Mr. Charles D. Wantman and Ms. Roberta Elliott
Ms. Denise Ward
Eli Ward
Ms. Lorryne Ward
Mr. and Mrs. Richard Ward
Mr. and Mrs. Albert A. and Honora Warren
Ms. Jean Warren
Ms. Jane Warshaw
Mr. Ken Wasson
Mr. Jeffrey Waters
Mr. Max Watzman
Ms. Heather Wax
Ms. Denise N. Weaver
Ms. Bryna Webber and Mr. Dick Tompkins
Ms. Elizabeth J. Weber
Mr. and Mrs. James A. Wechsler
Ms. Sara Weeks
Mr. and Mrs. Kevin J. and Susan Weidenbaum
Mr. and Mrs. Guy and Marie-Helene Weill
Ms. Marcia Weinberg
Mr. Bernard Weiner and Ms. Heide M. Linsmayer
Mr. and Mrs. Jerry and Margaret Weiner
Ms. Margaret Weiner
Dr. Norman Weiner
Ms. and Mr. Mona Weingarten
Alex Weininger
Mr. and Mrs. Yair and Carol Weinstock
Ms. Melissa Weintraub
Ms. Aviva Weisgall
Mr. Barry L. Weisman and Ms. Michele J. Fishel
Mr. and Mrs. Lawrence and Joan Weiss
Linda and Dave Weiss
Mr. and Mrs. Paul and Harriet Weissman
Ms. Ceci A. Wells
Mr. and Mrs. Burton and Leni Welte
Mr. and Mrs. Robert A. Weltman
Mr. Wolfgang Wendler
Mr. Paul Werner and Ms. Patricia A. Smith
West Auburn Congregational Church
Westbrook Warren Congregational Church
Mr. Gary and Mrs. Dana S. Wexler
Ms. Elizabeth Wexler
Mr. Christin Whalen
Ms. Toni Whaley
Dr. and Mrs. Lennard Wharton
Mr. Rob Wheeler
Mr. and Mrs. Harvey White
Kay White
Mr. Lawrence White
Mr. William White
Mr. Doug Wick and Ms. Lucy Fisher
Ms. Susan Wiener
Ms. Michal Wiesler
Mr. Mordechai Wiesler
Mr. and Mrs. Edwin D. and Sharon Wigutoff
Ms. Robin Wildman
Mr. Kenneth Wilensky
Ms. Alice E. Wilkins
Dr. and Mrs. Robert M. Wilkins
Mr. and Mrs. Donald G. and Jayme Wilkinson
Ms. Carole A. Willard
Mr. John Willey
Ms. Harriet Williams
Ms. Jacqueline Williams
Mr. Jared M. Willis
Williston West Church
Mr. and Mrs. Irving and Ruth Willner
Ms. Christine J. Wilson
Ms. Elizabeth Wilson
Ms. Hannah Wilson
Mrs. Judy W. Wilson
Mr. Scott Wilson
Windham Friends Church
Ms. Mary-Agnes Wine
Ms. Lauren Winer
Ms. Elaine Winic
Mr. Leon Winitsky
Ms. Randy L. Winland
Mr. Henry S. Winokur and Ms. Stephanie L. Bernstein
Mr. James Winokur
Dr. and Mrs. Arnold and Susan Winshall

2009 donors

Mr. Travis F. Winter
Mrs. Gertrude Winters
Rev. Katharine Winthrop
Ms. Jennifer Wintner
Mr. Larry Wisch
Mr. Brad Wiss
Mrs. Jill Witherell
Mr. Nicholas Witte
Mr. Tommer Wizansky
Ms. Rochelle Woldorsky
Dr. and Mrs. Stanley B. and Paula Wolfe
Mr. and Mrs. Charles and Nancy Wolfson
Mr. Daniel J. Wolfson
Ms. Lauren Wolfson
Ms. Helena Wolin
Ms. Charlotte Wolpin
Ms. Susan Wombough
Women of Reform Judaism
Ms. Nancy Wood
Mr. and Mrs. John W. and Bette Woodbury
Mr. and Mrs. David E. and Judith Woodman
Mr. Arthur and Mrs. Natalie Woolf
Ms. Ellen Wormser
Mr. and Mrs. John Wroblesky
Mr. and Mrs. Michael and Lee Wygant
Ms. Deborah Yaffe
Ms. Deborah Yaffe
Ms. Marguerite Yaghjian
Ms. Marlene Yahalomi
Mr. Frank Yang
Mr. and Mrs. Jack A. and Susan Yanovski
Ms. Alina Yavorovskaya
Menachem Yechiely
Mr. Joe and Mrs. Ina Young
Mr. Jonathan Young
Ms. Nina Yousefzadeh
Mr. Jason Ysenburg
Ms. Emma Lee Yu
Ms. Dari Yudkoff
Mr. Marc Zahr
Mr. and Mrs. David and Julie Zalkind
Mr. Marc Zaller
Mr. Arthur Zeidman
Ms. Patricia Zelkowitz
Ms. Michelle Zell
Mr. Nathan Zeller
Mr. Eric Zelman
Ms. Debbie Zelouf
Mr. and Mrs. Miles and Evelyn Zeman
Ms. Barbara Zevin
Rabbi Shawn I. Zevit
Ms. Florence G. Ziegler
Ms. Ashleigh Zimmerman
Ms. Alana Zion and Fernando Buchalla
Mr. and Mrs. Edward and Phyllis Zissman
Ms. Tatiana Zorgno
Mr. Barry Zuckerman
Mr. Michael Zweig and Ms. Michelle Gersen

Gifts-In-Kind
Mr. Scott Birnbaum
Mrs. Evelyn Bloom
Dr. Ralph Brown
Dr. Chuck Desieyes
Dr. Roberta Gerson
Dr. Steve Goldbas
Dr. Sidney Goldman
Dr. Tim Hawkins
Happy Printer, Inc.
Mr. and Mrs. Ari S. and Diana Medoff
Dr. Melinda Molin
Mr. Carl and Mrs. Lina Molokotos-Liederman
Mr. and Mrs. James M. and Nora Orphanides
Prudential International Research & Consulting
Skody Scot & Company, CPAS, P.C.
Todd Street Productions
Swift Arrow
Toll Brothers - Information Technology
Dr. Judy Sandick
Howard and Brad Singer, EISCO
Mr. Jacob Toll
Mr. Percy Turner

staff

FOUNDER

John Wallach

OFFICERS

Leslie Adelson Lewin
Executive Director

Alina Yavorovskaya
CFO & Executive Vice President of Finance & Administration

US STAFF

ADMINISTRATION & FINANCE

Fayth Centeno
Senior Manager, Global Human Resources & Administration

Catherine Joseph
Senior Accountant

Glenn Pastore
Director of Grounds & Maintenance

Mark Tsigler
Staff Accountant

DEVELOPMENT

DeAnn Sarah Brady
Director, Corporate & Government Relations

Dan Ettinger
External Relations Manager

Rowena Hill
Business Affairs & Development Associate

Miel Medley
Database Associate

Marni Pearce
Database Manager

Kathy Valyi
Director of Development

Dindy Weinstein
Director of Individual Philanthropy

PROGRAMMING

Aeshna Badruzzaman
Program Manager

advisory board

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

Her Majesty Queen Noor

H.E. Shimon Peres
Dr. Saeb Erekat

board of directors

Mr. Richard Berman
(Chairman)
Mr. Joseph Gantz
(Executive Committee Chair)
Mr. Samuel L. Samelson
(Treasurer)
Mrs. Christine R. Covey
(Secretary)
Mr. Ozi Amanat
Mr. Tim A. Attalla

Mr. David Avital
Mr. Amr Badr
Ms. Darcie A. Bundy
Mrs. Barbara Gottschalk
Mr. Munir Hussein
Mr. Hani Masri
Ms. Michelle Mercer
Mr. Eugene Mercy Jr.
Mrs. Lindsay Miller
Mr. James M. Orphanides

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

junior board

Mr. Scott Birnbaum (Chairman)
Mr. Jamie Brodsky
Ms. Natasha Faroun
Mr. Hattan Jabban
Ms. Karen Karniol-Tambour
Mr. Ari Medoff

Ms. Jennine Orphanides
Mr. Ashok Parmeswaran
Mr. Charles Poliacof
(Junior Director Emeritus)
Mr. Rami Qubain

Ms. Ariella Shkolnik
Mr. Matthew Slovik
Mr. Lance Stier
Ms. Rachel Stier (Secretary)
Mr. Jacob Toll (Chairman
of the Executive Committee)

SEEDS of PEACE

Empowering Leaders of the Next Generation Since 1993

370 Lexington Avenue - Suite 2103 New York, NY 10017
t. 212.573.8040 f. 212.573.8047 e. info@seedsofpeace.org
www.seedsofpeace.org