

The image features several dark green silhouettes of leaves and branches. One large leaf is at the top left, another is on the right side, and a third is at the bottom left. A branch with a small round fruit or seed is in the center. The text is positioned in the lower right area of the page.

SEEDS of PEACE
2014 **ANNUAL REPORT**

PROGRAMS

Our Mission	4
International Camp	6
Regional Programs	10
Middle East	12
South Asia	16
Maine	18
Educator	22
American	24
Special Events	26
Boards & Committees	45
Staff	47

FINANCIALS

Financial Summary	26
25th Anniversary Campaign	28
Supporters by Level	30
Seeds	38
Parents of Seeds	39
Counselors & Staff	40
Powhatan Alumni & YLC	42
Corporations	42
Foundations & Organizations	43
Gifts of Goods & Services	44
Planned Giving	44

DEAR FRIENDS,

For many in our Seeds of Peace community, 2014 was a difficult year. The terrible Gaza war tested relationships forged in Maine, and made for a particularly challenging summer at Camp.

The horrific violence forced us to reflect deeply on our mission and values, and evaluate how we support our Seeds and Educators and mobilize our community to take action in ways that are meaningful.

During these dark times, it took great courage for those in the Seeds of Peace community to reach out to each other, and to speak out. I was inspired over and over to hear Seeds speaking on newscasts, at rallies, and sharing their views with thousands on social media. Their critical, thoughtful, and inspiring voices stood in stark contrast to those around them.

In South Asia, 2014 saw an expansion of Seed-led programs to connect their Indian, Pakistani, and Afghan peers in dialogue across borders, and the extension of our Negotiation and Mediation program led by Harvard Law faculty.

In Maine, Seeds engaged with each other, their peers, school administrators, and the wider community on issues ranging from race and racism to immigration and education policy.

I continue to be deeply proud of the work our Seeds and Educators take on, particularly in the face of such daunting challenges.

Thank you for standing by them and helping us to amplify their voices at a time when they are needed most.

Leslie A. Lewin, Executive Director

Our alumni come from communities around the world divided by conflict

What WE DO

Seeds of Peace inspires and cultivates new generations of global leaders in communities divided by conflict.

We equip them with the skills and relationships they need to accelerate social, economic, and political changes

ESSENTIAL FOR PEACE.

How WE DO IT

The Seeds of Peace experience starts for promising leaders, ages 14-16, with a transformational three-week **CAMP** session in Maine.

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

Our **SENIOR SEEDS** program enables par-

ticipants to stay connected throughout their college or military years. Initiatives like campus outreach, directed seminars, and Seed-led discussion groups provide further opportunities for leadership development, social action, and mutual support.

At age 22, Seeds become members of our **ALUMNI ASSOCIATION** and Seeds of Peace's focus shifts to supporting them as they emerge as global leaders working to accelerate social, economic, and political change in their communities.

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

INTERNATIONAL CAMP

Maine

DIALOGUE (CAMP)
PHOTO | BOBBIE GOTTSCHALK

“One of my friends tells me that all Palestinians are killers and he hates every one of them. I tell him that I don’t feel like him, that I lived with Palestinians for 22 days. He tells me that before Seeds of Peace, I was like him.” — Israeli Camper

“Camp made me think about every subject from other angles before deciding my ideology.”
— Palestinian Camper

1,680
Minutes
of facilitated
dialogue for
every camper

311 Campers
21 Educators
10 Delegations

Session I (Domestic)

Maine, Syracuse

Session II (International)

Afghanistan, Egypt, India, Israel,
Jordan, Pakistan, Palestine, US/UK

CAMP HIGHLIGHTS

In its 22nd year, 311 campers representing ten delegations graduated from the Seeds of Peace International Camp program, bringing the total number of Seeds worldwide to 5,353.

The teenagers were joined by 21 educators from the same delegations who completed a parallel program in Maine.

The first session of Camp focused on domestic issues and included the largest number of campers from Maine ever. They were joined by a delegation from the city of Syracuse, New York, through a partnership with Say Yes to Education.

The summer war in Gaza created complex challenges to holding the second session of Camp, which was attended by delegates from the Middle East, South Asia, and the United States. Seeds of Peace emerged as one of the few organizations positioned to bring together Israeli and Palestinian youth, including participants from Gaza, during the fighting.

The war brought unprecedented media attention to the Seeds of Peace Camp, generating over 40 reports and providing a platform for campers to share their experience and views with a global audience.

Pieces were aired on the NBC Nightly News, CBS Evening News, Al Jazeera America, NPR, MSNBC, CBC, *The Today Show*, and Maine network news channels. Seeds of Peace voices also appeared in national outlets like *Newsweek*, the Associated Press, *The Forward*, as well as newspapers across Maine.

For 110 minutes each day, campers engaged each other directly in small-group facilitated dialogue sessions organized by conflict region. The Middle East dialogue sessions were led by Israeli and Palestinian graduates of the Seeds of Peace Facilitation Course in Jerusalem.

The rare opportunity to listen to each other's narratives and perspectives fosters empathy and understanding. By sharing their personal experiences, and challenging each other's perspectives, narratives, and prejudices, campers tackled the most painful, divisive issues defining their conflicts, from racism, policing, and privilege, to war, military occupation, and terrorism.

The goal of Camp dialogue is not necessarily agreement or consensus. There is no expectation that campers adopt or embrace each other's viewpoints. Instead, campers gain critical communication skills and insights into the dynamics that perpetuate their conflict. This lays the groundwork for exploring and addressing those dynamics through Seeds of Peace regional programs when they return home.

A select group of returning campers from all delegations participated in an advanced dialogue program focused on leadership development and personal growth.

Before Camp, the returning campers researched organizations that are having an impact in their home communities, and shared profiles of these groups with their peers. They also outlined ways to become involved with these nonprofits after Camp.

“Seeds of Peace helped me grasp the true concept of patriotism. I realized that one can love one’s country without necessarily loving its government.” — South Asia Camper

**“I went through the most life-changing experience you can imagine, getting bombarded with new ideas, perspectives, and challenges.”
— Palestinian Camper**

REGIONAL PROGRAMS

Middle East
South Asia
United States

“You change at Camp,
but you develop in regional
programming.” — Israeli Seed

Year-round activities build on the leadership skills that Seeds and Educators begin to develop at Camp.

Regional programming focuses on assets that global leaders in communities divided by conflict need to accelerate social, economic, and political changes essential to peace:

STRONG RELATIONSHIPS across lines of conflict; a sophisticated **UNDERSTANDING** of core conflict issues; **SKILLS** in critical thinking, communication, and changemaking; the ability to **TAKE ACTION** on behalf of peace.

Activities in 2014 included:

Dialogue Facilitation Courses (Jerusalem)
Race, Power, Privilege Dialogues (Portland)
I for an Eye Binational (Jerusalem)
Jerusalem Community Dialogue (Gaza)
South Asia Negotiation & Mediation Training (Dubai)
Interfaith Harmony Camp (Karjat)
Parents Dialogue Program (Israel, Palestine)
Reflective Learning Environments Seminar (Lahore)
Save A Child's Heart (Tel Aviv)
Annual Youth Arts Festival (Jerusalem)
Interfaith Harmony Camp (Lahore)
Bara'em el Salaam Camp (Gaza)
Habitat for Humanity (Karjat)
Omar' Screening and Dialogue (Haifa)

I FOR AN EYE BINATIONAL (NEVE SHALOM/WAHAT AL SALAM)

PHOTO | ELIAS NAWAWIEH

Holiday of Holidays (Portland)
Speaker Series (Mumbai)
Mock Parliament (Lahore)
School of Leadership Visit (Kabul)
Social Change Seminar (Augusta)
Be the Change Workshop (Mumbai)
Open High School Dialogue (Portland)
Briefing with Mayor (Syracuse)
Peace Talks Dialogue (Nablus)
Be the Change Workshop (Kabul)
Refugee Crisis Seminar (Amman)
Mock Parliament (Mumbai)
UN Day of Peace Summit (New York)
“It Starts with ME” Workshop (Portland)
Speaker Series on Social Media (Lahore)
Summit on Citizen Diplomacy (Portland)
Normalization Community Dialogue (Hebron)
Human Rights Community Dialogue (Qalqiliya)
Media Community Dialogue (Gaza City)
Senior Seeds Graduation Banquet (Portland)
Critical Media Literacy Skills Workshop (Mumbai)
Making History Educators Workshop (Dead Sea, Jordan)
Dexter Vocational School Dialogue (Otisfield)
Pakistan-Afghan Direct Video Conference (Kabul/Lahore)
Jerusalem Rights Violations Community Dialogue (Jerusalem)
Living Together Community Dialogue (Haifa)
Maine Youth Summit on Education (Portland)
High School Direct Video Conference (Mumbai/Lahore)
‘One Day After Peace’ Screening, Dialogue (Tel Aviv)
Making Meaningful Choices Workshops (Jerusalem, Tulkarem, Beit Umar)
Educators Dialogue, Conflict Transformation Skills Workshop (Augusta)
Women's Rights Community Dialogue (Ramallah)
Harvard Negotiation & Mediation Seminar (Jerusalem)
Nonviolent Communications Seminar (New York)
Speaker Series on Youth in Social Enterprise (Lahore)
Education Policy Briefing (Harvard Law School)
Building Peace Inside Out Workshop (Mumbai)
Capacity Building Workshop for Educators (Jerusalem)
Environmental Peacebuilding Seminar (Amman)
Crisis Leadership Skills Seminar for Educators (Kibbutz Nachsholim)
Communication Skills for Leadership Seminar (Portland)
Palestinians in Israel Community Dialogue (Nazareth)
Creating Social Change and Teaching Values Workshops (Jerusalem, Tulkarem, Beit Umar)

MIDDLE EAST REGIONAL PROGRAMMING HIGHLIGHTS

After Camp, Seeds are invited to attend three years of intensive programming focused on activating their leadership in their local communities, including ongoing dialogue, skill building and community action.

MEDIATION & NEGOTIATION TRAINING |

Seeds of Peace again partnered with USAID to offer Palestinian and Israeli Seeds a three-day intensive training in basic mediation and negotiation led by Harvard Law School faculty and alumni.

Thirty-six Seeds participated in the program, held in Jerusalem and designed and executed for Seeds of Peace by students from the Negotiation and Mediation Clinical Program at Harvard Law School. Over the past three years, more than 60 Israeli and Palestinian Seeds have acquired basic mediation and negotiation skills through similar trainings.

The program curriculum helps Seeds understand the theory of mediation and conflict management, develop a capacity to manage conflict in their communities more effectively, and gain insight into their own strengths and weaknesses as mediators.

Seeds who attended the training will put their new skills to use by leading community dialogues and becoming peer mediators in their schools and communities.

BINATIONAL SEMINARS | To deepen and further contextualize the dialogue and critical thinking which begins at Camp, Seeds of Peace organized a series of experiential learning programs for Israeli and Palestinian Seeds.

In 2014, these included a four-day dual narrative tour of Jerusalem for 64 Israeli, Pal-

estinian, and American Seeds to give them first hand experience with the different layers, narratives, and complexities that define the contested city. Throughout the seminar, the Seeds took part in facilitated dialogues sessions to work through what they were seeing and hearing.

Following the summer Gaza war, 53 Israeli and Palestinian Seeds spent three days examining their individual emotional reactions to the violence. The *I For An Eye* seminar also provided participants with an approach to better understand conflict and the forces that perpetuate violence, hate, and injustice—from occupation and religion to media and politics.

The seminar took place near Jerusalem at the only intentional Arab-Jewish community in Israel. In addition to workshops on media, the construction of narrative, and self-expression, the Seeds engaged in facilitated dialogue sessions.

COMMUNITY DIALOGUES | Seeds held 14 community dialogues across the West Bank, Gaza, and Israel designed to educate and empower hundreds of youth, parents, educators, and adult community members to take a leading role in addressing core issues that perpetuate conflict. The series, funded by USAID, provided Seeds the opportunity to continue the discussions initiated at Camp within their own communities. Topics addressed by the series ranged from human rights violations and women's rights to the state of the peace process and normalization.

PARENTS DIALOGUE | Seeds of Peace continued its dialogue program for parents of Seeds, allowing dozens of Israeli and Palestinian parents to take part in facilitated dialogue similar to what their children experience at Camp.

“Through spending time with Palestinians and having dialogue with them, I can now see Jerusalem from more than one point of view.”
— Israeli Seed

“The information and stories I was fortunate enough to hear have helped to paint a more accurate picture of not only Jerusalem, but the entire conflict. I plan to educate my peers about the conflict and help them to understand what is happening.”
— Palestinian Seed

“I have gained deep insights and understandings of both sides to the conflict, how they think, feel, and deal with the conflict.”
— Facilitation course participant

FACILITATION COURSES

Thirty-nine new Palestinian and Israeli dialogue facilitators graduated from Seeds of Peace’s basic and advanced conflict mediation training courses. The program equips Palestinians and Israelis with professional peacebuilding and conflict transformation skills. This is the fifth year that Seeds of Peace has offered

the courses to Seeds, Educators, and non-Seeds.

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

Throughout the eight-month course, participants engage in a dialogue experience as they simultaneously learn the techniques of dialogue facilitation.

By focusing on experiential learning and practice, the course creates deeper relationships with the “other” as they confront and contend with their own personal and political perspectives.

Seeds of Peace’s basic and advanced facilitation courses are designed to provide a foundation for professional peacebuilding work. This year, all of the Middle East dialogue facilitators at the Seeds of Peace International Camp in Maine were graduates

of the courses—five graduates of the basic course and two from the advanced course.

Graduates of the program also work as professional facilitators in other programs that engage Israelis and Palestinians in dialogue.

Over 95 percent report that they have applied their skills in conjunction with more than 50 different NGOs, schools, and community groups.

NEGOTIATION & MEDIATION TRAINING (DUBAI)

PHOTO | MOHAMED RAHMY

SOUTH ASIA PROGRAMMING HIGHLIGHTS

HARVARD TRAINING | Seeds of Peace expanded its partnership with the Harvard Law School Negotiation and Mediation Clinical Program to South Asia. Thirty Afghan, Indian, and Pakistani Seeds participated in the four-day conflict mediation and negotiation training held in Dubai and conducted by Harvard Law faculty and students.

CONNECTING PEERS ACROSS BORDERS | Indian, Pakistani, and Afghan Seeds hosted cross border engagements for their high school peers, connecting over 100 students via video conference. The programs provid-

ed a rare opportunity for young people to ask questions of students on the other side of the border on topics ranging from elections in India and Afghanistan to the status of negotiations with the Taliban.

INTERFAITH CAMPS | Indian Seeds organized the first-ever Seeds of Peace interfaith camp in India for Hindu, Muslim, Jain, Buddhist, and Christian partner-school students to tackle issues of sectarianism and prejudice through dialogue. The three-day camp was modeled after a Seeds of Peace program held in Pakistan since 2010. This year,

Pakistani Seeds organized the 5th Annual Interfaith Harmony camp for 85 Muslim (Shia and Sunni), Christian, and Hindu students.

Both programs equipped participants with a deeper understanding of the diversity of religions in Indian and Pakistan, and provided them with opportunities to build trust across lines of faith. Many were inspired to share their experiences with others through projects including starting school groups focused on interreligious discussion.

YOUTH LEADERSHIP CAMP | Afghan Seeds led a two-day camp for 18 teenagers aimed

at improving their communication skills and encouraging volunteerism and teamwork. The Seeds led exercises on active listening and facilitated discussions about the role of Afghan youth. The campers also heard speakers from Skateistan and the Afghan New Generation Organization.

HABITAT FOR HUMANITY | With support from Rotary International, the entire 2013 Indian Delegation helped paint new homes as part of Habitat for Humanity's Youth Build in the remote areas of Karjat. They were joined in the community development and outreach program by Educators, parents, staff, and supporters.

“You are making a difference that will benefit the young people of Maine for years to come. Making a difference is what Seeds of Peace is all about.” — Sen. Susan Collins

MAINE SEEDS PROGRAMMING HIGHLIGHTS

COMMUNITY DIALOGUES | Maine Seeds facilitated a series of dialogue sessions and workshops for dozens of their classmates on pressing concerns they encounter in their schools and communities ranging from race and racism, to privilege, power, and LGBTQ bullying.

To prepare for the conversations, 30 Maine Seeds from five Portland High schools first engaged each other on these issues with the help of Seeds of Peace facilitators, sharing personal experiences of discrimination and privilege. The subsequent dialogue sessions with their peers empowered them to find solutions together. Ideas generated included establishing LGBTQ safe zones, increasing awareness in schools about international is-

suues, and lobbying policymakers to fix flaws in critical Maine education programs.

EDUCATE ME YOUTH SUMMIT | Twenty-two Seeds from immigrant, refugee, and native born families organized the Maine Youth Summit for nearly 100 educators, policymakers, and administrators from 15 schools across the state.

Sens. Angus King and Susan Collins and US Reps. Mike Michaud and Chellie Pingree, addressed the summit, which focused on finding solutions to education challenges facing Maine, from standards-based learning to more effective ways to teach English to immigrant students. These solutions were then shared with Maine policymakers and

school administrators and incorporated into the 2014 Maine Youth Charter. The summit drew significant print and broadcast press coverage.

BRIEFING HARVARD LAW STUDENTS | Six Seeds spoke to Harvard Law School students about education policy in Maine and their experiences as Seeds. The briefing was organized by Professor Charles Ogletree, a prominent civil rights activist and founder of the Charles Hamilton Houston Institute for Race and Justice.

SKILL BUILDING WORKSHOPS | Seeds participated in a series of workshops throughout the year designed to hone a range of skills, from communications and leadership to conflict transformation and dialogue facilitation.

One workshop series, hosted by the Maine College of Art and called “It Starts With ME,” allowed Seeds to examine ways to use art and media as tools for social change within their communities.

The project emerged in response to stereotyping of minorities in Maine and provided Seeds with the means to present their refugee and immigrant backgrounds positively and as a reflection of the increasingly diverse youth population in the state.

As part of another workshop series, 30 Seeds explored communication and active listening strategies as they relate to youth empowerment and leadership. They also examined the importance of how varied world views relate to effective communication and collaboration.

AMERICAN SEEDS PROGRAMMING HIGHLIGHTS

SCHOOL OUTREACH | Seeds created programs to engage peers in their schools and beyond. At Fieldston School in New York City, Seeds organized an assembly about the Israeli-Palestinian conflict. They presented various opinions and perspectives, and held a two-hour dialogue open to the entire school. A Seed at the Riverdale Country School in New York launched an initiative that brings together two dozen of his peers from Riverdale and public school students from nearby Marble Hill School in the Bronx. The group engages in dialogue focused on racism, socioeconomic disparity, and gender inequality. Students meet each other monthly throughout the academic year and participate in joint volunteer initiatives.

NONVIOLENT COMMUNICATION SEMINAR | Twenty Seeds participated in the annual Fall Seminar in New York City. Two Seeds of Peace dialogue facilitators led the seminar, which focused on nonviolent communication, an effective tool to maintain empathy and connection during difficult conversations.

Seminar participants also viewed the documentary *Beyond Right and Wrong*, which examines forgiveness in the context of conflicts in Northern Ireland, Israel, Palestine, and Rwanda. They ended the seminar by joining over 100 Seeds of Peace supporters at the Bridges to Peace walk over the Brooklyn Bridge to raise awareness about the organization's mission.

“I am learning more now than I ever learned at school ... both about myself and about the conflict.” — American Seed and Jerusalem Binational participant

“My task, as their history teacher, is to help [students] connect that intuitive sense of justice to the larger issues that shape society and their own lives.”
— Seeds of Peace Educator

SEEDS OF PEACE EDUCATOR PROGRAM HIGHLIGHTS

MAKING HISTORY | Sixty Educators from around the world met at the Dead Sea in Jordan for Making History, a four-day conference dedicated to engaging with the past in ways that integrate the arts, active learning, critical thinking, and cross cultural understanding to affect a more just, peaceful future.

Over 200 teachers, informal educators, school administrators, community leaders, artists, academics, curriculum designers and trainers took part.

Workshop topics ranged from education for pluralism and civic engagement to creating peaceful learning environments and educational leadership in times of crisis.

WOMEN OF ACTION | A group of female Israeli and Palestinian community leaders and educators organized a series of events, including an overnight workshop for Palestinian and Israeli women, and two day-long outreach workshops, one on identity and culture and a second on women as changemakers and the possibilities for peacebuilding in difficult times.

The group of women also hosted the second annual Youth Arts Festival in Jerusalem for nearly 100 Israeli and Palestinian children. Participants shared what peace means to them through visual art, music, and dance.

The group included history, civics, drama, music and dance teachers, as well as curriculum designers and leaders of initiatives that encourage multiple narratives and perspectives in and beyond classroom walls. They were joined by a faculty member from Seeds of Peace partner organization Facing History and Ourselves.

CAPACITY BUILDING WORKSHOPS | In coordination with the Making History conference, Seeds of Peace offered Israeli and Palestinian educators a series of eight capacity building workshops throughout Israel, the West Bank and Gaza.

SPECIAL Events

SPRING DINNER | Seeds of Peace celebrated 21 years of empowering young leaders from regions of conflict in New York City on May 8th. Secretary of State John Kerry opened the evening with a video message expressing his gratitude for the organization's outstanding efforts in people-to-people peacebuilding. Renowned journalist Fareed Zakaria delivered the keynote address and received the John P. Wallach Peacemaker Award in recognition of his prominence as a champion of open and honest dialogue.

2014 PEACE MARKET | Over 800 young professionals attended Seeds of Peace's 9th Annual Peace Market at New York City's iconic Terminal 5 in November. The evening, organized by the Seeds of Peace Young Leadership Committee (YLC), helped raise over \$150,000 for Seeds of Peace programs.

BRIDGES TO PEACE | In September, more than 1,500 Seeds, counselors, parents, and friends around the world—from Mumbai and Lahore, Tel Aviv and Cairo, all the way to London and Brooklyn—walked across bridges in their hometowns to support Seeds of Peace and celebrate the International Day of Peace.

TRANSFORM | The YLC hosted an evening of dialogue, music, and impact in April, showcasing the Seeds of Peace experience. The evening, held at New York City's School of Visual Arts Theater, featured dynamic and inspiring Seeds of Peace graduates, short films, a musical performance, and a special talk given by Ami Dar, Founder and Executive Director of Idealist.org. This event gave meaning to our mission, relaying the transformative power of social change.

Peace Market

800 young professionals
raised over \$150,000

Spring Dinner

400 supporters
honored Fareed Zakaria
and raised over \$1M

Bridges to Peace

1,500 walkers
raised over \$100,000

BRIDGES TO PEACE (LONDON)
PHOTO | CLAUDE CHENE

More detailed financial reports, including our 2014 audit, are available upon request. Please email info@seedsofpeace.org.

FINANCIAL Summary

SOURCES OF FUNDS

TOTAL EXPENDITURES

2012	\$5,058,396
2013	\$5,552,774
2014	\$5,924,757

TOTAL REVENUE

2012	\$5,394,641
2013	\$5,675,451
2014	\$6,038,638

USES OF FUNDS

CHANGE IN FINANCIAL POSITION

ASSETS

2012	\$3,105,852
2013	\$2,979,671
2014	\$2,702,303

LIABILITIES

2012	\$1,108,783
2013	\$859,858
2014	\$468,609

NET ASSETS

2012	\$1,997,069
2013	\$2,119,813
2014	\$2,233,694

Seeds of Peace 25th Anniversary Campaign

“Seeds of Peace has brought together young people from all over the world to help make progress on some of the most intractable conflicts in history. And it has done so based on one simple truth: that treaties are negotiated by governments, but peace is made by people ... The work you are doing gives me great hope.” —Secretary of State John Kerry (2014)

Seeds of Peace Tomorrow: Our Strategic Vision

In the face of some of the world’s most intractable conflicts, Seeds of Peace gives rise to new generations of leaders uniquely positioned to accelerate the social, economic, and political changes essential for peace.

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

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

SEEDS OF PEACE INTERNATIONAL CAMP IN MAINE

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

JUNIOR & SENIOR SEEDS YEAR-ROUND REGIONAL PROGRAMS

Expanded program opportunities, including trainings, continued dialogue, community and cross-border projects, and service learning activities conducted under the auspices of our regional offices in the Middle East, South Asia, and the United States.

GRADUATE SEED PROGRAMS

Create networks, fellowships, and professional training opportunities for our 5,600 Seeds alumni to ensure that the values and ideas that were “seeded” at Camp take root and flourish.

EDUCATORS, ARTISTS, AND COMMUNITY ALLIES PROGRAM

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

EVALUATION, IMPACT, AND STORYTELLING

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

GLOBAL STAFF

Recruit and retain the most talented staff by offering competitive compensation and professional development opportunities.

ENSURE THE FUTURE OF THE INTERNATIONAL CAMP EXPERIENCE

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

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

We have raised \$17 million in gifts and new pledges to date, and thank the following individuals and organizations for participating in the campaign at a level of \$50,000 or more (cumulatively) since 2013:

Vivek Bantwal and Sarika Singh
Blackstone Charitable Foundation
Beth and David Blood
Darcie A. Bundy and Kenneth P. Cohen, Esq.
Cynthia and Scott Burns
Carlson Wagonlit Travel
Continental Grain Foundation
Connecting Kids Heart 2 Heart
Tina and Harvey Crosby
Matthew P. Courey
ExxonMobil Corporation
Kathryn W. Davis
The Moses Feldman Family Foundation
Five Together Foundation
Sheryl and Jeff Flug
Joseph Gantz and Paula Blumenfeld
The Germanacos Foundation
Bobbie and Thomas Gottschalk
Lois Perelson-Gross and Stewart Gross
Daniel Grossman

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

2014 Supporters

“To those who say peace between Israelis and Palestinians is impossible, I say, ‘Let them visit Maine.’ It works. It’s real. It’s the future.”
— Palestinian President Mahmoud Abbas (2014)

\$100,000 AND ABOVE

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

\$50,000 TO \$99,999

Carlson Wagonlit Travel
Eliot A. and Doris Minsker
Donna M. and Jeremy Preddy
Eric J. Steinmann
Leila M. Straus
Peggy and David Tanner
Anonymous

\$25,000 TO \$49,999

Ethel and Philip Adelman
Charitable Foundation
Alpern Family Foundation, Inc.
Darcie A. Bundy
and Kenneth P. Cohen, Esq.
Connecting Kids Heart 2 Heart
Continental Grain Foundation
The Cozen O'Connor Foundation
The Moses Feldman Family Foundation
Sheryl and Jeff Flug
Paul Fribourg and Paula Zahn
Joseph Gantz and Paula Blumenfeld
The Germanacos Foundation
Daniel S. and Corinne Goldman
Steven and Elizabeth S. Gruber
Harman Family Foundation
The John C.
& Karyl Kay Hughes Foundation
The Bottle Crew / Joel E. and Ronit Jacob
Gillian Kaltman
KCG Americas LLC
Kiss My Face
David S. and Dawn Lehmann
Emanuel and Pauline Lerner Foundation
Lodestar Foundation
John and Linda MacDonald
Sally Mead Hands Foundation
Robert B. Menschel
Eugene and Carolyn Mercy
Stuart Miller
Richard L. and Virginia Moriarty
Louise Murphy
James M. and Nora Orphanides
Tal and Ariel Recanati
Say Yes to Education Foundation
Ellen Solms
Michael and Claudia Spies
Starwood Capital Group

David and Amira Strasser
Arn Tellem and Nancy Reiss Tellem
Tisch Foundation, Inc.
Toll Brothers
George M. Weiss
Barry and Jan R. Zubrow

\$10,000 TO \$24,999

Ammerman Family Foundation
Arete Foundation
Vivek J. Bantwal and Sarika Singh
Scott and Sabrina Birnbaum
Estate of Rosalind Biskind
Bresky Foundation
Cynthia and Scott Burns
Charina Foundation, Inc.
Nicola J. and Humphrey Cobbold
Cogan Family Foundation
Betsy and Edward Cohen
Dr. and Mrs. Nick Cole
Matthew P. Courey
Christine R. and Jock Covey
Tina and Harvey Crosby
Paul J. and Marina K. Donahue
Gene and Marlene Epstein
Esther Fein and David Remnick
Five Together Foundation
Colleen Foster and Chris Canavan
Laurie and Jeffrey Franz
Bunny Freidus and John Steel
Gertie, Inc.
Joshua and Yvonne Goldfein
Bobbie and Thomas Gottschalk
The Gould-Shenfeld Family Foundation
Estate of Helen R. Grace
Bradley Graham and Lissa Muscatine
Rachel Grassi
Daniel Grossman
Deborah T. and Jon Gruelle
Jamie and Haim Handwerker
Jill and Robert Hertzberg
The Aline and Leo Jacobsohn Foundation
Elaine and Steven Jaharis
KeyBank National Association
Patricia Kind Family Foundation
KRE Property Management Company, LLC
Richard Kurnit and Diane Katzin
Helen M. Kurtz
Murray and Lee Kushner
Landau Family Foundation
Annette M. and Theodore N. Lerner
Family Foundation
The Barbara
and Frank Lieber Charitable Trust
The Lunder Foundation
Wendy P. Maimon Frieder
and Samuel Frieder
David G. and Sandra Marshall

Gerald and Julie Marshall
McCarter & English, LLP
Richard and Ronay Menschel
Lindsay and Aaron Miller
Ricardo Mora
Moser Family Foundation
Newman-Tanner Foundation
Meyer Joseph Nigri
Northern Trust Anonymous Donor
Yoko Ono Lennon
Amanda Peet and David Benioff
Red Sea Venture Partners
Bruce Saber and Lisa Sotto
Samuel L. and Susan Samelson
William and Pat Sarnoff
Michael and Diane Schachter
Bart R. Schwartz and Betsy Werthan
Rony and Catherine Shimony
Jan Solomon and Kenneth Simonson
Leslie Singer and Lawrence Noe
Howard Sobel and Illeene A. Smith
C. Michael and Joan Spero
Irvin Stern Foundation
Mr. Ram Sundaram
Diane Tachmindji
Marla and Robert Tanenbaum
Harold and Estelle Tanner
The Jills Management Inc.
Dan R. and Sheryl Tishman
Jacob Toll
Brigitte P. Trevidic and James M. Weinrott
Andrea L. Troyer and Daniel B. Weiss
Ali Velshi and Lori Wachs
Albert and Bessie Warner Fund
Marvin F. Weissberg
Wendell P. Weyland, Esq.
Anonymous (6)

\$5,000 TO \$9,999

Elaine S. and Hirschel B. Abelson
Stephen M. and Anita B. Adelson
Alice Rowan Swanson Foundation
APCO Worldwide
David and Pernilla Avital
Rana and Albert H. Baladi
Linda and Leonard Berkowitz
Richard A. Berman
Blackstone Charitable Foundation
Steven M. and Joy Bunson
Bruno Chou
Silas and Celia Chou
The Cirenza Family
Citigroup Payment Services
Stephen A. and Sandy Cozen
Melvin S. Cutler Charitable Foundation
The Don Yoder Foundation
Asher Dunn
EmblemHealth Services, LLC

Seed Profile

NOA (Israeli Delegation, 1997)

EDUCATION

- United World College (Red Cross Nordic)
- BA (Hebrew University in Jerusalem)
- Master of Business Administration (University of Cambridge)

It’s hard to summarize the deep impact and experience I had at Seeds of Peace. Camp was the first time I met a Palestinian my age and had the opportunity to create lasting friendships with people from the “other side.”

Though I grew up in Jerusalem, living five minutes away from Palestinians, I never had—and would probably never have had—the chance to interact with them under normal circumstances outside the reality of the conflict. My experiences with Seeds of Peace gave me a whole new perspective on what is possible in the region, and helped me articulate a vision for a better future which is based on those personal experiences.

Seventeen years after my initial Seeds of Peace experience, I am in regular contact with Bushra, a Palestinian friend I met at Camp. Both of us studied abroad and are now raising our children here. Throughout all these phases in life since Camp, we kept our friendship going and made sure to call and support each other, especially in times of crisis, like the Gaza war in summer 2014.

This friendship is the most meaningful thing I took with me from my Seeds of Peace experience. It is my anchor of hope and also a great platform from which to make an impact. Bushra and I organized a successful fundraising event for people in Gaza in 2008, and she is someone I feel I can reach out to in order to take joint action.

Seeds of Peace for me was the starting point—and in many ways, igniter—of my journey into the Israeli-Palestinian peacebuilding space. Not only did it expose me for the first time to the “other side,” but it gave me the motivation to become fluent in spoken Arabic so that I could speak with my new friends’ families when I visited them.

Seeds of Peace also gave me many opportunities to practice and enhance my leadership skills. When I was 14, Seeds of Peace invited me to give a speech in

front of Madeleine Albright at the State Department, and when I was 15, I presented the Seeds of Peace Charter of Villars, drafted by Seeds during a week-long summit in Switzerland, to Kofi Annan.

Having my voice amplified and taken so seriously at such a young age, plus the public speaking opportunities I got, really prepared me for the types of positions I reached in my professional life.

Seeds of Peace also gave me the intimate understanding that there are many people just like me, on the other side, who want to lead normal lives and care for their families. It is the knowledge of these people, my friends, that I come back to during peaks in the conflict, when it is so easy and dangerous to slide down the slope of generalizations and stereotypes about the other side.

There is a clear pattern in the professional choices I’ve made in the last ten years and the career track I have chosen.

I have strived, and continue to strive, to be part of the solution and make a positive impact on the Israeli-Palestinian conflict, whether it is through political activity in the Knesset as Ahmad Tibi’s assistant (my first job after graduation), or as Program Manager of the activist movement Peace Now, or as Department Manager at the Peres Center for Peace, where I created and led regional projects that foster cooperation between Israelis and Palestinians, or as the Co-CEO of MEET, a grassroots peace organization that, in partnership with the Massachusetts Institute of Technology, connects and empowers the next generation of socially-minded Israeli and Palestinian entrepreneurs.

Indeed, the word that stands out most on my C.V. is “peace,” the roots of which were planted by my Seeds of Peace experience.

2014 Supporters

As I grew older and more experienced, Seeds supported me in my journey to learn, live, understand, and change my perceptions.”
— Israeli Seed

EOS Foundation
Robert C. and Susan K. Feldman
Lori Fields and Marlin Risinger, III
Meredith J. and Joel L. Gantcher
The Generation Foundation
Gloria Levine & Harvey Levine
Charitable Foundation
Robert & Dorothy Goldberg
Charitable Foundation
Meg and Bennett Goodman
Jay and Luetta Gould
Gplus Europe
Myrna and Steve D. Greenberg
Tim Harrington
Shelley E. Holm
Debby and Hal Jacobs
Donald and Barbara Jonas
Joseph Wolf Group LLC
The Rosalie Katz Family Foundation, Inc.
Charles and Jessica Kibel
Jill Kirshner
Alan M. and Lauren Klein
Peter Knight and Gail A. Britton
Barbara Kravitz
Avi and Maya Lavi
David A. and Ruth Levine
Andrew and Marina Lewin
Bob MacLeod and Steve Byckiewicz
The Maine Community Foundation, Inc.
Alexander M. and June L. Maisin
Foundation
Rhoda Makoff
Barbara and Joel Marcus
Helen and William Mazer Foundation
Loretta M. McCarthy and David Washburn
Anne and Todd McCormack
Debby and Daniel McGinn
FJ and Abigail Pollack
Precision Piping
Ganesh Ramani
Peter M. and Janet Reilly
Keith L. and Rose-Lee Reinhard
Lord Richard and Lady Ruth Rogers
Ruth Rowan and Brian Swanson
Leslie Miller Saiontz
Judith Sandick, M.D. and David C. Nutt, Jr.
William T. and Lea Scanlan
Ema Scheidel and Fouad Saad
Deborah and Howard Scher
John Shapiro and Shonni J. Silverberg
The Peter Jay Sharp Foundation
Gilbert Silverman
Simmons Foundation, Inc.
Barry Sloane
Eva and Ofir Sonesh-Kedar
David P. Speert
Esta Stecher
Sebastian A. Stubbe
Sy Syms Foundation

Tony and Sandy Tamer
Cathy Taub and Lowell Freiberg
Kevin Thurm and Suzanne Seiden
Time Warner Cable
Anne M. and James Topple
John Vaske
Enzo Viscusi
David and Lori Vise
Janet Wallach
Amy Webster
Victor and Alla Weingarten
Katie White
Wynestone Communities Corporation
Anthony A. and Nanar Yoseloff
Zelman Associates

\$2,500 TO \$4,999

Daniel H. and Jenna Park Adler
Bernie and Elsie Aidinoff
David Allen
Carolyn Altieri
Apple Lane Foundation
Semhal Tadesse Araya
Lauren and Michael Arnold
Assurant, Inc
James and Pamela Awad
Edward L. and Frances Barlow
Adam and Mahnaz I. Bartos
Zvi and Dale Barzilay
David A. and Ruthann Beckerman
Stanley and Marion Bergman
Jena and Milton Berlinski
Jacob Blumenfeld-Gantz
Richard J. Braemer and Amy Finkel
Jamie and Nisha Brodsky
Howard Brumer
Joseph and Rosemary Caulfield
Henry and Birdie Cohen Fund
Joan K. and Peter F. Cohn
David A. Beckerman Foundation, Inc.
Charles J. de Sieyes and Carol Ward
Phillip Dicker
Sherrie and Jim Douglas
Geoffrey Drayson
Cindy and David Edelson
Basil Eggenschwyler and Lina Khayatt
Evercore Partners Services East LLC
Alan H. Fleischmann and Dafna Tapiero
Lew and Bobbie Frankfort
Michael Fries
Gary and Ethel Furst
Peter Gadwa
Peter and Barbara Georgescu
Alan and Kelly Ginsburg
Jeremy S. Goldberg and Jenna Arnold
Claire and Ronald B. Gordon
Ferne Gould
David S. and Patricia Grayson

The Greene-Milstein Family Foundation
Vicki Gross and Jonathan Levine
Susan and Murray Haber
Harmstiege Foundation, Inc.
Tiffany and Marc Harris
Mary D. and Robert J. Higgins
Home Box Office
Michael E. Jaglom
Karen Karniol-Tambour
Gary and Diane Katz
Deborah and James Kern
Mr. and Mrs. Josh Kopelman
Susanna Lachs and Dean S. Adler
The Lauer Philanthropic Foundation
Philip G. Levy
Richard H. Levy and Lorraine Gallard
Carolyn and Ian Mackenzie
Makoff Family Foundation
Robert Martin
Robert and Marilyn Mazur
Judith McGrath
John A. Mentis
Arlene and Walter Meranze
Sara Michl
The Milton & Jena Berlinski Foundation
Morgan Stanley Foundation
Susan and Tony Morris
Lynda Myles
The Pannonia Foundation
Pawan K. Passi
Carol and Jonathan Passmore
Wayne S. and Dorothy Patterson
Kathleen Perell
Marilyn and Michael Ratner
Susan Ringo and Barry Sonnenfeld
Marian and Eva Rokacz Family
Foundation Trust
Gary and Karen Rose
Diane G. Rosenberg
Nancy S. Roskind
Rotary Club of Seminole Lake
Ruggles Family Foundation
John and Elizabeth Ryan
Leslie R. Rylee
Richard and Maureen Sabo
Mr. Andrew Schlessinger
Mark Schonberger and Nadine Shaoul
Zachary J. and Lori Schreiber
Ed Schwarz and Sarah Jane Jelin
Gustavo Schwed and Lucy Harrington
Paul E. and Carolyn G. Shapiro
Alan Siegel
Donald E. Simon
Mary G. and Alok Singh
Jordan and Julie Solomon
Sonecha Family Foundation
Mr. and Mrs. Michael Steinberg
Richard and Isabel Steinberg
Lenore Steiner and Perry Lerner

Warren Stieglitz and Carla Harman
Todd and Valerie Street
Muhsen Syed
Harit and Reena Talwar
Charles Urstadt and David Bernard
Cynthia K. and Lee Vance
Mr. and Mrs. Frank Vogl
Anastasia P. Vournas
David S. Wolff
Jessica Yarmuth
Robert and Judith Yarmuth
Douglas C. and Susan Yearley
Laura and Rodney Zempel
Michael and Barbara Zimmerman
Anonymous

\$1,000 TO \$2,499

Bradley Abelow and Carolyn Murray
Patricia and Alan Abramson
Terry and Sheldon Adelman
Andrew Aiken
Barbara and Todd Albert
Eric and Jan Albert
All Souls UU Congregation
Catherine M. Allegra and James M. Tanner
Altman Kazickas Foundation
H.E. Maen Rashid Areikat
Jeffrey and Shari Aronson
James M. and Marjorie E. Arsham
Susan and Jon Ashley
Mohit Assomull
B&B Foundation
Jill Bader
Thomas Badian
Donald Baer and Nancy Bard
Kate Ballen
The Barr Fund
Richard and Kerri Bartlett
Joel S. and Shari Beckman
Michael Bekefi
Peter and Katherine K. Benjamin
Kathy Bergsteinsson
Michael D. and Ruth M. Berry
Brian Bilzin
Robert S. and Nancy Blank
John Blasig
Daniel and Carol Blood
Barry and Lilia Bloom
Lauren Blum and Bill Merten
David and Barbara J. Blumenthal
Roberto and Lillas Bonechi
Madeline Brandt Jacquet
Aenne Brenninkmeyer Chene
and Claude Chene
Ira Brind and Stacey Spector
Meredith Broderick
Christopher W. and Barbara Brody
Anthony A. Brook

Seed Profile

CHRISTINA (American Delegation, 2004)

EDUCATION & WORK

- Master of International Affairs (Columbia University)
- Founder, Protestify & Scopio.io

My dedication and passion for social change really started at Seeds of Peace. Today, I am making my contribution to problems that I face through Protestify.

Being a Seed empowered me to be an agent of change, starting in high school and continuing through my undergraduate studies at George Washington University's Elliott School, to Columbia's Middle East Research Center in Amman, and now as a Master of International Affairs and founder of Protestify.

More importantly, my friends from Camp who I met in 2004, are still some of those closest to my heart. We will forever live in "the field" of change.

For over two years, since starting at Columbia's School of International and Public Affairs, I have been working on starting my company, Protestify, which innovates news reporting on protests. We are now based out of Columbia's Startup Lab.

We are innovating citizen journalism and disrupting visual news. Think of it as the Instagram of news, mixed with big data. We are really going to make a positive impact on the world and empower people!

2014 Supporters

“After every Seeds of Peace activity, I feel more confident in the fact that I can do this, that I can push for change in my community.”
— Palestinian Seed

Priscilla and David Burstyn
Molly Cadmus
Christopher Campbell
Mrs. Marilyn Carlson Nelson
and Dr. Glen Nelson
The Sara Chait Memorial Foundation
Bert Chan and Yelin Song
Cheverus High School
Church of Religious Science
Charles I. and Ellen F. Cogut
David and Deborah L. Cohen
Kenneth Cole and Maria Cuomo Cole
Mary and Frank C. Condella
Howard Cooper
Leon and Toby Cooperman
I. Michael and Debbie Coslov
Carole A. and W. Robert Courey
Cathy A. Cramer and Ken Gibbs
Gerald B. and Daphna Cramer
Credit Suisse Securities Europe Ltd
Pilar Crespi and Stephen Robert
Wendy Cromwell and Thomas J. Strauss
Cullman & Kravis, Inc.
Edgar M. and Elissa F. Cullman
Kevin and Annemarie Curnin
Evan S. and Allison B. Damast
Miriam Daniel and Larry Wolff
Nancy Troy de Wit and Wim de Wit
Michael Dearing
Adam Dell
Rajat and Michelle Dhanda
Cynthia and Robert Doyle
Maria Driano
Jay Dunitz
Mark and Patricia Eagan
Edgewood Properties, Inc.
Martha D. Ehrenfeld
Raed J. and Hiba Elkhatib
Alan R. Epstein and Yvonne D. Tropp
ExxonMobil Foundation
Matching Gift Program
The Fay J. Lindner Foundation
Elizabeth and Eric Feder
Senia E. Feiner
Patrick and Susan Fine
Bryan and Rachel Fingeroot
Roger M. and Kathy S. Fischer
Lynne Fischman Uniman
and Charlie Uniman
Jenna Flug
Sarah F. Fontenot
Frances and Jack Levy Foundation
Donald P. Freedman
Gary J. Freedson
Barbara H. Freitag
Edward and Carole J. Friedman
David I. and Sheila Fuente
Jean Fufidio
Ron Garber and June Cheng

Ellen S. Gelboim
Zachary Gidwitz
Jan L. Gilman
Barry M. and Merle Ginsburg
Glen Oaks Philanthropic Fund
Glickman Family Trust
Howard Gobstein
Morton Goldfein and Judy Loeb
Dorian Goldman and Martin Israelow
Ross Goodhart
Gwen Goodkin
Dorothy and James Goodman
Robin and Michael Gordon
The Samuel & Grace Gorlitz Foundation
Ronald and Rita Gottlieb
Douglas Green
Jeffrey and Kim Greenberg
Steven Greenberg and Avra Goldman
Vartan and Clare R. Gregorian
Wiley Griffiths
David D. and Mary F. Grumhaus
Guilford Publications, Inc.
Chander M. and Rabina Gupta
Tarush Gupta
Samantha Hajjar
Lynn Harman and Philip Coltoff
Richard T. and Linda Hartman
Lawrence and Joan Hatheway
Paul Hellman and Karen Segel
Clifford B. Hendler
and Deborah Neipris Hendler
Joy Henshel
Sally and Stephen Herman
Higgins Family Foundation
Peter K. and Roberta Hirsch
Stanley L. and Barbara Hirsch
Gordon Holmes
Marjorie Honickman
James C. Hurowitz, M.D.
and Doreen Brettler, M.D.
Mamoun M. and Susan Hussein
Allen I. and Valerie Hyman
Charles Irish
David and Lisa Issroff
Rabbi Richard Jacobs and Susan Freedman
William Sloane Jelin Foundation
JJJ Family Foundation
The JMA Foundation
Jane and Robert Julius
Richard and Elizabeth Kadin
Myron M. Kaplan and Annette Hollander
Herbert Kasper
Jurate Kazickas and Roger Altman
David E. and Anne L. Kendall
Richelle and Mark Kennedy
Merrick R. Kleeman
The Lenore & Howard Klein
Foundation, Inc.
Blake and Sevda Kleinman

Robert I. and Nancy Kohn
Jeff and Terri L. Krasnoff
Liliane Krauss
Simeon M. Kriesberg and Martha L. Kahn
Rev. and Mrs. Armin H. Kroehler
Jane Laffend
Linda B. and David Lakhdhir
Joanne Landau and Fred Schwalb
Becky Laub
Bruce Lavine
Ms. Susan C. Lehrman
Frances and Jack Levy
Laurence R. and Stephanie Levy
Laurence H. Lewis
Randall J. and Patricia Lewis
Michael and Cheryl Lexton
Manfred and Annabelle Lindenbaum
Irv and Mary K. Losman
Peter J. Lyon
Helen and Carl B. Marbach
Mrs. Jacqueline B. Mars
Claire and Cornelius Marx
Ms. Marcia V. Mayo
Stephen and Susan McConnell
McKinsey & Company, Inc.
MDC Holdings, Inc./Richmond American
Homes Foundation
Bruce H. and Abby Mendelsohn
Michael Dunitz Crisis Foundation, Inc.
The Milken Family Foundation
Michael Millette
Mindshift Technologies
Larry A. and Carol Mizel
David and Lori Moore
Alfred L. Morse
and Annette S. Morse Foundation
Lester and Dinny Morse
Jonathan Nadler
James T. Nathan
National Basketball Association
Rani Nazim
Nelco Foundation
Bebe Neuwirth
Jeff and Selma Newman
Scott and Wendy Newman
Deborah Newmyer
Virginia W. and James M. Newmyer
Kristen and Amer Nimr
Judith and Jerry Novick
Stephen A. Novick and Evan Galen
Lawrence and Melanie F. Nussdorf
Jonathan Och and Rita Halbright
Morris and Nancy Offit
Michelle A. Ores and Charles Schorin
Amera Otaifa
Alison Overseth and Ken Deregt
Craig Packer
Julius Pearl
Roz and Ken Pearlman

Deborah R. Peikes and Robert A. Cohen
Michael M. and Susan Perl
J Russell and Linda J. Perlich
The Peter and Elizabeth C. Tower
Foundation
Tobi Petrocelli
Gerard Phelan
Harold Philipps and Greg Kendall
The Jay & Rose Phillips Family Foundation
Phillips-Green Foundation, Inc.
Thomas and Elizabeth Pileggi
Marian S. Pillsbury
Pinion Street Foundation
Justine Pokoik and Jonathan Hopkins
Henry and Jean Pollak
Pritchard Family Foundation
R. Bonechi Imports, Inc.
Patricia Raber Max
Deborah Ratner Salzberg
and Michael Salzberg
Nancy B. and Mark A. Ratner
Reavis Parent Lehrer LLP
Arthur L. and Susan C. Rebell
Chuckie Reddy
Arthur Reichstetter
Mimi and Lorin Reisner
The Reiss Family Foundation
Norman and Myrna Ricken
Judith Ringo
David Robinson
David Rockefeller, Jr.
and Susan Rockefeller
Jamie and Leila M. Rome
Robert A. and Florence Rosen
Toby Rosenblatt
James S. and Marcia B. Rosenheim
Barbara L. Rosin
Mr. E. Robert Roskind
Ronald and Marcia Rubin
Jesse R. Ryan and Stephanie Wahlstrom
Amer and Elisabeth Sajed
Jane and Munir Saltoun
Paul M. and Ellen H. Saunders
Anthony Schaeffer
Gail Schargel and William Powell
Ken and Loretta Schatz
Larry Scheinfeld
Robert and Sylvia Scher Charitable
Foundation
Richard and Judith Schlosser
Christopher Scholz
Ellen Schoninger and Efraim Grinberg
Lisbeth B. Schorr
Mark Schubert and Karen McLaughlin
Boris Sharapan
Nancy and David Sharp
Michael P. Sheerr
Gil Shiva
Alan Shuch and Leslie Himmel

Seed Profile

BASHAR (Israeli Delegation, 1999)

WORK & EDUCATION

- LLB, Sha'arei Mishpat College of Law
- Founder & Director, Darna; Advisor to Knesset Member Frej

Seeds of Peace exposed me to difference. It started my process of researching, processing and developing who I am. Most importantly, it led me to initiate this process for myself rather than allow my circumstances to define me. I needed it. I was lost in terms of my identity and didn't know much about the world. As an international organization, Seeds of Peace has given me an international perspective to consider in the process of creating my identity.

I founded Darna to create similar opportunities for the Arab minority living in Israel—about 1.7 million people—particularly youth. I call them my kids because that's what they are to me.

Darna was born to provide support and be a powerful shield for young people in need of a safe place to talk, dream, and accomplish. We encourage and support education as an important tool for change—one that will allow our people to view the world differently and deal with life in a modern way, with wisdom and knowledge rather than hate and anger.

I help them explore their own identities and provide them with the opportunities to grow. It is especially important for communities such as the Palestinians living in Israel where the need is so great.

Once I recognized the impact of this and the need to address our reality, I knew it was where I could put all the energy and experience I gained at Seeds of Peace. I want to raise my family here and I want them to have a better life and greater opportunities. No one is developing that for us, so I'll do it myself.

2014 Supporters

Silberstein Foundation, Inc.
Robert L. and Eileen C. Sill
Mitchell L. and Jill K. Silverman
Jacob Sirotkin
Sanford and Jill Sirulnick
Jon J. Skillman and Luanne Selk
Margaret Skinner
David and Lois S. Slovik
Stephen Snizek
Abraham and Marian S. Sofaer
Elizabeth Solms and Giuliano Pignataro
Bruce Solomon
Diane N. Solomon
Gerald Solomon
Steven Solomon
Matthew Sosnow and Sara Trilling
Debbie Spander and Marc Isenberg
Tracey and Shanin Specter
Jewel Stern
Richard and Penny Stevens
David Steyn
Stonehall Farm
Roger and Lee Strong
Geoffrey and Diana Sturr
Synergy Life Brokerage Group, LLC
Abudy Taha
Ellen Tarlow
Lynne Tarnopol
TD Securities
Clergy of Temple Israel
John M. and Joan Thalheimer Family
Charitable Foundation
Werner and Joan Thiessen
Barbara Toll
Burton Wallack
Roy S. Walzer
Olive Watson and Joanna Grover-Watson
Bernard and Betty Werthan
Wheelock Street Capital
Byron and Anita Wien
Len and Robin Wolff
Anne P. Wong
William A. and Selina Woods
Virginia H. and Geoffrey F. Worden
Audrey D. Young, Esq.
Miriam and Robert Zadek
Anonymous (5)

\$500 TO \$999

Howard J. Abner
Misbah Ahdab and Hind Soufi Ahdab
Ross Ahya
Farah A. and Hassan Alaghband
Sana Amanat
Margery Anderson
Aaron Appel
Cyril Armleder
Artisan Stoneworks Corp.

Janine Atamian
Emma Balaam
Clem Balanoff
R. Derek and Bonnie Bandeen
Michael Barza and Judith Robinson
David Baxter and Anne Anderson
Lisa Belzberg
Wendy Belzberg
Ralph Berger
Edward J. and Sharon Bergman
Adam J. Bernstein and Maren Messing
Jeffrey G. Bernstein
Deborah Bers and Denis McInerney
Fred and Betty Bialek
Jeffrey Bluestone
and Leah Rosenkrantz Bluestone
Edward G. Boehne and Carol Jerdan
Emily C. Bossert
Terry and Denis Bovin
Bradford White Corporation
Wade Brainerd
Jonathan Brandon and Harriet Scheft
William and Peggy Breer
Louis Breskman
Simeon and Judith Brinberg
Rachel Brophy
David C. Brown
Tyler Brown
Roger A. and Bryna M. Brush
Meredith R. Burak
Laurence N. Butler
Camp Pinecliffe
Philip M. Cedar
and Meryl F. Newman-Cedar
Denise Celik
William D. Clark and Cathey Cyrus
Judi B. Cochran
Dana S. and Neil Cohen
Ross Cohen
Charles H. and Sandra L. Cole
Terry Collins-Tveter
Martin P. and Regina G. Connor
John Cortapasso
Jeanne Corwin
Eliot R. and Melanie Cutler
Dr. Paul Dann
Fred and Carrie Dannhauser
Lawrence Dash
Jeffrey S. Davis
Michael L. and Laura Dennis
Henry and Kathy Donner
Kenny and Jan A. Donner
Adrienne Drinkwater
Andrew Dubin
Nancy and Ira Dubois
Adam and Shelley Ducker
Cristina C. Duggan
Thomas J. Earley
Eastern Propane

Elizabeth Ehrenfeld
Lisa B. and Mitchell Eisen
Diane Elam and Nancy Donohue
Cory Epstein
Scott and Barbara Erlich
John and Margaret Falk
James Fearon and Teal Derrer
Dr. and Mrs. Roy Feifer
Peter E. Feinberg
Mr. James A. Feldman and Mrs. Natalie Wexler
Moses and Susan Feldman
Firestone Family Foundation
First Congregational Church
of Scarborough
First Congregational Church
of the United Church of Christ
Doug Flynn
Matt Freedman
Douglas Frenkel and Marlene Weinstein
Axel I. and Lauren Freudmann
Cynthia Friedman
Judith Z. Friedman
Kristin Gamble Flood
Loraine F. Gardner and Daniel Dolgin
Farid Gargour
Frank Ghali
Matthew Gibbs
William Gilligan
Debra F. Goldberg and Seth P. Waxman
Jocelyn and Aaron Goldberg-Schaible
Lee and Abraham Golden
David Goldenberg
Ethan Goldman
Roger and Cindy Goldstein
Anne Frances Goodrich
Craig and Heidi Gorton
Peggy Greenhut-Golden
Maxine Greenspan
Christine Grem
The M.A. and Josephine Grisham
Foundation
Brian Grodofsky
Bruce Gross
Janis Ground
David Gruber
Stacey Gruber and Will van der Veen
Nupur Gupta
Jeffrey Gural
Hampton Hills Golf & Country Club
Thomas and Holly Hancock
John A. and Nancy Harris
Erum Hasnain
HDH Wills Charitable Trust
Douglas C. and Jan Heppe
Henry E. Hosley, III
Cynthia B. Howland
Benjamin Hurwitz
Joann Intili and Edward Kissam

Paul Italia
Laura Jackson
James A. and Denise Jacob
Karen and Andy Jacobs
Judah Jacobson
Naomi Janowitz and Andrew J. Lazarus
The Jewish Center of The Hamptons
Matt Jung
Nancy Kail
Gregory and Cornelia Kamedulski
Kaplan University
Michael Kaufman
Kents Hill School
Mark K. and Susan Kessler
Jacob Yoonjae Kim-Sherman
Karen Kirsten
Dr. and Mrs. Henry A. Kissinger
Kittamaquundi Community Inc
- Oliver's Carriage House
Victor F. and Danielle Klebanoff
Rachel Klein
Bru and Daniel Kodsí
Melissa Koff
Andrew and Jennifer Kosak
Joel Kurtzberg
Morton A. and Judy Langsfeld
Carol S. Lasser and Gary Kornblith
Paul E. and Meredith L. Laubin
Patricia M. Lawrence
Elanna and Andreas Lazar
Ruth Lazarus and Michael Feldberg
Charles Leisure
Carol G. and Peter J. Levin
Carol Levitt
Steven and Susan Levkoff
Leslie Lewin and Nick Lewin
Richard Lewis and Lois Schein
William and Linda Lewis
Tom Lippman
David Lischer
Matt Low
Lois Lowry
Ronald and Rhona Lubner
Madeleine Ludlow
Leonard Majzlin
Shirmeen Malick
Matthew Mallow and Ellen Chesler
Arnold Maltz and Aileen Louik
Anthony E. and Sally Mann
Dina Mardell and David Sandberg
Iris Marden
Christine Martino
Jane M. and Bashar Masri
Elizabeth McCandless
Janet E. and James McColgan
John K. and Kristin O. McDonald
Paul and Tracy McDowell
Thomas Mehrel
Charlotte S. Metcalf

Seed Profile

SHERIFE (Egyptian Delegation, 2006)

WORK & EDUCATION

- BSc, Massachusetts Institute of Technology
- CEO, Future Energy Corporation
- Founder, SPARK!

Camp was an amazing experience for me. When I returned home to Egypt and was asked about it, I used to say that I got 10 years' worth of life experience from Camp. Carrying the weight of representing my country in a very competitive environment at a young age, and the challenge of earning the respect of my "enemy," stimulated many parts of my character to grow early.

I was also amazed by how quickly Camp to me went from "going to fight with my enemy about who is right" to making close friends from the other side; realizing that there is a difference between people and governments; and discovering the power of dialogue and the importance of seeing things from the other's perspective.

I started a renewable energy company in Egypt with some of my MIT classmates. We are developing solar energy technology that is catered for Egypt and the Middle East and North Africa (MENA) region. In addition, we are developing new business models for a group of established and proven clean energy technologies on the market to accelerate their adoption in the region.

Moreover, I am very passionate about mentoring entrepreneurs in Egypt. I founded SPARK! in 2007, an organization that equips youth with the tools and skills they need to turn their ideas into startups or social ventures. SPARK! has programs for high school students, college students and full-time entrepreneurs. SPARK! has also helped many of its participants gain admission to top universities; last year alone we had three participants admitted to MIT.

Marisa Michelson
Christine Mitchell
Marc Montanaro
Laura Mosedale and Matt Horgan
Barbara Moses
Noreen Muhib
Jane E. and William M. Murray
David & Inez Myers Foundation
Ramy Nagy and Mia Mccully
Nandansons Charitable Foundation
Said Nashashibi
Robert J. and Ann R. Neuman
Jane R. Newman and Amy Lange
Newmark Knight Frank
Dan H. and Alice Nicolson
Farshad and Farnak Nosratian
Charles O'Brien
Donald and Jane Ocker
Ali and Sirine Ojeh
Jane Overman
Bruce and Nicole Paisner
Robert and Beth Parahus
Rachel Pasternak
Rupal Patel
Norman and Liliane Peck
Allan and Barbara Pekor
Jay and Alice Peterson
Simona Petrova
Hugh Phelps
Fazillah Pirani
Roy W. and Mary Pneuman
Jill E. and Gordon Lee Pollock
Michael B. and Eileen P. Posnick
Ms. Nancy Posnick
Brittain Prigge
Mr. and Mrs. Frederick Prince
Anthony and Jeanne Pritzker Foundation
Quitobaquito Fund
Steve Rabin
Hollis Rafkin-Sax and Ben Sax
Debby Rager and Larry Malm
Hiroko Rawald
Jane Reece
Sue and Jonathan Resnick
Jane N. and Harvey L. Rich
Matthew Rogers
Mr. Leslie Rose
Eric M. and Helen Rosenberg
Fran and Eric Rosenfeld
Matthew Rosenheim
Herb and Laura C. Roskind
Rotary Club of East Hartford
Charitable Fund
Sarah Rubin and Bob Soucy
Ya'akov Sadan
Steven Safyer
Wendie Sakakeeny
Evan Sakellarios and Harriet Bloch
Earl Sasser

Michael Schanna
Judy and Bruce Schroffel
Judith Schumacher
Harvey Schussler
Donald M. and Polly Schwartz
Kevin Schwartz
David A. and Joan B. Schwerin
Erin Segilia Chase and John Chase
Christine and Jeff Semones
Alan and Bari Shaffran
Felice H. Shapiro and William E. Cress
Vinod Sharma
Joan Blum Shayne
Niccole Siegel Kroll
Claudia Sills
Jeffrey Sine
Barrett M. Singer
Matthew Slovik
Alex Smith
Roger Smith
Sanford Smith and Jill Bokor
Robert J. and Jodi Sokoloff
Susan Sosnick
Farid Sousou
Ryan and Kim Spalter
Catherine Spector
Donna J. Spector
Kenneth S. Spirer and Joan Leitzer, M.D.
Courtney Spitz and Miriam Gallardo
Stairmasterz, Inc.
Paul and Marjorie Stanzler
Frances I. Stewart
David C. and Carolyn Stump
Abhiram Sunkavalli
Mark Sustana
Taim Falafel & Smoothie Bar
Eric Tanner
Mark Tanner
Leila and Nabil Tarazi
Taylor Wiseman & Taylor
Temple Beth El
Molly and Fabio Terlevich
Gilbert E. Toll and Jane S. Friehling
John Tully
Percy Turner
United Methodist Women
Eric M. Uslaner
Roma Wakil
Lisa and Chris Van Allsburg
Peter and Georgia Van Dyke
Judy Vann
Jared Wachtler
Audrey F. Walzer
Greg Wasserman
Teresa Weber and Scott Latzky
Irene M. and Lynn M. Weigel
Joanna Weiner and Justin Swartz
Wells High School
Sharon V. and Andrew Williams

Dr. Catherine Wills
Alan Winer
The Winfield Foundation
Ambassador Frank G. Wisner
Woodard & Curran
Mr. and Mrs. Kenneth R. Woodcock
Mark D. Young and Rachel A. Carren
Michael Zimmerman
Susan F. Zinder
Anonymous (5)

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

Hannah C. Abelow
Saleha Amin
Maysa Baladi
Hussain Basrai
Colette Bloom
Samantha M. Bloom
Jacob Blumenfeld-Gantz
Sarah I. Brajtbord
Anwasha Chatterjee
Dylan Cole
Arusha Ellias
Fadi A. El-Salameen
Jessie Erwin and Justin Anderson
Jenna Flug
Samara Flug
Samantha Franzblau Oberman
Itay Golan
Emma Goldbas
Marcus Goldbas
Perri Gould
Ben Gross
Aryan Gupta
Hirday Gupta
Tarush Gupta
Ghassan Hassoon
Corey Hinton
Loizos Kapsalis
Karen Karniol-Tambour
Shaina Katz
Michael Kaufman
Jacob Lachance
Fezile Lakadamyali
Hannah Lantos
Anthony Macleod
Mujibullah Mashal
Erblin Mehmetaj
Parmangana Mehta
Shruti More
Ramy Nagy

Said Nashashibi
Yara Nashashibi
Anainah Noble
Ahmed Nofal
Blake Nosratian
Tomer Perry
Katherine Pollock
Mohamed N. Rahmy
Abhishek Anup Rege
Saad Rehman
Mahmud Riffat
Stephanie Rivkin
Ya'akov Sadan
Jack Saltzman
Radha Sampath Kumar
Chloe E. Sarnoff
Tamer Shabaneh
Matthew Slovik
Farid Sousou
Catherine Strauch
Chloe Street
Anan S. Suleiman
Rohan Surve
Lelia TahaBurt
Eden Tanenbaum
Eric Tanner
Robert Tanner
Husain Thanawala
Drumil Trivedi
Halide Tuna
Karan Wakil
Maitreya Wagh
Jessica Yarmuth
Nicholas F. Young
Warda Zahid Khan

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

Bradley Abelow and Carolyn Murray
Tom and Abby Abelson
Julianna Acheson and John Field
Misbah Ahdab and Hind Soufi Ahdab
Barbara and Pete Alberda
Susan and Jon Ashley
James and Pamela Awad
Rana and Albert H. Baladi
Kate Ballen
R. Derek and Bonnie Bandeen
Jon Benson and Pamela W. Lynn
Ori and Einat Bogaire
Thomas Brady and Carrie McCusker
Jonathan Brandon and Harriet Scheft

Educator Profile

PIOUS (Maine Educator, 2008)

WORK

- Director, Maine Interfaith Youth Alliance
- Member, Portland School Board

Seeds of Peace helped me to productively engage my own identities as a Muslim, an African, an immigrant. I'm originally from Ghana, and I moved to Maine in 2000, where I started working with youth at risk—those dealing with homelessness, prison, LGBTQ issues, immigrant issues, and poverty.

Seeds of Peace played a role in my exposure to different people and broadened the way I look at the world. I gained experience in getting things done inside the community. I discovered the value of collaboration; at Camp, collaborative engagement was at the center of everything.

I serve on the Portland School Board. I had built relationships with schools when recruiting Seeds, and in being that close, I saw the problems and opportunities within the school district.

The school district doesn't communicate well with the community; there is a broken relationship with marginalized and immigrant communities here. For example, one issue is that immigrant youth parents don't usually have formal education, so as a result, many immigrant students have no help at home for homework. I advocate for the school district to establish agreements with colleges so they send college students to tutor high school students in exchange for credit.

I also run a nonprofit, the Maine Interfaith Youth Alliance, that focuses on volunteer work, dialogue, and arts as a means of expression. We bring in diverse speakers to share their knowledge and experiences with the Portland community. Many of the Seeds are involved in the Alliance, and we collaborate with organizations throughout Maine.

Jonathan and Amy Brier
 Jeff and Wendy Brown
 Jeff and Margaret Brown
 Darcie A. Bundy
 and Kenneth P. Cohen, Esq.
 Jeanne and Stuart Burd
 Joseph and Rosemary Caulfield
 Marc and Sharon Chester
 Lisa and Peter T. Cirenza
 Peter and Patricia Close
 Nicola J. and Humphrey Cobbold
 Dana S. and Neil Cohen
 David and Deborah L. Cohen
 Christine R. and Jock Covey
 Charles Crandall and Marian McGuire
 Kevin and Annemarie Curnin
 Nancy Troy de Wit and Wim de Wit
 James R. and Eileen R. Erwin
 Emilio and Regina Estela
 James Fearon and Teal Derrer
 Esther Fein and David Remnick
 Lori Fields and Marlin Risinger, III
 Lynne Fischman Uniman
 and Charlie Uniman
 Ruthanne and William Fisher
 Sheryl and Jeff Flug
 Laura and Joe Forest
 Paul Friedland and Page Herrlinger
 Joseph Gantz and Paula Blumenfeld
 William and Paula Gerencer
 Lynn M. Gerrish
 Stephen Goldbas, D.O.
 Debra F. Goldberg and Seth P. Waxman
 Lynn Golder, NP
 Stefany Gordon and Jethro Eisenstein
 Jon Gotterer and Nina Molin
 Ferne Gould
 Jeffrey Gould
 Bradley Graham and Lissa Muscatine
 Chander M. and Rabina Gupta
 Jamie and Haim Handwerker
 Gregory and Debra Hastings
 Clifford B. Hendler
 and Deborah Neipris Hendler
 Peter K. and Roberta Hirsch
 Elaine and Steven Jaharis
 Neil and Heather Jamieson
 Colleen Jones-Turner
 Narayan Kaimal and Elissa Grad
 Sumana and Ganesh Kamath
 Siddharth and Lata Kamble
 Peter Katona
 and Dorothy Mermelstein Katona
 Deborah and James Kern
 Todd and Donna Korren
 David S. and Dawn Lehmann
 Michael and Amy Levinson
 Michael and Cheryl Lexton
 Judith and Marty Liebman

Jack and Diane London
 Heidi Love
 Wendy P. Maimon Frieder
 and Samuel Frieder
 Gerald and Julie Marshall
 Kelly and Randy Martin
 Jane M. and Bashar Masri
 Vincent and Vicki Mathews
 Peter and Rhonda McCusker
 Michelle Mercer and Bruce Golden
 Lindsay and Aaron Miller
 Melinda Molin, M.D. and William Fogel
 Richard L. and Virginia Moriarty
 Julia Moss and Mark Horwitz
 Sean and Elizabeth Murphy
 Alan S. Nemes and Fawn D. Chapel
 Lisa and Kevin Neville
 Deborah Newmyer
 Kristen and Amer Nimr
 Rayomand and Monaz Noble
 Eliza and Jonathan Nolan
 Farshad and Faranak Nosratian
 Jonathan Och and Rita Halbright
 James and Bernadette Papi
 Carole Parker and John Smedley
 Peter Pitegoff and Ann Casady
 Stephen Pokorny and Susanna Loeb
 Jill E. and Gordon Lee Pollock
 Clara Porter and Daniel Holliday
 Michael Posner and Deborah Korzenik
 Donna M. and Jeremy Preddy
 Beth and Michael Quinlan
 Tal and Ariel Recanati
 Peter M. and Janet Reilly
 Mimi and Lorin Reisner
 Philip W. and Margaret Reitz
 Sue and Jonathan Resnick
 Robert Rivkin and Cindy Moelis
 Alexandra S. and William H. Roedy
 Barbara L. Rosin
 Allan Ruchman and Amy Horbar
 Bruce Saber and Lisa Sotto
 Judith Sandick, M.D. and David C. Nutt, Jr.
 Stuart M. and Gwen M. Sarnoff
 Gail Schargel and William Powell
 Deborah and Howard Scher
 Bart R. Schwartz and Betsy Werthan
 Ed Schwarz and Sarah Jane Jelin
 Erin Segilia Chase and John Chase
 Jonathan Shapiro and Julie Boesky
 Nancy and David Sharp
 Steven and Wendy Shenfeld
 Santoshkumar and Shashiss Shetty
 Rony and Catherine Shimony
 Leslie Singer and Lawrence Noe
 David and Lois S. Slovik
 Howard Sobel and Ileene A. Smith
 Eva and Ofir Sonesh-Kedar
 Tiziana and Ramez Sousou

Theresa R. and Michael A. Stein
 Patrick and Nancy Strauch
 Todd and Valerie Street
 Geoffrey and Diana Sturr
 Harit and Reena Talwar
 Marla and Robert Tanenbaum
 Peggy E. and David Tanner
 Nigel and Susie Taplin
 Cathy Taub and Lowell Freiberg
 Arn Tellem and Nancy Reiss Tellem
 Kevin Thurm and Suzanne Seiden
 Brigitte P. Trevidic and James M. Weinrott
 Kruti and Himanshu Trivedi
 Ali Velshi and Lori Wachs
 David and Lori Vise
 Valarie Vought
 James Waldroop and Valerie L. Zimmer
 Sheldon Wheeler and Shannon Gifford
 Marcia Whited
 Doug Wick and Lucy Fisher
 Christine Wisner
 Ambassador Frank G. Wisner
 Robert and Judith Yarmuth
 Barry and Jan R. Zubrow

CURRENT AND FORMER COUNSELORS AND STAFF

Watching the transformation of Seeds has a powerful impact on staff, many of whom are inspired to include Seeds of Peace in their personal giving.

Julianna Acheson
 Carol Adams
 Sajjad Ahmed II
 Bibi Alli
 Aeshna Badruzzaman
 Shafik Bahou
 Hannah Belsky
 Jethro Berkman
 Adam J. Bernstein
 Sarah I. Brajtbord
 Rachel Brophy
 Austen Brower
 Ralph Brown, M.D.
 David Busis
 James Campbell
 Matthew P. Courey
 Rebecca Crosswaith
 Joel E. Davidson, Esq.
 Rodrigo de las Casas
 Charles J. de Sieyes
 Joe DeLois
 Erika Desmond
 Matthew Devine
 Jason P. Drucker

Francis Edouard
 Cory Epstein
 Jessie Erwin
 Daniel Ettinger
 Fahoum Fahoum
 Joshua Fine
 Ron Garber
 Alyson Geller
 Emma Goldbas
 Marcus Goldbas
 Stephen Goldbas, D.O.
 Lynn Golder, NP
 Sidney Goldman, M.D.
 Nina Goodman
 Perri Gould
 Thomas Hancock
 Rebecca Hankin
 Beth Harman
 Ghassan Hassoon
 Timothy Hawkins, M.D.
 Diana Johnson
 Anita B. Jones
 Catherine Joseph
 Nasir Kanji
 Eric Kapenga
 Loizos Kapsalis
 Kristin Kentopp
 Jacob Lachance
 Hannah Lantos
 Daniel Large
 Patricia M. Lawrence
 Edward Lazarus
 Lexi Levin
 Leslie Lewin
 Nick Lewin
 Jennifer Lishansky
 Larry Malm
 Mujibullah Mashal
 Alexandra McAuliff
 Justin McCallum
 Stephanie Messas
 Maren Messing
 Emily Miller
 Melinda Molin, M.D.
 Matthew B. Nelson
 Marni N. Pearce
 Tomer Perry
 Roy W. Pneuman
 Katherine Pollock
 Claire Qureshi
 Mohammed Adil Qureshi
 Debby Rager
 Mohamed N. Rahmy
 David Reckess
 Shilpa Reddy
 Clarke Reeves
 Stephanie Rivkin
 Jessica Rohan
 Sarah Rubin

Seed Profile

HANNAH (American Delegation, 1999)

WORK

- PhD, John Hopkins University
- MA, Harvard University, 2011
- BA, Brown University, 2006
- Counselor, Seeds of Peace, 2003-2005

My experience at Seeds of Peace set me on a path of personal inquiry, global exploration, and humility in the face of big and important questions in a way that nothing else in my life has. It taught me to understand three things:

- People have stories. Recognizing and understanding those stories is maybe the most important thing we can do to truly “see” the person in front of us, connect with them, and allow them to feel listened to and acknowledged.
- There are national narratives that can coexist in complete opposition to each other—to the point that people truly believe that wars started for different reasons—and they can both be right. We must recognize that our stories and other people’s stories can coexist even in their opposition and make an incredible and continued effort to use clarity of language to understand where the differences are and why. This takes effort—real work—but it is worth it.
- There is nothing as powerful as learning how to begin to place yourself in another’s shoes. One of the most powerful experiences for me at Camp was a session my first summer in dialogue where our facilitators told a Palestinian and an Israeli to switch places and tell their story as the other would. To watch them both learn out loud how to represent the “other” was incredibly moving. Like clarity of communication, having enough humility to be able to place yourself in another’s shoes is a lifelong journey.

Seeds of Peace allows friendships to form that would never happen simply because we would never have crossed paths, and because we have similar values about how to see the person in front of us.

2014 Supporters

Jesse R. Ryan
Krysta Sadowski
Judith Sandick, M.D.
Farley Sawyer
Erin Segilia Chase
Mallory Servais
Matthew Slovik
Jordan Solomon
Matthew Spearing
Huyette Spring
Catherine Strauch
Suzy Sureck
Eric Tanner
Jacob Toll
Matt Turner
Percy Turner
Dindy Weinstein
Samuel Winer
Kelsey Wise
Nicholas F. Young
Anonymous (6)

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

Stephen M. and Anita B. Adelson
Ellie Bloch
Jane Ira Bloom and Joe Grifasi
Todd Borow
Lawrence Dash
Michael L. and Laura Dennis
Neil and Renee Faggen
Moses and Susan Feldman
Craig Friedman
Philip Friedman, Ph.D.
Susan R. Goldberg
Michael Jurnovoy
Samuel and Irma Kahn
Benjamin Karlin
Robert and Melissa Lewin
Steve and Deirdre Lewin
Tom Lippman
Jack Melnick
Adam Myers
Stephen J. Rockower, M.D. and Ann H. Sablosky, Esq.
Matthew Rosenheim
Anthony Schaeffer
Thelma Schorr
Donald M. and Polly Schwartz
Charles and Merle Shoneman
Arn Tellem and Nancy Reiss Tellem
Robert and Jane Toll
Kenneth and Laurie B. Walden
Anonymous

YOUNG LEADERSHIP COMMITTEE

YLC membership offers young professionals a chance to support Seeds of Peace and gain a diverse community of socially-conscious peers.

Hannah C. Abelow
Ramzi Aboutaam
Zina Alam
Sana Amanat
Jen Auerbach
Jason Awad
Allison Balsamo
Zohar Benjelloun
Scott and Sabrina Birnbaum
Colette Bloom
Samantha M. Bloom
Sydney Campos
Elizabeth DeLois
Thilakshani Dias
Jennifer Einziger
Cory Epstein
Jessie Erwin and Justin Anderson
Daniel Ettinger
Nele Feldmann
Emily Foreman
Matt Freedman
Garni Gharekhanian
Perri Gould
Duncan Gray
Samantha Hajjar
Yasmine Hamdy
Sharif Hannan
Erum Hasnain
Adina Herman
Umar Hussain
Sachin Jhangiani
Matt Jung
Joan Kagan
Karen Karniol-Tambour
Shaina Katz
Aseem Kulkarni
David Laskin
Becky Laub
Musa Lone
Miranda Loos
Kailah Mays
Genna Mazor
Mica Medoff
Erblin Mehmetaj
Ramy Nagy and Mia Mccully
Grishma Parekh
Charles and Nicole Poliacof
Charles and Nicole Poliacof
Saad Rehman
Stephanie Rivkin
Alison Robbins
Uptin Saiidi

Dana Segal
Boris Sharapan
Matthew Slovik
Emily Sokolow
Anan S. Suleiman
Laura Tamman
Eric Tanner
Jacob Toll
Sarah Vaynerman
Rebecca Walden
Ati Waldman
Matthew Weinbaum
David Weinreb

CORPORATIONS

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

Abner, Hermann & Brock
Acustom Apparel
APCO Worldwide
Artisan Stoneworks Corp.
Assurant, Inc
Beam Suntory
Blackstone Charitable Foundation
Bradford White Corporation
Carlson Wagonlit Travel
Citigroup Payment Services
Continental Grain Foundation
The Cozen O'Connor Foundation
Credit Suisse Securities Europe Ltd
Cullman & Kravis, Inc.
Delta Air Lines
Donner Properties, Inc.
Eastern Propane
Edgewood Properties, Inc.
EmblemHealth Services, LLC
Eni
Evercore Partners Services East LLC
ExxonMobil Corporation
ExxonMobil Foundation Matching Gift Program
The Generation Foundation
Gertie, Inc
Gplus Europe
Greenhut Galleries of Maine, Inc.
Guilford Publications, Inc.
Home Box Office
Joseph Wolf Group LLC
Kaplan University
KCG Americas LLC
KeyBank National Association
Kiss My Face
KRE Property Management Company, LLC
McCarter & English, LLP
McKinsey & Company, Inc.

MDC Holdings, Inc./Richmond American Homes Foundation
Mindshift Technologies
Morgan Stanley Foundation
Nathan & Associates
National Basketball Association
Newmark Knight Frank
Orphanides & Associates
Outdoor Voices
Paltel - Palestine Communications Company
Precision Piping
R. Bonechi Imports, Inc.
Reavis Parent Lehrer LLP
Red Sea Venture Partners
Stairmasterz, Inc.
Starwood Capital Group
Stonehall Farm
Todd Street Productions
Synergy Life Brokerage Group, LLC
Taim Falafel & Smoothie Bar
Taylor Wiseman & Taylor
TD Securities
The Bottle Crew
The Jills Management Inc.
Time Warner Cable
Toll Brothers
Wallack Management Company, Inc.
George Weiss Associates, Inc
Wheelock Street Capital
Woodard & Curran
Wynnestone Communities Corporation
Zelman Associates

FOUNDATIONS AND ORGANIZATIONS

Seeds of Peace finds a common purpose with the following foundations' and organizations' dedication to youth empowerment and is grateful for their support of \$500 or more in 2014.

Abelow Family Foundation
Ethel and Philip Adelman Charitable Foundation
Alice Rowan Swanson Foundation
All Souls UU Congregation
Alpern Family Foundation, Inc.
Altman Kazickas Foundation
Ammerman Family Foundation
Apple Lane Foundation
Arete Foundation
The Jeffrey H. and Shari L. Aronson Family Foundation
B&B Foundation
The Barr Fund
The Beckman Family Foundation

The Benjamin Peace Foundation, Inc.
Estate of Rosalind Biskind
The Blum Family Foundation
The Bovin Family Foundation
Bresky Foundation
The Brind Foundation
Camp Pinecliffe
The Sara Chait Memorial Foundation
Charina Foundation, Inc.
H & H Charitable Trust, Inc.
Charles & Ellen Cogut Family Foundation
Church of Religious Science
Cogan Family Foundation
Henry and Birdie Cohen Fund
Connecting Kids Heart 2 Heart
Leon and Toby Cooperman Foundation
The Gerald and Daphna Cramer Family Foundation, Inc.
Crosby Family Foundation
Melvin S. Cutler Charitable Foundation
The Gerard and Ruth Daniel Foundation Inc.
David A. Beckerman Foundation, Inc.
The Don Yoder Foundation
EOS Foundation
The Gene & Marlene Epstein Humanitarian Fund
The Fay J. Lindner Foundation
The Moses Feldman Family Foundation
Firestone Family Foundation
First Congregational Church of Scarborough
First Congregational Church of the United Church of Christ
Five Together Foundation
Frances and Jack Levy Foundation
The Frankfort Family Foundation
The Jack Gantz Foundation, Inc.
Georgescu Family Foundation
The Germanacos Foundation
Ginsburg Family Foundation, Inc.
Glen Oaks Philanthropic Fund
Glickman Family Trust
Gloria Levine & Harvey Levine Charitable Foundation
Robert & Dorothy Goldberg Charitable Foundation
The Abraham Golden Trust
The Samuel & Grace Gorlitz Foundation
The Stuart S. & Byrdie Gould Foundation
The Gould-Shenfeld Family Foundation
Estate of Helen R. Grace
The Grayson Fund
The Greene-Milstein Family Foundation
The M.A. and Josephine Grisham Foundation
D & M Grumhaus Fund
Hampton Hills Golf & Country Club
Harman Family Foundation

Harmstiege Foundation, Inc.
The Harris Family Foundation
HDH Wills Charitable Trust
Paul Hellman Foundation
The Henshel Foundation
Higgins Family Foundation
The John C. & Karyl Kay Hughes Foundation
The Hyman Family Charitable Foundation
The Issroff Family Foundation
The Aline and Leo Jacobsohn Foundation
Simon and Marie Jaglom Foundation, Inc.
The Jaharis Family Foundation
William Sloane Jelin Foundation
The Jewish Center of The Hamptons
JJJ Family Foundation
The JMA Foundation
The Rosalie Katz Family Foundation, Inc.
The Katzin Foundation
The Kedar Family and Zoltan Sonesh Foundation
Kents Hill School
Patricia Kind Family Foundation
Kittamaqundi Community Inc - Oliver's Carriage House
The Lenore & Howard Klein Foundation, Inc.
Bessie & Max Kriesberg and Sarah & Max Munchick Foundation
Landau Family Foundation
The Lauer Philanthropic Foundation
Leila & Melville Straus Charitable Trust
Annette M. and Theodore N. Lerner Family Foundation
Emanuel and Pauline Lerner Foundation
The Barbara and Frank Lieber Charitable Trust
Lodestar Foundation
The Lunder Foundation
M. V. Mayo Charitable Foundation
John & Linda MacDonald Foundation
The Maine Community Foundation, Inc.
Alexander M. and June L. Maisin Foundation of the Jewish Community Federation's Endowment Fund
Makoff Family Foundation
Helen and William Mazer Foundation
Sally Mead Hands Foundation
The Robert and Joyce Menschel Family Foundation
Michael Dunitz Crisis Foundation, Inc.
The Milken Family Foundation
Ruth Miller and Aaron & Lindsay Miller Philanthropic Fund
Miller Family Foundation
The Milton & Jena Berlinski Foundation
Morse Family Foundation
Alfred L. Morse and Annette S. Morse Foundation

Moser Family Foundation
 David & Inez Myers Foundation
 Nandansons Charitable Foundation
 Nelco Foundation
 Jane R. Newman Charitable Trust
 Newman-Tanner Foundation
 The Pannonia Foundation
 The Peter and Elizabeth C. Tower Foundation
 Phelps Family Foundation
 The Jay & Rose Phillips Family Foundation of Minnesota
 Phillips-Green Foundation, Inc.
 Pinion Street Foundation
 Lucile and Maurice Pollak Fund
 Posnick Family Foundation
 Pritchard Family Foundation
 Anthony and Jeanne Pritzker Foundation
 Quitobaquito Fund
 Recanati Foundation
 The Reiss Family Foundation
 Robert N. Yarmuth Revocable Trust
 Rockefeller Philanthropy Advisors
 Marian and Eva Rokacz Family Foundation Trust
 The Rose Family Foundation
 Florence & Robert A. Rosen Family Foundation
 Joseph and Evelyn Rosenblatt Charitable Fund
 Rotary Club of East Hartford Charitable Fund
 Rotary Club of Seminole Lake
 Ruggles Family Foundation

Say Yes to Education Foundation
 Ken and Loretta Schatz Foundation Trust
 Scheidel Foundation
 Robert and Sylvia Scher Charitable Foundation
 Scholz Charitable Lead Annuity Trust
 Schonberger Family Foundation
 Shapiro-Silverberg Foundation
 The Peter Jay Sharp Foundation
 Susan Stein Shiva Foundation
 The Shuch Family Foundation
 Silberstein Foundation, Inc.
 Simmons Foundation, Inc.
 The Lucille Ellis Simon Foundation
 The Smith Family Charitable Trust
 Sonecha Family Foundation
 Irvin Stern Foundation
 Strong Foundation of New York
 Sy Syms Foundation
 Temple Beth El
 Clergy of Temple Israel
 John M. and Joan Thalheimer Family Charitable Foundation
 Tisch Foundation, Inc.
 The Robert and Jane Toll Foundation
 United Methodist Women
 University of Chicago
 - Booth School of Business
 Van Dyke Family Foundation, Inc.
 The Lee and Cynthia Vance Foundation
 Vital Projects Fund, Inc.
 The Vogl Foundation
 Albert and Bessie Warner Fund
 Wells High School

The Winfield Foundation
 Wolff Family Foundation
 Barry L. and Jan R. Zubrow Foundation

GIFTS OF GOODS & SERVICES

Acustom Apparel
 Beam Suntory
 Cynthia Brown
 Ralph Brown, M.D. and Elaine Kasmer
 Delta Air Lines
 Exhale Enterprises
 Abigail Fierman and Michael Grossman
 Andrew Freedman and Paula B. Bellin
 FreshNeck
 Stephen Goldbas, D.O.
 Lynn Golder, NP
 Sidney Goldman, M.D.
 Kristin Kentopp
 Tom Kiley
 Michael Andrews Bespoke
 Mind Over Matter Health and Fitness
 Lisa L. Myers
 Outdoor Voices
 Paltel - Palestine Communications Company
 Physique 57
 Remedy Massage
 Judith Sandick, M.D. and David C. Nutt, Jr.
 S'well
 Jacob Toll
 University of Chicago
 - Booth School of Business

Planned Giving

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

You can express your appreciation for excellence in leadership by making a bequest to Seeds of Peace. There is no minimum amount for a planned gift. It can be as simple as including a set sum in your will or trust, can include gifts of real estate or other valuables, or can be designated through retirement funds or life insurance.

Gifts and bequests are deductible under the federal income, estate, and gift tax laws. Inquiries will be held in the strictest confidence.

If you would like information on estate planning structures or would like to learn what others have

done, members of our staff and board are available to work with you and your financial advisors. Inquiries can be sent to Jason Drucker at (212) 573-8048 or jdrucker@seedsofpeace.org.

Planned gifts are your last testament to the values you cherish. Thank you to all who are considering this incredibly special means of giving. All gifts, great and small, are truly appreciated.

IN RECOGNITION

Anonymous
 Samuel J. Bellin*
 Macky Bennett*
 Rosalind Biskind*
 Kathryn W. Davis*
 Ethel K. Duritz*
 Dan Frederick
 Abbie Freedman*
 Bobbie and Thomas Gottschalk
 Helen R. Grace*
 Dorothy Day Horowitz*

Ellen Kagan*
 Betty Jo Lowe Krout*
 Eugene and Carolyn Mercy
 Arnold Nestle*
 Ruth Plotnick*
 Charlotte W. Ritter*
 Alice Soref
 C. Michael and Joan Spero
 Martin I. Small*
 Stella Vogel*

*deceased

T.H. George H. W. Bush

T.H. William Jefferson Clinton

Mrs. Kathryn W. Davis (1907-2013)

Sen. George Mitchell

Her Majesty Queen Noor

H.E. Shimon Peres

Dr. Sa'eb Erekat

Board of Directors

Peggy E. Tanner (Chair)

Matthew Courey (Vice Chair)

Christine R. Covey (Secretary)

Samuel L. Samelson (Treasurer)

David Avital

Amr Badr

Amin Badr-El-Din

Vivek Bantwal

Richard Berman

Scott Birnbaum

Beth Blood

Darcie A. Bundy

Cynthia Baker Burns

Raed Elkhatib

Sheryl Haft Flug

Joseph Gantz

Jeremy Goldberg

Bobbie Gottschalk

Steven B. Gruber

Joel Jacob

Michelle Mercer

Lindsay Miller

Tal Recanati

Deborah Lafer Scher

C. Michael Spero

David Strasser

Leila M. Straus

Sebastian Stubbe

Arn Tellem

Nancy Reiss Tellem

Jane Toll

Robert Toll

Ali Velshi

Janet Wallach

Eugene Mercy Jr. (Emeritus)

Paul Bernstein (Emeritus)

James Orphanides (Emeritus)

Global Leadership Council

Angela Homs (Chair)
 * Sherife (Shico) AbdelMessih
 Ozi Amanat
 Aner Ben Ami
 Inbal Ben Ami Bartal
 Johan Berggren
 Robert Bordone
 Lisa Cirenza

* Devon Cohen
 * Fadi Elsalameen
 * Malvina Goldfeld
 Lois Perelson-Gross
 * Amer Kamal
 * Arda Kuran
 Bob Macleod
 Jane Masri
 * Jennifer Miller

Eric Norberg
 Amera Otaifa
 * Koby Sadan
 Erin Segilia
 Jordan Solomon
 * Ahmad Shami
 * Anna Tunkel
 * Adel Zawati

Seeds of Peace Staff

FOUNDER

John Wallach (1943-2002)

US & UK

Bibi Alli
 Human Resources and
 Administrative Coordinator

Eva Armour
 Director of Global Strategy and Programs

Awista Ayub
 Director of South Asia Programs

* Sarah Brajtbord
 US-Based Programs Coordinator

Fayth Centeno
 Senior Manager, Global Human
 Resources and Administration

Ramaz Chamoun
 Accounting Assistant

Jason P. Drucker
 Director of Development
 and External Relations

Francis Edouard
 Financial Reporting Accountant

Caitlin Golub
 Online Fundraising and Engagement
 Associate

Rowena Hill
 Business Affairs & Development Associate

Catherine Joseph
 Accounting Manager

Eric Kapenga
 Director of Communications

Ross Mudrick
 Senior Development Manager

Glenn Pastore
 Director of Grounds and Maintenance

Marni Pearce
 Senior Database Manager

Madeleine Pryor
 Communications Content Manager

* Mohamed Rahmy
 Director of Graduate Programs

EXECUTIVE DIRECTOR

Leslie A. Lewin

Clarke Reeves
 Programs and Events Associate

Diala Saadeh-Thaher
 London Representative

Manu Sharma
 Senior Development Manager

Mark Tsigler
 Staff Accountant

Dindy Weinstein
 Director of Individual Philanthropy

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

Alina Yavorovskaya
 Executive Vice President of Finance
 & Administration, CFO

MIDDLE EAST & SOUTH ASIA

Lubna Al Qudwa
 Gaza Program Coordinator

* Mirna Ansari
 Camp/Office Assitant, Ramallah

Tha'er Abdallah
 Accountant, Ramallah

Farhat Agbaria
 Co-Director of Facilitation

Orlando Arellano
 Multinational Programs Manager

Rasha Athamni
 Arabic-Speaking Program Manager

* Farah Badour
 Jordanian Program Coordinator

Yonatan Belik
 Israeli Program Coordinator

Claire Dibs Ayed
 Chief of Administration, Ramallah

* Denotes Seed or Educator
 serving on staff

Amna Ghani
 Accountant, Lahore

Sagar Gangurde
 Director of Indian Programs

* Mohammed Isleem
 Director of Palestinian Programs, Gaza

* Mostafa Ismail
 Egyptian Program Coordinator

Imran Khan
 Director of Pakistani Programs

Danny Metzl
 Co-Director of Facilitation

Daniel Moses
 Director of Educator Programs

* Mohamed NasserEddin
 Director of Palestinian Programs

* Mustafa Nassery
 Afghan Program Coordinator

Shireen Qashoo
 Palestinian Program Coordinator

Eyal Ronder
 Chief Legal & Business Affairs Officer,
 Tel Aviv

Eddie Samuels
 Accountant, Tel Aviv

* Tal Shavit
 Director of Israeli Programs

Hussein Sheikh
 Bookkeeper, Lahore

* Omar Tayeh
 Director of Jordanian Programs

Kiran Wali
 Office Manager, Lahore

Uraib Zalatimo
 Grants Compliance Coordinator

* Adar Ziegel
 Office Administrator
 and Logistics Coordinator, Tel Aviv

Young Leadership Committee Board

* Eric Tanner (Chair)
 Matthew Jung (Vice Chair)
 * Hamza Usmani (Treasurer)
 Clarke Reeves (Staff Liason)
 Sana Amanat
 Zohar Benjelloun

Sabrina Birnbaum
 * Samantha Bloom
 Thilakshani Dias
 Matt Freedman
 Adina Herman

* Karen Karniol-Tambour
 Grishma Parekh
 Uptin Saiidi
 * Matthew Slovik
 Jacob Toll
 Matt Weinbaum

United Kingdom Steering Committee

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

Claudia Colvin
 Farid Gargour
 Alice Grimes
 Angela Homs
 * Ruba Huleihel
 * Loizos Kapsalis
 Caitlin Macdonald
 Dennis McKenna

Elizabeth Menary
 Tarek Mohanna
 Zahra Nurmohamed
 Katie Rothman
 Jesse R. Ryan
 Erin Segilia
 Alice Tapfield

Maine Steering Committee

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

Bruce Dyer
 Fatuma Hussein
 Sister Edward Mary Kelleher

Michael McCarthy
 Jonathan Shapiro
 Kimberly Silsby
 Paula Silsby

* Denotes Seed

SEEDS of PEACE

370 LEXINGTON AVE, STE 1201, NEW YORK, NY 10017

T. 212 573 8040 | INFO@SEEDSOFPEACE.ORG