

“We are warriors of hope,
we are masters of understanding,
we are pioneers of respect,
we are soldiers of trust,
we are leaders of tomorrow,
we are Seeds of Peace.”

Annual Report
2005

"We have been given a **new life** at this camp. We must take it home and keep it alive, spreading its meaning wherever we go."

- Shai, Israeli

"We – the teenagers – in Seeds of Peace can **make a change** in our families, communities, schools. It will be hard but we can make it because we succeeded in doing that to ourselves."

- Sabreen, Palestinian

SEEDS of PEACE

"We are a group of people that are driven by **inspiration** to push forward to benefit ourselves, the organization and our society."

- Barak, Israeli

"I made one friend from the other side who heard me, understood me, and made me see that we're all humans. That gives me **hope.**"

- Sami, Jordanian

Annual Report 2005

Table of Contents

Programs

- 4 International Camp
- 6 Middle East: Center for Coexistence
- 8 South Asia
- 9 American Seeds
- 10 Leadership Summit
- 11 Education Program
- 12 Delegation Leaders

Recognition

- 14 Government Support
- 15 Media and Communications
- 16 Corporate Support
- 17 Events
- 18 Evaluation

Financials

- 20 Funding
- 22 Donors

A Message from the President

“Our work is more important than ever. Events in the Middle East and elsewhere may test our stamina, but we must not give up on the dream of a better future.”

Dear Friends:

When my late husband John Wallach founded Seeds of Peace in 1993, few people could have imagined that in just a little more than a decade, we would have over 3,000 graduates representing twenty-two countries around the world. Seeds of Peace has taken root and blossomed into a globally recognized, robust organization empowering the next generation of leaders through training in conflict resolution and coexistence.

At our Leadership Summit in August 2005, our oldest alumni – Israelis, Palestinians, Egyptians and Jordanians who first attended the Seeds of Peace International Camp in the years between 1993 and 1999 – demonstrated that they are ready to tackle the challenges that leadership demands. The 120 participants took time off from jobs, school, army service and parenting to return for this first-ever Seeds of Peace reunion in Maine, re-sparking friendships and reinvigorating themselves with the spirit of their earlier experience.

These young adults, now in their early to mid-twenties, spoke of the profound impact that Seeds of Peace has had on their lives and the ways it has enriched everything from their personal relationships to their career paths. Their attitudes reflected a combination of the realities on the ground, a humanitarian outlook and a dedication to creating a better future.

As the number of graduates increases and as our alumni develop into mature adults, we must respond to their needs. With this in mind we face several exciting challenges:

Strengthening our follow-up programs. The Seeds of Peace International Camp is the starting point for our participants. This transformational experience demands continuing work with the delegates when they return home and entails projects on both a local community level and on a broad bilateral basis. This year through a number of initiatives in the Middle East and South Asia, Seeds of Peace continued to build its regional presence and lay the groundwork for sustained and expanded programming in every community where there are Seeds graduates. Furthermore, conferences and workshops in Jerusalem, Haifa, Barcelona, Mumbai, Washington D.C. and New York brought together Seeds from opposite sides and allowed them to continue their work in conflict resolution and coexistence.

Strengthening our organization. Our exciting pace of growth has also posed new organizational challenges and opportunities. We are working aggressively to bolster ourselves internally, sharpening our structure, streamlining processes and honing priorities. To this end, in 2006 we have added a Chief Operating Officer to our staff. We will also begin work on a strategic plan for the next five years so that we can clarify our direction and focus on our most important goals.

Our work is more important than ever. Events in the Middle East and elsewhere may test our stamina, but we must not give up the dream of a better future. As I write this, we are preparing young leaders to carry out that dream. On behalf of them and the Seeds of Peace family everywhere, thank you for your continued support. You can take pride in their success and in the future they will create for us all.

Sincerely,

Janet Wallach
President, Seeds of Peace

Programs

- 4 International Camp
- 6 Middle East: Center for Coexistence
- 8 South Asia
- 9 American Seeds
- 10 Leadership Summit
- 11 Education Program
- 12 Delegation Leaders

“Seeds of Peace taught me and others not only to believe peace is possible but to know it for a fact because we experienced it. One day this powerful group of people will make history and change reality in the region.”

Avigail, Israeli
Age: 21
Hometown: Jerusalem
Seeds Graduate: 1999, 2000
Currently: Soldier in the Israeli Army with plans to attend law school.

“I put the hatred on the side, because I’m here for peace. I’m not here to blame, because if we go blaming, its going to end up with nothing.”

Aboud, Palestinian
Age: 23
Hometown: Jerusalem
Seeds Graduate: 1994
Currently: Manages Palestinian revitalization projects using his MA in engineering program management.

Seeds of Peace International Camp

“We have been given a new life at this camp. We must take it home and keep it alive, spreading its meaning wherever we go.”

– Shai, Israeli

In its 13th summer, Seeds of Peace welcomed more than 400 new campers to the shores of Pleasant Lake. Within the safety of this idyllic natural setting, Israeli, Palestinian, Egyptian, Jordanian, Moroccan, Yemeni, Indian, Pakistani, Afghan, and American Seeds nurtured new friendships and perspectives – in dialogue sessions, on the playing field, in the bunks, and through artistic expression. For the first time since the second Intifada erupted in 2000, Seeds of Peace also welcomed back an officially selected delegation of Palestinian Seeds from Gaza and the West Bank. The remarkable group of young people who came to camp in 2005 embraced the difficult work of coexistence. They emerged at summer’s end as leaders, inspired and empowered by the process of getting to know one another and poised to become peace-makers in their own communities.

Dialogue Sessions

Every day, Seeds come together across Camp in small groups for professionally facilitated Dialogue Sessions. These sessions form the very heart of the conflict resolution program. Here, the Seeds talk frankly about what divides – and unites – them. They engage their counterparts as never before, sharing personal stories that challenge collective narratives and personal biases. Though often painful and exhausting, these sessions reward participants with a priceless return on their emotional investment: the hard-won trust, compassion, and mutual respect that will later form the basis for lasting relationships. As Jordanian Seed, Eyas, summed up: “Seeds of Peace helped me to understand the ‘other side,’ but actually there is no other side; it is just one family with problems in it. Seeds of Peace has really changed me, and made me a much better person.”

Reflecting dramatic political developments in the Middle East and South Asia, last summer’s Dialogue Sessions encompassed some of the most urgent and sensitive issues of the day. Israel’s historic disengagement from Gaza, ongoing debate over the Wall/Fence in the West Bank, and continuing violence in Iraq and Kashmir generated discussions with immediate resonance. Professional facilitators – from the Middle East, South Asia, and the U.S. – guided Seeds through passionate exchanges, using their own backgrounds and credibility as role models to help the Seeds better communicate and listen effectively.

Photos: Susi Eggenberger

In this way, Dialogue Sessions instill values of empathy and skills for critical thinking. An Israeli Seed who returned home during the Gaza disengagement acknowledged his changed perspective that now recognized the experience of his Palestinian counterparts. “As an Israeli, I’m really nervous about the effects it will have on our society,” he said. “It’s really shocking to come back to this situation, but I’m also happy for the Palestinians from Gaza. I know it will improve their lives.”

Group Challenge

Trust is as much a test of endurance and will as one of purpose. It takes sheer physical stamina and mental perseverance to make coexistence happen. Group Challenge extends and reinforces the work of the Dialogue Sessions. Each dialogue group participates in physical and psychological challenges that foster trust, cooperation, communication and creative problem solving. Quite literally, we take the work of trust building to the treetops: Seeds must depend on themselves and each other to navigate high ropes, scale climbing walls, and tackle obstacle courses. This process of group cooperation and shared achievement also enhances individual self-esteem.

Sports & Recreational Activities

A game of catch. Dining Hall cheers. A group swim across the lake. Hushed laughter in the bunks after lights out.

These seemingly ordinary slices of camp life are in fact the miracle of a living, breathing coexistence. Spontaneous exchanges between Israelis and Palestinians, Indians and Pakistanis – all but impossible at home – happen every day at Seeds of Peace.

Sports instill values of teamwork, respect, and leadership and are critical to the program's success. Arts and crafts, drama, and music activities provide meaningful outlets for reflection about their hopes, fears, and shared experiences.

One Seed mused later about his experience last summer: "In Seeds of Peace, the world is upside down, it really is. Everyone remembers the good things about you, and forgets all the negative things. It really is magical."

Color Games

As in years past, the 2005 summer program concluded with a spirited and thrilling Color Games competition. For many campers, this is the highlight of the summer. The camp is divided into two teams of mixed nationality (Blue and Green) for two days of marathon competition in everything from tennis to mathematics to cooking. The cooperative intensity of these games transcends national allegiances. For these days, campers are no longer Indian or Pakistani, or Palestinian or Israeli; they are simply Blue or Green. When the competition ends, campers symbolically shed their team colors for the familiar green T-shirts that unite Seeds everywhere.

For Camp Director Tim Wilson, it's a particularly moving experience. "Color Games at Camp is the equivalent of graduation in each session," he said. "It is something to behold to see kids separate for two-and-a-half days, then sing a song together, run to shower and put Seeds of Peace green shirts on again, and then cheer that they're wearing them."

Washington D.C.

Each session, Peer Support (returning campers) visited Washington, D.C. to learn about American institutions and communicate the Seeds of Peace message to Washington policymakers and politicians. Meeting with these leaders provided an up-close look at how democracy works in the United States. It was also a chance for the Seeds to develop their leadership and communication skills in anticipation of returning home. During each visit, the Peer Support campers visited the State Department, White House, and congressional offices, in addition to other cultural and community institutions. One highlight of the trip was a special White House tour coordinated through the office of First Lady Laura Bush.

Photos: Upper right: Senator Susan Collins (R-ME). Lower right: Congressman Howard Berman (D-CA).

Basketball Clinic

play for peace

For the fourth year, NBA basketball players held a clinic to coach Seeds in the fundamentals of basketball and teamwork. Players included Brian Scalabrine (Boston Celtics), Jason Collins (NJ Nets), Sean May (Charlotte Bobcats), Daniel Ewing (LA Clippers), and WNBA player Michelle Edwards (formerly of the Seattle Storm). This year's clinic, as always, was a great success for the Seeds, the staff, and the players. Sean May, on his first visit to Seeds of Peace, reflected that he had learned important lessons: "The highlight of the day was the Dialogue Sessions. I was so impressed listening to these young men and women talk the way they talk. It's phenomenal."

All photos except Washington D.C.: Susi Eggenberger

Middle East: Center for Coexistence

“We – the teenagers – in Seeds of Peace can make a change in our families, communities, schools. It will be hard but we can make it because we succeeded in doing that to ourselves.”

– Sabreen, Palestinian

Even as a new group of campers became part of the Seeds of Peace community in Maine, the Center for Coexistence in Jerusalem continued developing innovative programs to broaden and deepen that community in the Middle East. Regional programming hummed year-round in 2005 and incorporated several new and groundbreaking initiatives, including the first-ever Seeds of Peace workshop in a refugee camp. All of these programs were designed to ensure that progress made at Camp continues to grow at home as Seeds transition to young adulthood – by sustaining friendships, enhancing leadership skills, and conducting outreach to involve as many new participants as possible. Dialogue sessions, parent programs, sports activities, art projects, and educational initiatives kept Center staff busy and the Seeds of Peace community engaged and connected.

Graduate Program

This year saw a continuation of programming for Seeds alumni, ages 18 and older, who are becoming leaders in their student and professional lives. The Mediation and Conflict Management Course (MCMT) forms the centerpiece of this continuing education. An advanced training program that engages Israeli and Palestinian Graduate Seeds between the ages of 18-24, MCMT prepares participants with skills they can apply in their professional careers – whether in media, NGOs, human rights organizations, or government – to become effective agents of change.

Advanced Dialogue

Building on the intensive experience of daily dialogue sessions at camp, throughout 2005 Israeli and Palestinian Seeds held Advanced Dialogue Sessions in which they confronted the most difficult issues of the conflict. In a year that relentlessly tested the people of the Middle East, these groups continued to examine constructively what stands between them in an effort to move forward.

Creative Dialogue

As part of their ongoing dialogue, Seeds also found new ways to enrich communication and achieve deeper understanding. Deciding that leaders of the next generation should understand the language of their partners in coexistence (and not just philosophically), some 50 Israeli and Palestinian Seeds met regularly at the Center for Coexistence to teach one another conversational Arabic and Hebrew. Participants became both students and teachers as they opened this insightful window into their cultures.

Parent Program

Parents of Jewish Israeli, Arab Israeli, and Palestinian Seeds continued to meet for weekly dialogue sessions with professional facilitators. These encounters represent an important way in which the young generation of future leaders is already transmitting the message of coexistence to adults.

Seminars & Workshops

Civil Rights Conference

In February and March, two Civil Rights Conferences were held to train, encourage, and support over 60 Seeds and their classmates to become leaders in their communities. In collaboration with their teachers, administrators, parents, and school communities, participants worked to develop the leadership skills that would help them identify and respond to incidents of bias, harassment, and intolerance before they escalate to serious violence. Led by Stephen Wessler, founder and director of the Center for the Prevention of Violence at the University of Southern Maine, the conference also generated ideas for follow-up projects.

Educational Seminar

In June, Israeli and Palestinian Seeds gathered to discuss and exchange ideas about their educational experiences. The seminar encouraged the Seeds to think critically about the role of education in the conflict; the distinctions between formal and informal educational systems; and differences among the Israeli, Arab-Israeli, and Palestinian high school curricula.

Political Seminar

In July, seminars were first held for Israeli and Palestinian delegations as a foundation for a serious and larger bi-national political seminar that focused on the Palestinian elections and the Israeli disengagement from Gaza. The final session included a private discussion with politicians and professional negotiators Sa'eb Erekat, Gelad Sher, and Robert Malley. Seeds used the personal meeting to ask tough questions about recent political events and think through potential strategies for peace in the future. The seminar also included a three-hour training course called *Education Towards Democracy*.

Negotiators from left to right: Robert Malley (American), Sa'eb Erekat (Palestinian), and Gilad Sher (Israeli).

Community Outreach

Outreach initiatives are amplifying the voices of Seeds of Peace graduates and engaging hundreds of young people who cannot share in the summer camp program themselves. By welcoming these new Israelis and Arabs into the Seeds of Peace community, the Center for Coexistence is multiplying the program's regional impact.

School Presentations

At the initiative of Seeds of Peace alumni, the Center for Coexistence coordinates numerous school visits and presentations in Arab and Jewish schools. Presentation teams bravely address stereotypes and lessons from camp, offering themselves as living arguments for coexistence. The presentations are as powerful for the Seeds as they are for the youth audiences, tangibly demonstrating their ability to impact the younger generation.

Bring-A-Friend

Bring-A-Friend events encourage Seeds to spread values of tolerance and dialogue among their close friends. Seeds host their friends at the Center for Coexistence, where they encounter other Seeds and their friends for a dialogue experience with the "other side" thus widening the circle of open communication.

Rakia Project

An initiative of two Israeli Seeds from 2004, the Rakia Project brings together 100 third graders every month from neighboring Jewish and Bedouin villages. The children participate in art projects and other activities inspired by the Seeds of Peace program. In recognition of its success forging friendships between Jewish and Arab children, the Rakia Project received a merit certificate from the Israeli Ministry of Education.

Refugee Program

On April 15, 2005, Seeds of Peace held its first-ever workshop in the Jenin Refugee Camp for 25 refugee children that also included an English language course to improve the English skills in teenagers selected to attend the summer camp program.

In July, Palestinian Seeds ran a three-day program for 65 children from the Shu'fat Refugee Camp, which included games, hands-on activities, and a visit to the Center in Jerusalem. Leena, a Palestinian Seed who helped organize this event, said: "These three days are some of the best days of my work at Seeds of Peace. Now I see how my Seeds work comes together to make one picture. The Shu'fat Refugee Camp has now invited the Seeds of Peace family back to honor us and the work we have done."

Sesame Seeds

This unique partnership between Seeds of Peace and Sesame Workshop, inaugurated in 2004, continued in 2005. Palestinian Seeds from Jerusalem and Bethlehem ran a workshop at the Children Village SOS in Bethlehem that included a "Sesame Puppet Show" and related activities. Meanwhile, Israeli Seeds held four Sesame Seeds workshops at various hospitals, reaching 150 children. A social coordinator from the Israeli Ministry of Education praised the Seeds and thanked them for their commitment: "It was clear that you invested thought, effort, and tremendous attention in order to bring pride and happiness to the children."

the olive branch

The Olive Branch, the Seeds of Peace youth magazine, is written, edited and produced by Seeds around the world. Through *The Olive Branch*, Seeds alumni react to current events, share experiences, and maintain open and active dialogue. For the first time in 2005, an *Olive Branch* compilation issue was translated into Arabic and distributed to UNRWA Refugee Camp Schools.

South Asia

“We are warriors of hope, we are masters of understanding, we are pioneers of respect, we are soldiers of trust, we are leaders of tomorrow, we are Seeds of Peace.”

– *Mohammed, Pakistani*

The South Asia programs continued to grow in scope and quality during 2005. From Maine to Mumbai to Lahore to Kabul, wherever there were South Asian Seeds there was Seeds of Peace programming to support them. Across borders and cultures, year-round follow-up activities on the subcontinent reinforced the core summer camp experience and created meaningful opportunities for learning, enrichment, and positive action. Leadership workshops and community outreach fostered new connections. Home stays strengthened cross-cultural friendships and inspired new shared memories. These programs and others made South Asia fertile ground for Seeds of Peace in 2005 – and laid the groundwork for more success in 2006.

Photo: Susi Eggenberger

Summer Camp

Indian, Pakistani, and Afghan Seeds are fully integrated into the summer program at the Seeds of Peace International Camp in Maine. Along with delegations from the Middle East, they bunk together, participate in sports and art activities, and interact in facilitated Dialogue Sessions. These sessions address the specific cultural and political issues in South Asia that inform the India-Pakistan conflict and life on the subcontinent.

In the weeks they spend at camp, Seeds develop more nuanced perspectives and make friendships they once considered impossible. One Indian camper reflected on his 2005 experience: “I never imagined the Pakistani friends would be so close to me. They are closer than the friends I’ve made in India. I understand them better now, and I accept their ideas.” Pakistani counterparts shared a similar transformation. “I was not brainwashed, not at all,” one Pakistani Seed declared. “It was my soul that was washed to remove all the stereotypes, distrust, fear, and hatred.”

South Asian Seeds concluded the summer with a two-day trip to Washington, D.C. sponsored by the U.S. Department of State. Tailored exclusively to their experience, the trip included meetings with key policymakers who listened to compelling stories of hope and reconciliation. The Ambassador of Afghanistan also hosted South Asian Seeds at the embassy and treated everyone to a lunch of authentic Afghan cuisine.

See page 4 for a full description of the International Camp program.

The South Asia Program is primarily funded through the U.S. Dept. of State.

Regional Programs

Workshops & Community Outreach

In 2005, Indian and Pakistani Seeds met at least once a month in Mumbai and Lahore, respectively, to reconnect and plan future activities, including school presentations to classmates. Seeds graduates in India, Pakistan, and Afghanistan also published new editions of the South Asia regional newsletter that is distributed to their peers. Meanwhile, the continuing speaker series brought local media representatives and various experts together for lively discussions about the South Asian conflict, subcontinent politics, and human rights. Following the earthquake in Pakistan, South Asian Seeds banded together to support those in need.

In the winter of 2005, approximately 50 Seeds from South Asia gathered for two parallel three-day leadership workshops: one held in Mumbai, India and another held in Lahore, Pakistan. Both workshops included leadership training, dialogue sessions, Bring-a-Friend day, and a video project that was produced separately by Indian and Pakistani Seeds and then shared across the border in an interactive virtual exchange.

It was also a breakthrough year for Seeds of Peace in Afghanistan. Energized by a local staff and older Seeds, the Afghan program

American Seeds

organized its first Bring-a-Friend event in Kabul. Thirty Afghan Seeds participated in a leadership training workshop exploring the qualities that make effective leaders. Then they held a successful Bring-a-Friend workshop as part of their ongoing effort to build a wider community and reach out to peers.

India-Pakistan Home Stay

In July 2005, 26 Indian Seeds arrived in Lahore, Pakistan for the third annual India-Pakistan Home Stay Program – an eight-day exchange filled with friendship, celebration, and determination.

The Seeds began with a three-day workshop on coexistence and understanding. They also participated in dialogue sessions, a spirited cricket match, and school presentations that addressed students, teachers, and school officials. Indian Seeds were warmly welcomed into Pakistani homes and enjoyed home-cooked meals with their host families. Though they are bordering neighbors, the Indians and Pakistanis had never before experienced hospitality like what they shared in these days together.

An Indian Seed, Trish, thanked her Pakistani peers for opening their “homes and hearts with so much love and kindness. Lahore to me is now really like a home away from home,” she said.

The Home Stay Program strengthens Indian-Pakistani friendships, infusing them with the vivid details – sights, smells, tastes, and sounds – that awaken a richer understanding of each side’s identity and experience.

Delegation Leaders Workshop

Following the example of their young charges, adult Delegation Leaders gathered in South Asia for conflict-resolution workshops in September 2005. This marked the first time a regional Delegation Leaders seminar had ever been held in South Asia.

Please see page 12 for more about this workshop and the Delegation Leaders program.

Photo: Mangesh Kamble

Maine Seeds Program

In its focus on international conflict regions, Seeds of Peace does not lose sight of the pressing ethnic challenges here at home. In 2000, Seeds of Peace initiated a domestic program to address ethnic and racial tensions among diverse communities in Maine. The program works with youth from cities in Maine – the International Camp’s home state – whose lives and communities have been touched by such conflict. Maine Seeds brings together teenagers of all races and religions, including recent immigrants from Cambodia, Rwanda, Somalia, Vietnam, and Sudan, as well as youth from European-American families whose Maine roots span generations.

Photo: Susi Eggenberger

During the year, Maine Seeds ran peer education workshops in schools, lecture across the state, and took part in enhanced conflict resolution sessions. In addition to bi-weekly meetings, in which they discussed the issues they face in their own lives, Maine Seeds organized a major conference in May 2005 which brought together peers from across Maine to the Seeds of Peace International Camp. Here, they discussed their experiences and critically examined issues of racial bias in their schools. Maine Seeds facilitated these discussions using conflict resolution skills learned at camp.

Also in 2005, a year of wrenching humanitarian crisis, Maine Seeds mobilized to take decisive action for communities in need. Wasting no time after the tsunami devastated South Asia, Maine Seeds organized a local fundraiser to help tsunami victims and raised nearly \$2,000 for the Butterfly Garden, an NGO in Sri Lanka.

“We arrived as separate delegations, consummate debaters of our country’s positions; we would leave as friends, aware that coexistence is possible. We arrived with diverse national and religious identities; we’d leave with an additional, common identity – an Ambassador of Peace.”

– Eitan, American

American Delegation Program

Every summer, Seeds of Peace International Camp welcomes a small delegation of American teenagers. These Seeds share a common passion: to start building the kind of world they want to inherit. Their role at camp takes many forms. Beyond acting as caring friends to their international peers, they are the bridges who support, challenge, encourage, question, listen, and lead others in the daily camp environment. In so doing, they must look honestly into themselves and confront their own preconceptions. Life lessons learned at camp help them grow into engaged, informed, and compassionate global citizens.

American Seeds were as active as ever in 2005, taking to heart their mission as ambassadors of coexistence. Many organized school presentations, fundraisers and community service projects during the year on behalf of Seeds of Peace. Additionally, on Thanksgiving weekend, over 40 American Seeds of Peace graduates gathered in Washington, D.C. for the second annual American Seeds Conference. Alumni representing many years traveled from California, Florida, New York, and Boston for two days of workshops, planning, and fun.

Conference participants challenged themselves to explore their role within Seeds of Peace and identified future programming opportunities. They discussed diversity, community outreach, fundraising, facilitation skills, and agreed they will implement programs for 2006.

The Leadership Summit

“We are a group of people that are driven by inspiration to push forward to benefit ourselves, the organization and our society.”

– Barak, Israeli

Photos: Susi Eggenberger

The Ultimate Reunion

For eight days in August, 120 American, Egyptian, Israeli, Jordanian, and Palestinian Seeds, now in their 20s, reunited at the Seeds of Peace International Camp in Maine for the first-ever Leadership Summit. This momentous gathering opened a new and decisive chapter in Seeds of Peace history. Against the political backdrop of the Gaza withdrawal, participants rekindled friendships, resumed conversations they began as teenagers, and charted a bold agenda for leadership now and in the future.

The participants, alumni from years 1993-1999, included 11 of the 46 inaugural Seeds from 1993 who first stood together on the White House lawn as witnesses to the Oslo Accords signing 13 years ago.

The Summit provided these Seeds of Peace pioneers with the opportunity to engage once again in daily dialogue sessions, learn from professionals through lectures and career-oriented workshops, develop future alumni activities, and establish an association to enhance alumni involvement in the leadership of the organization.

A New Agenda for Action

Each morning, Seeds heard from leading professionals in a variety of fields who challenged them to think critically as citizens of their countries and voices for change. Speakers included Shamil Idriss (Search for Common Ground), Kenneth Cohen (ExxonMobil), Doug Suisman (Suisman Urban Design; lead author of RAND's *The Arc: A Formal Structure for a Palestinian State*), Keith Reinhard (DDB Worldwide), and Ambassador Swanee Hunt (Women & Public Policy Program, Harvard University).

Afternoon workshops in business, media and communications, politics, conflict resolution, and facilitation and mediation challenged Seeds to create projects upon their return home. Guest speakers from a number of influential organizations attended the workshops to help guide the process. Guest workshop leaders included representatives of the Wharton School of Business, the Young

Presidents' Organization, the Portland Press Herald, the Palestinian American Interest Council, and the American Israel Public Affairs Committee.

The Seeds themselves conceptualized innovative graduate program initiatives that will reengage Seeds alumni in the Middle East and offer continued professional and leadership development opportunities.

- The Business Workshop will begin seminars, internships, entrepreneurship programs to encourage for-profit and social entrepreneurship opportunities.
- The Media Workshop will aggressively target local Middle East press outlets to raise awareness about Seeds of Peace.
- The Politics Workshop will initiate a Public Policy Journal as a forum for the exchange of ideas and debates surrounding policy issues that affect Seeds of all nationalities.
- The Conflict Resolution Workshop will educate interested Seeds on the Arab-Israeli peace process with the goal of holding a political conference as a follow-up to the 1998 Seeds of Peace Summit of Villars.

Along with these promising new initiatives, the Seeds created an Alumni Association “to provide a structure for Seeds of Peace alumni to continue efforts toward cooperation and peace.” The newly-established group will sustain communication among alumni from different countries, support regional programs, provide a platform for Seeds to exchange ideas and engage in projects outside of Seeds of Peace, and encourage alumni to support activities for younger Seeds.

A New Era of Leadership

The Leadership Summit ushered in a new era for Seeds of Peace, setting out a dynamic vision and agenda for action to help its oldest graduates fulfill their promise as the next generation of leaders. “It’s incredible to see the potential of the Seeds,” marveled one participant. “It’s unbelievable how talented we are. The only thing we are limited by is imagination; with us, everything’s possible.”

Education Program

“Education for a Palestinian like me is the source of life that would make me grow to help my nation prosper and live in peace.”

– Muhammad, Palestinian
(Hartwick College)

Higher education is perhaps the most important vehicle of empowerment for young leaders. The Education Program supports educational advancement for Seeds of Peace graduates by maximizing their opportunities to attend colleges and universities in the U.S. The program assists Seeds throughout the application process, aids in securing scholarship funds, and in some cases, helps subsidize financially.

In 2005, nearly 150 “Seeds Scholars” studying in the U.S. answered the call to leadership. They planned new programs for each other; cultivated opportunities for professional development; and reached out to their campus communities by creating dialogue groups, organizing cultural events, and participating in student government, athletics, and campus clubs.

Application and Scholarship Assistance

Toward its mission of educational advancement, the Education Program continued to provide application guidance and college counseling to Seeds of Peace alumni in 2005. In addition to these counseling services, the program advocated on behalf of its alumni to admissions and financial aid officers at universities nationwide. Through the Eric Langbaum Scholarship Fund, Seeds of Peace offered supplementary financial assistance to deserving Seeds in 2005, enabling them to accept scholarships they might otherwise have been forced to turn down.

In the fall of 2005, Seeds of Peace welcomed 20 new Seeds Scholars from Afghanistan, Egypt, India, Israel, Jordan, Morocco, Pakistan, and the Palestinian Authority. They join a talented community of 150 Seeds who are studying at some of the most prestigious universities and prep schools across the U.S.

Campus Outreach

Seeds Scholars were campus leaders in 2005. They convened dialogue groups, organized events and speakers, initiated student clubs focused on international affairs, wrote for their school newspapers, and participated in student activities as diverse as these students are themselves. Reem, a Seeds Scholar, explained her contribution: “I was shocked to find social problems on my college campus so I started thinking about establishing a group in my university that is concerned about political, social, and racial conflicts – in order to create activities for interested students.”

Seeds Advisory Council

The Seeds Advisory Council (SAC) is an alumni-elected committee of U.S.-based Seeds who contributes their voice towards organizational decision-making. SAC members attend board meetings, meet with staff, and plan leadership development events for Seeds Scholars. SAC members gathered in fall 2005 for a retreat to plan a slate of 2006 programs including a seminar on Social Entrepreneurship.

Seeds Scholars Now Attend

American University
Bates College
Boston Conservatory
Bowdoin College
Brandeis University
Brigham Young University
Brown University
Bryn Mawr College
Columbia University
Dartmouth College
Deerfield Academy
Duke University
Earlham College
Embry Riddle Aeronautical
Emerson College
Georgetown University
Graceland University
Hanover College
Hartwick College
Harvard University
Hillsdale College
Hotchkiss School
Kents Hill School
The Kent School
Knox College
Lehigh University
Macalester College
Manchester College
Manhattanville College
Massachusetts Institute of Technology
Middlebury College
Mt. Holyoke College
Ohio Wesleyan University
Pace University
The Peddie School
Phillips Exeter Academy
Princeton University
Smith College
Stanford University
Swarthmore College
Susquehanna University
Texas A&M
United World College
Univ. of Alabama
Univ. of Arkansas, Little Rock
Univ. of California, Berkeley
Univ. of Illinois
Univ. of Michigan
Univ. of North Carolina, Chapel Hill
Univ. of Pennsylvania
Univ. of Southern Florida
Univ. of South Carolina
Univ. of Southern Maine
Univ. of St. Thomas
Univ. of Virginia
Ursinus College
Wellesley Colleges
Yale University

Delegation Leaders

Photos: Susi Eggenberger

"It is great to learn about [ways to create] a peaceful school. It helps us fulfill our goals to encourage our students to be involved with everything around them and to be more active and positive citizens."

– Delegation Leader

Seeds of Peace targets dynamic educational programming to the adult Delegation Leaders who accompany the youth to camp. These chaperones undergo their own transformative experience in Maine to parallel that of their young charges. Following their summer experience, they become key advocates and institutional liaisons for Seeds of Peace in their school and home communities. Most important, they impart values of dialogue, teach critical thinking and conflict mediation skills, and encourage cultural, political, and religious understanding to an ever-widening circle of students.

Delegation Leaders now comprise a network of over 300 department heads, principals, curriculum specialists and other school officials, employed at Ministries of Education as well as at public and private schools throughout the Middle East and South Asia and within the other regions we have served.

International Camp

In 2005, 40 adult educators participated in their own intensive summer camp program. Through structured dialogue sessions and educational programming, they develop communication and mediation skills. They also served as a resource to the campers, providing emotional support and setting a positive example. By going through their own coexistence experience, these adults are not only a positive resource while at the Camp, but they act as an even better link upon their return home. These educators are best able to convey to their Ministries, their communities, and to the youth's parents, their perspectives on the work that is undertaken at Seeds of Peace International Camp. They also help expose Seeds of Peace's values and teachings within the formal education systems across the Middle East and South Asia by returning to their jobs and imparting and integrating the Seeds of Peace values and lessons into the culture and curriculum of their classrooms.

Regional Program

Throughout 2005, Delegation Leaders were working on the ground in their home regions to create and implement programs for their colleagues, students, and surrounding communities. Some of the successful regional projects they initiated included:

- Israeli Delegation Leaders taught Seeds of Peace methods to thousands of other Israeli youth leaders.
- Palestinian Delegation Leaders conducted a professional training course on "Promoting Tolerance at Home."
- Jordanian Delegation Leaders produced an original documentary, "Respecting Ethnic Differences in Jordan," to promote in Jordanian schools and on television.
- Egyptian Delegation Leaders created a promotional art contest to teach tolerance in Cairo and Alexandria schools.

Arab Educators Program

The Delegation Leaders program connected 30 Arab educators at Georgetown University in July 2005 for a landmark 10-day

seminar, *Building School Environments that Encourage Responsible Citizenship in Youth*.

Participating principals and teachers represented 16 Egyptian, Jordanian, and Palestinian secondary schools. Funded by the U.S. Department of State-MEPI and Seeds of Peace, the seminar introduced educators to new curricula that encourages youth to be socially responsible, sensitive to gender equality, critical thinkers, tolerant of diversity, and prepared to become active community leaders. "This seminar made me extremely aware of the shortcomings in our classrooms and it has given me ways to correct them," said one participant.

Since their return home, the educators have collectively impacted over 3,000 people in their communities – including their students, school colleagues, and families. In the summer of 2006, Seeds of Peace will reunite this group in the Middle East as part of a follow-up seminar.

South Asia Conference

With funding from the U.S. State Department, Seeds of Peace sponsored two workshops in 2005 which marked the first-ever Delegation Leaders seminars held in South Asia.

The workshops, *Building Bridges Through Creative Conversations*, were held in Lahore, Pakistan and Mumbai, India. They brought over 40 adult educators together to enhance their communication skills, develop a regional network of education professionals and community leaders, and identify and formulate plans for a post-workshop project. Said one educator: "I learned something that cannot be given in workbooks."

Recognition

- 14 Government Support
- 15 Media and Communications
- 16 Corporate Support
- 17 Events
- 18 Evaluation

“Seeds of Peace taught me to look beyond the narrow boundaries of my life in India and to think on a more global level – to make international concerns my concerns – and this inspired me to dream of a brighter future for India-Pakistan relations.”

Spenta, Indian
Age: 19
Hometown: Mumbai
Seeds Graduate: 2001
Currently: Freshman at Harvard University
studying government and economics with aspirations to become an international lawyer.

“The continued effort by the people of India and Pakistan to stand against all odds and realize that the people have suffered enough and deserve a better life is what gives me hope and inspiration.”

Aneeta, Pakistani
Age: 19
Hometown: Lahore
Seeds Graduate: 2001
Currently: Freshman studying international
politics with plans to pursue a career in social welfare or policy making.

Government Support

“We are at a moment in time where we have an opportunity to move towards peace in the Middle East, and we must move forward expeditiously...

We are strong supporters of Seeds of Peace because we believe that peace will ultimately depend upon breaking down barriers and mistrust among people from these regions of conflict.

Governments negotiate agreements; only people can define the quality of peace. Innovative people to people programs like Seeds of Peace successfully accomplish this goal on a rather modest budget.”

– *Congressional Letter of Support, April 2005*

In 2005, Seeds of Peace carried its urgent message of coexistence to Washington, D.C. and beyond – and the politicians and policymakers listened. Government leaders here and abroad continued to recognize Seeds of Peace as a leading international model for conflict resolution and international diplomacy.

Congressional Support

Members of Congress, as always, supported and praised Seeds of Peace in words and financial support. Aaron David Miller, then President of Seeds of Peace, testified before the House Appropriations Subcommittee on Foreign Operations to discuss the impact the Seeds of Peace program is having in the Middle East and South Asia and how that furthers long-term U.S. objectives.

In a record show of support, 36 Senators and 89 Members of Congress signed onto a "Dear Colleague" letter which was presented to the Subcommittee on Foreign Operations. Senators Collins, Feinstein, Levin, and Snowe authored the Senate letter. Representatives Ackerman, Berman, Chabot, Issa, Rahall, and Ros-Lehtinen authored the House of Representatives letter.

Combined Federal Campaign

Combined Federal Campaign

In 2005, Seeds of Peace again took part in the Combined Federal Campaign (CFC), the annual workplace fundraising drive for federal employees. Selection is competitive, requiring compliance with strict eligibility and public accountability standards. During the three years in which Seeds of Peace has participated, contributions to the organization have more than doubled and participation in the CFC charity fairs has allowed the organization the opportunity to be more visible and meet face to face with thousands of new potential donors.

Capitol Hill SEEDS Screening

The documentary film “SEEDS,” which chronicles the Seeds of Peace experience, was screened on Capitol Hill as part of an educational program called “Security for a New Century” – a bipartisan study group for foreign policy staff and members to discuss the post Cold War and post 9/11 security environment. The group is co-sponsored by Congresswoman Lynn Woolsey and Congressman James Leach.

Photo: Allan King

U.S. Mission to the United Nations

The U.S. Mission to the United Nations recognized Seeds of Peace for its work in promoting peace and two-track diplomacy in the Middle East. Israeli and Palestinians Seeds spoke on a panel with two other distinguished NGOs on “The Role of NGOs in Promoting Peace in the Middle East” and following, was a part of a special reception with U.S. Representative to the United Nations Ambassador John R. Bolton.

In conjunction with the U.S. Mission to the U.N., Seeds of Peace along with Ambassador Sichan Siv, U.S. Representative to the United Nations Economic and Social Council, visited the Detroit community for a similar discussion and reception.

Seeds Visit Washington D.C.

On their annual trip to Washington, D.C., Peer Support campers and South Asian Seeds visited the State Department, White House, congressional offices, and key members of the diplomatic community. At the Department of State, delegates met with officials from the Bureau of South Asian Affairs, including Deputy Assistant Secretary of State John Gastright, and the Assistant Secretary of State for Public Affairs Sean McCormack. Duly impressed, the officials had this to say after the meeting: “We were all bowled over by both the student presentations and the incredibly acute, insightful questions.”

The group was also invited to the Embassy of Afghanistan for a luncheon hosted by the Ambassador and his wife. The spouses of the Ambassadors of India, Pakistan, and Afghanistan, as well as Mrs. Shaista Mahmood and Mrs. Susan Allen, spouse of Senator George Allen, co-hosted a dinner for the entire delegation from South Asia.

Media and Communications

“Our greatest fears come from those things we do not understand. Seeds of Peace stands as a place where trust is earned and learned; where young people can freely dream of being able to build a future their parents would be jealous of.”

– Harry Smith, Anchor, **CBS** *The Early Show*

Photo: Susi Eggenberger

Seeds of Peace in the News

From two summer segments on the *CBS Early Show* with host Harry Smith, to four appearances with Seeds graduates on CNN and CNN International, to national coverage in papers including the *New York Times*, the *New York Daily News*, the *Portland Press Herald*, the *Boston Globe*, and the *Dallas Morning News*, to international coverage in *Ha'aretz*, *The Jordan Times* and *Dar Al-Hayat* – Seeds of Peace blanketed the airways in 2005. Stories focused on programs, events, and our Seeds graduates themselves as they made their voices heard to a larger worldwide audience.

WORLD WIDE COVERAGE Seeds of Peace in the Headlines

“**Israelis, Arabs Reunite at Peace Camp...**

AP Associated Press

King Receives Seeds of Peace Delegation...

THE JORDAN TIMES

At UN, Group Meet Over Joint Israeli-Palestinian Projects...

HA'ARETZ

...VICTORY FOR PEACE EFFORTS...

SEEDS OF PEACE LAHORE VOLUNTEERS TO HELP QUAKE VICTIMS...

Daily Times

Seeds of Peace in Hollywood

Through friends in the Hollywood community, Seeds of Peace was able to capitalize on the important appeal of celebrity support and pop-culture. Celebrities publicly showed their dedication to Seeds of Peace through offering press interviews on behalf of the organization and by making event appearances. Additionally, Seeds of Peace was written into *The Bernie Mac Show* on FOX (“Marathon Mac”, Episode 3/Season 4). In this episode, Bernie Mac himself organizes a celebrity 10K marathon for Seeds of Peace and he enlists other celebrities to get involved including Adam Carolla from the *Best Damn Sports Show* and NBA legend, Charles Barkley. From the television set, to the props, to the script, Seeds of Peace was the notable force behind this hysterical episode. As Bernie Mac exclaimed, “If a little sweat can bring peace to the Middle East, I'll run like a king.”

Seeds of Peace in Print

Writing with fierce honesty, Seed graduate, Jennifer Miller published her first book, *Inheriting the Holy Land*, an extraordinary synthesis of history, reportage, and coming-of-age memoir. The book, inspired by observations, interviews, and reflections from her Israeli and Palestinian friends from Seeds of Peace, was called “a fresh and sparkingly well-written look at the contradictions and consequences of the Israeli-Palestinian conflict,” by Madeleine Albright, and showed how empowered, strong-willed and passionate our Seeds of Peace graduates are to their own people, each other, and to living in peace. Stated Miller, “I could not have asked for better guides than Omri, Reem, Mohammad, Sari, Yara, Hamdan, Yoyo, Uri, and Ruba. They might be a bit inexperienced – I certainly watched them let their guard down and stumble into quicksand – yet I also saw how determined they were to pull themselves out, and more than this, to avoid such dangers altogether. Despite their youth, they’ve become familiar with the tools of navigation. In the face of so many perils, I’ve watched them look within themselves, confront their insecurities, and tread forward with an equal balance of confidence and awareness.”

Rubal, Palestinian, 26
Seed Graduate, 1997
Cofounder, Middle Eastern Jewish Community Center
Jerusalem, Israel

Yara, Israeli, 26
Seed Graduate, 1997
Director, Culture and Community for Israeli-Born TV Channel

Fabrizio, Palestinian, 24
Seed Graduate, 1998
Member of the Israeli-Palestinian Peacekeepers

Yehonatan (Yoni) Israeli, 26
Seed Graduate, 1997
Senior editor and journalist for a center in Israel politics

Photo by Jason Hines

Seeds of Peace was founded in 1995 at a watershed moment in Arab-Israeli relations. Forty-five teens – Israeli, Palestinians, and Egyptians – spent two weeks together at a camp in Maine and then gathered by invitation from the White House to witness the signing of the Oslo Accords. Their spirit embodied the hope of the moment.

Over a decade later, these Seeds graduates are older, wiser, and more determined than ever to change the course of history. They have led the way for nearly 3,000 teenagers from across the Middle East to participate in the Seeds of Peace International Camp in Maine and to receive leadership and awareness programs in the region, coordinated by the Seeds of Peace Center for Continence in Jerusalem. The Seeds of Peace program, which enables youth to see the human face of their enemies, has become internationally acclaimed and recognized by leaders from around the world.

This summer, during similarly historic times, over 120 youth dream created for a Leadership Summit, strengthening the personal ties we critical to peace-making. They devised innovative programs in the fields of government, media, business, and education that are already changing facts on the ground.

These emerging leaders, identified by their governments as among the best and brightest, represent a new generation inspired and equipped by Seeds of Peace to create a better future for themselves and us all. As the Seeds of Peace founder, the late John Wallach, always said, “It only takes one person to change history. That is what our core of these extraordinary teenagers will do if we give them the chance.”

Television and newspapers are filled with images and stories from the Middle East that focus on violence and terror. We must invest today to produce different headlines tomorrow.

Corporate Support

Seeds of Peace expanded its base of corporate support in 2005 through financial contributions and in-kind donations as many brand-named companies continued to lend their name to Seeds of Peace programming and events.

Bloomberg

ExxonMobil

**FORESTCITYRATNER
COMPANIES**

Seeds of Peace Bracelets

With the help and guidance of Seeds graduates, Seeds of Peace made its own version of the popular jelly bracelets which depict the words “peace” in Hebrew, Arabic, Dari, Urdu and Hindi. Sold through the Seeds of Peace website and launched in November 2005, close to 500 bracelets were sold in under two months, generating over \$1,500 worth of profits. In 2006, bracelets will be sold through the website and distributed worldwide through the Seeds graduates.

Seeds of Peace PSA

In December, with the help of corporate sponsor ExxonMobil, Seeds of Peace ran a public service announcement (PSA) in the *New York Times* and *Washington Post* supporting Seeds of Peace and alerting readers that there is a “story from the Middle East that is not being told.” With advertising space generously donated by ExxonMobil, and layout and design by TM Advertising, Seeds of Peace generated added attention and increased donations around the holiday season. As the ad states: “Television and newspapers are filled with images and stories from the Middle East that focus on violence and terror. We must invest today to produce different headlines tomorrow.”

SEEDS on the Big Screen

Following its 2004 premiere at the SilverDocs Film Festival, in 2005 the independent documentary SEEDS was shown at a number of public festivals and private screenings across the United States including festivals in Maine, Vermont, Connecticut, Berkeley and Philadelphia. Additionally, SEEDS premiered abroad during the New Zealand International Film Festival and the Sheffield International Film Festival in England. Through these screenings, thousands of other people were exposed to Seeds of Peace and the Seeds of Peace experience.

Events

Throughout the country, Seeds of Peace brought together its graduates and supporters at a diverse lineup of events in 2005. From red-carpet rollouts to more intimate gatherings, supporters, celebrities, and dignitaries joined to celebrate and renew their commitment to Seeds of Peace.

Photos: Erin Feinberg

February 16 Bid for Peace Celebrity Auction
Featuring Christiane Amanpour of CNN, former Assistant Secretary of State James Rubin, former U.S. Ambassador to the U.N. Richard C. Holbrooke, plus a celebrity lineup including Robert DeNiro, Edie Falco, Christine Baranski, Billy Crudup, and Rocco DiSpirito.

February 26 Washington D.C. Winter Gala
Honoring former National Security Advisor Samuel R. Berger with French Ambassador Jean-David Levitte and then-Deputy Secretary of Defense Paul Wolfowitz.

Photo: Mark Finkenstaedt

Photo: Allan King

May 16 Seeds of Peace Gala Dinner
Honoring board members Helaine and Fred Gould, with a discussion by special guests CNN's Wolf Blitzer, former Shin Bet Director Ami Ayalon, and Chief Palestinian Negotiator Sa'eb Erekat. Israeli Ambassador Dan Gillerman and Egyptian Prime Minister Ahmed Nazif were also in attendance.

Photos: Allen King

June 21 SEEDS Premiere
SEEDS made its NYC premiere at the Tribeca Cinema as well as at special U.S. and international screenings throughout the year including London, New Zealand, Arizona, Berkeley, Boston, Cleveland, Indiana, Long Island, Maryland, Philadelphia, Rhode Island, and Santa Barbara.

Photo: Allan King

April 14 Seeds of Peace Forum on Conflict & Diplomacy
Guest speaker General Anthony Zinni joined Seeds graduates and supporters for the third installment of this educational speaker series.

October 27 Stand-Up for Peace Benefit
Featuring *Curb Your Enthusiasm's* Susie Essman, Dave Attell, and *Late Night with Conan O'Brien's* Triumph the Insult Comic Dog. These comedians and others joined host David Wain of Comedy Central's *Stella* to support Seeds of Peace.

September 26 U.S. Mission to the U.N. Reception
Seeds of Peace was publicly recognized by the U.S. Mission to the U.N. for its work promoting peace and track-two diplomacy in the Middle East through a panel discussion and a special reception with U.S. Ambassador to the U.N., John R. Bolton.

September 29 Inheriting the Holy Land Book Release
Celebrating the publication of American Seed Jennifer Miller's book, *Inheriting the Holy Land: An American's Search for Hope in the Middle East* – a memoir inspired by her Seeds of Peace experiences.

Seeds of Peace Evaluation

Social Impact, Inc.
Enhancing Development Effectiveness

“Such high level of responses among these Seeds points to the strength of program effectiveness and the desire and level of care of these Seeds about Seeds of Peace. It takes a great deal of effort, commitment, and serious engagement on the part of both the Seeds and Seeds of Peace to maintain the effect of their programs throughout the four years of the Intifada.”

– *Social Impact, Inc. 2005*

Seeds of Peace has always solicited participant feedback on its programs to make sure they are meeting the needs of participants as well as program objectives. In 2003 and 2004, Seeds of Peace conducted its first formal external evaluation of changed attitudinal shifts among Israeli and Palestinian youth participants at the Seeds of Peace International Camp. The evaluation was carried out by Zogby International. Since then, evaluation efforts have expanded as Seeds of Peace began developing systems to monitor and assess the impact of its programs. This is providing Seeds of Peace with hard data from which to evaluate, design and refine its programming.

External Ten-Year Impact Evaluation

In 2005, Seeds of Peace hired a firm, Social Impact, to evaluate the impact of its Israeli and Palestinian program from 1993 to 2003. The assessment included surveys of 206 youth graduates or “Seeds”, 286 non-Seeds (control group), 149 parents of Seeds, and 33 Delegation Leaders (educators), as well as extensive interviews with Seeds of Peace staff and key stakeholders, including Ministry of Education officials, school principals, teachers, and political leaders. Results of the evaluation indicated significant shifts in attitudes, including, “Sixty percent of the Seeds felt that they have improved their understanding of the other side’s ‘human face’; 50% gained the ability to “empathize” with the plight of others; 48% have the desire to stay involved with conflict and peace issues; 56% of Seeds still believed that the camp gave them enduring friendships with the other side; and 65% feel that they will continue their involvement in peace issues as a result of the camp experience.”

Evaluating Seeds of Peace International Camp Program

Beginning with the Zogby evaluation in 2003, Seeds and Delegation Leaders are surveyed pre- and post-camp to determine whether and to what extent the Seeds of Peace International Camp experience has altered their attitudes and opinions related to: trust of other nationalities, particularly the “other side;” whether other nationalities can be viewed as friends; whether camp makes them more committed to resolving the conflicts that divide their countries; and whether they were pleased with their Seeds of Peace camp experience.

Survey results for 279 Middle East campers in 2005 indicated overwhelmingly, that camp was successful in transforming the youth; they left camp more committed to working on peace issues, more accepting of the “other side,” and with the view that the other side has the right to a state. Key findings are shown below:

- **Trust.** 58% of Palestinians (non-refugees) and 54% of refugee Palestinians left camp profoundly more trusting of Jewish Israelis.
- **Friendships.** 41% of Palestinians (non-refugees) and 58% of refugee Palestinians left camp believing in the possibility of friendships with Jewish Israelis.
- **Personal Growth.** 76% of Seeds stated camp left them more committed to working for peace. 65% of Seeds left camp more confident. Most were extremely positive about their camp experience and grateful to Seeds of Peace, stating the program had permanently changed the way they think and view the world.
- **Perceptions.** 47% of first-year Seeds described the other side as “intelligent” post-camp vs. 28% pre-camp. 71% of Peer Support (second year campers) rated the other side as proud post-camp vs. 44% pre-camp.
- **Intentions.** 85% of new campers said they would keep in touch with individuals “from the other side.” 90% of new campers intend to remain involved with Seeds of Peace or other peace-related activities upon their return home.

Evaluating Other Seeds of Peace Regional Programs

Seeds of Peace is also monitoring the impact of many of its other regional programs and the results are impressive. For example, under the Arab Educators Program, which encourages Arab educator to use teaching methodologies and curricula that promotes critical thinking, non-violent resolution of conflict and civic responsibility in classrooms, Seeds of Peace’s monitoring system demonstrated that in the program’s first year and with the participation of thirty high school teachers and principals, Seeds of Peace reached nearly 5,700 people in their communities, including 500 teachers and administrators, and at least 4,783 students.

Financials

24 Funding
26 Donors

“I believe that much is to come – it is something that I can see and it is a result of our experience here – and it is not an easy experience. I am sure that one day I will come out with something positive that I could show and be proud of. I don’t have it right now – its not even in my pockets – but we promised each other to have it one day and we live on that hope. I am confident that it will happen.”

Badawi, Palestinian
Age: 26
Hometown: Ramallah
Seeds Graduate: 1993
Currently: Pursuing his MA in civil engineering with plans to help in the construction and management of the Palestinian infrastructure system.

“I believe in people, and their good nature and desire to live in peace. Moments that I had with people, my-so-called-enemies, gives me hope, inspiration and motivation to wake up every morning and change the world.”

Liav, Israeli
Age: 25
Hometown: Tel Aviv
Seeds Graduate: 1994
Currently: International producer for Israeli film company following her experience as an editor for the Knesset Television Channel.

Funding Overview

Board of Directors visit Camp 2005.

"As a Palestinian-American, I am honored to be involved in the great work of Seeds of Peace. I was a supporter for life after seeing the kids in action on my first visit to the Camp in Maine. I know these young leaders will one day make a difference."

- Munir Hussein
Young Leadership Committee

In a challenging fundraising environment and increased competition for dollars due to Hurricane Katrina and tsunami relief efforts, the continuing deterioration of the situation between Israelis and Palestinians, and heightened instability in the Middle East, Seeds of Peace continued to experience significant and sustainable revenue growth.

In absolute terms, Seeds of Peace raised \$7.18 million dollars in FY2005, compared to \$8.715 million dollars in 2004. But with the exception of extraordinary, one-time gifts (most notably, a \$1.9M gift in FY2004), as well as higher federal grant income, Seeds of Peace grew its private sector income by 10% in FY2005, to \$6.0 million from \$5.47 million. Though Seeds of Peace did experience a slight 5% drop in the number of donors, the drop-off was largely confined to lower-end donors as fall direct mail campaigns suffered in the wake of Katrina.

Fortunately, Seeds of Peace has spent the past two years shifting towards a relationship-based model of fundraising, facilitating growth among major donors and diversifying its sources of income. Lastly, Seeds of Peace continued to improve the efficiency of its fundraising operations, as growth in revenue occurred while expenses were significantly reduced.

Raising More, Spending Less

Seeds of Peace has been able to grow its donor base at the same time decreasing its costs per dollar raised. In FY2005, Seeds of Peace decreased its development budget by over 6%. This increased efficiency is a result of a number of development initiatives.

Revenue-Generating Events

Seeds of Peace still produces its two flagship New York City events per year – the Bid for Peace Celebrity Auction and the Gala Dinner, but has changed the model to ensure increased efficiency through cost controls, in-kind donations, and increased revenue through targeted corporate sponsorship. At the same time, Seeds of Peace has moved away from annual regional galas to instead focus on using those events to enter new communities and then mobilize volunteers to sustain interest over time. The results have been impressive. Seeds of Peace raised \$2.1M

in FY2005, the same amount from events as FY2004, but spent 22% less to do so.

Lower Cost Revenue Growth

Events continue to serve a critical function in the development operation, but an increasing emphasis has been placed on non-event revenue. In FY2005, 65% of private income came from non-event income, the highest percentage in Seeds of Peace history. Much of the growth has been with donors over \$10,000 – a 25% growth in the number of such donors and 20% growth in income from this group in FY2005.

Peacemaker Society

Donors over \$1,000 made up an expanding and important group of support. This year was the second year that donors over \$1,000 were considered members of the Peacemaker Society, which entitled them to attend events like the Seeds of Peace *Forum on Conflict and Diplomacy*.

Federal Funding

In FY2005, Seeds of Peace was awarded \$1,249,150 in grants made by the State Department and the United States Agency for International Development. These funds were directed to support specific coexistence projects in the Middle East and South Asia for both our Seeds and adult educators.

* Proposal pending final approval

Please note that in FY2005, Seeds of Peace drew down \$778,000 in federal funds from grants made in 2004 and 2005.

Online Fundraising

Seeds of Peace's investment in web infrastructure continues to pay dividends. Whether it's cost savings because of the ease of online ticket sales for events, online acknowledgments, e-Newsletters that keep supporters better informed, or online appeals, the online fundraising strategy is an area of growth and high value. In 2005 alone, Seeds of Peace raised over \$325,000 and increased subscribers to its website by 187%.

Regional Fundraising

Seeds of Peace is placing continued emphasis on reaching new communities of support, as we visited cities with Seeds of Peace graduates for fundraisers, educational presentations, and media outreach. Cities visited include Orlando, Los Angeles, San Francisco, Dallas, Martha's Vineyard, Chicago, Boston, Washington D.C., and Santa Barbara. Proving particularly effective were parlor meetings, fundraisers where existing donors brought 20 or more prospective supporters together to hear from Seeds of Peace representatives or Seeds of Peace alumni.

Seeds of Peace's development operation, through increased efficiency and increased revenue, continues to allow it to dedicate more revenue to program initiatives. At a time when the Middle East situation creates daily complications that increase the cost of programming, the support of a growing donor base has never been more critical.

Photo: Susi Eggenberger

"Stanley Kaplan has been in education for over 80 years and has been funding Seeds of Peace programs almost since their inception. We are proud of the wonderful work this organization is doing and we are confident that the Sesame Seeds curriculum and partnership will teach Arab and Israeli children ways to live in peace."

— Rita J. & Stanley H. Kaplan
Family Foundation, Inc.

Primary sponsor of Sesame Seeds Program

Gross Income 1998-2005

Gross income includes restricted gifts, including an extraordinary \$1.9M gift in FY2005. Excluding these one-time gifts, gross private sector income rose by 10% in FY2005.

Expenses 2005

Expense figures are approximate and based on unaudited financial figures. Expenses exclude direct event costs, which are considered cost of revenue.

Source of Gross Income 2005

Gross revenue figures are approximate and based on unaudited financials. Sources of gross income not pictured include program fees, stock appreciation, store sales, and in-kind donations. Also note that foundations include proposal-based foundations and family foundations.

Financial Statement

Skody Scot & Company, CPAs, P.C.
352 Seventh Avenue, 9th Floor, New York, NY 10001

Seeds of Peace is in the process of finalizing its financial statement for the 2005 fiscal year. Below please find the audited financial statements from FY2004. Should you be interested in receiving a copy of the audited financial statements from FY2005 when they become available, please call 212-573-8040.

INDEPENDENT AUDITORS' REPORT
To: The Board of Directors of Seeds of Peace, Inc.

We have audited the accompanying statements of financial position of Seeds of Peace, Inc., (a not-for-profit organization) as of December 31, 2004, and the related statements of activities and cash flows for the years then ended. These financial statements are the responsibility of the Organizations' management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit 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 amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides 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, 2004, and the results of its activities and its cash flows for the years then ended, in conformity with the U.S. generally accepted accounting principles.

Skody Scot & Company, CPAs, P.C. June 29, 2005

SEEDS OF PEACE, INC. STATEMENT OF FINANCIAL POSITION DECEMBER 31, 2004	
ASSETS	
Cash and cash equivalents:	
Unrestricted	\$ 236,265
Temporarily restricted	153,441
Grants and pledges receivable	91,705
Other receivables	35,576
Inventory	4,300
Investment, net	
Unrestricted	890,233
Permanently restricted	283,920
Prepaid expenses	375,661
Property and equipment, net	499,160
Security deposits	7,950
Total assets	\$ 2,578,211
LIABILITIES AND NET ASSETS	
Liabilities:	
Accounts payable and accrued expenses	\$ 457,167
Deferred income	92,865
Total liabilities	550,032
Commitments and contingencies (see notes)	
Net Assets:	
Unrestricted	1,590,818
Temporarily restricted	153,441
Permanently restricted	283,920
Total net assets	2,028,179
Total liabilities and net assets	\$ 2,578,211
Skody Scot & Company, CPAs, P.C.	

SEEDS OF PEACE, INC. STATEMENT OF ACTIVITIES YEAR ENDED DECEMBER 31, 2004	
Support and Revenues:	
Unrestricted:	
Contributions (non-event)	\$ 4,353,206
Government grants	1,506,941
Contributions in-kind	505,705
Camp fees & misc. program services	358,325
Interest and other income	105,993
Total before special events	6,830,170
Special events:	
Auction sales	208,333
Less: auction items purchased	(1,507)
Net contributions from auctions	206,826
Event related support	1,985,511
Less: related direct costs	(873,697)
Net special event income	1,318,840
Temporarily restricted contributions	153,441
Permanently restricted contributions & investment income	102,920
Total support and revenues	8,405,171
Expenses:	
Program Expenses:	
International camp	2,773,453
Center for coexistence	1,408,968
International youth summit	111,044
Delegation leadership	111,494
Education/Public relations	543,560
Mid-East Partnership Initiative (MEPI)	360,613
Mid-East/South-East Asia (ME/SEA)	170,647
Program administration	589,706
Total program expenses	6,069,485
Supporting Services:	
Management and general	922,365
Fundraising	653,885
Total expenses	7,645,735
Increase/(Decrease) In Net Assets:	
Unrestricted	503,075
Temporarily restricted	153,441
Permanently restricted	102,920
Increase/(decrease) in net assets	759,436
Net assets, beginning of year	1,268,743
Net assets, end of year	\$ 2,028,179
Skody Scot & Company, CPAs, P.C.	

Seeds of Peace is a registered 501(c)(3) tax exempt organization. Contributions are tax deductible to the full extent allowed by law.

2005 Donors

\$100,000 and above

Mr. & Mrs. Paul and Peggy Bernstein
Mr. & Mrs. Fredric H. and Helaine Gould
Mr. & Mrs. Robert and Jane Toll

\$50,000 - \$99,999

Mr. & Mrs. David and Pernilla Avital
The Russell Berrie Foundation
Carlson Wagonlit Travel
ExxonMobil Corporation
Mr. & Mrs. Louis and Gloria Flanzer
Mr. Alan Ginsburg
Mr. & Mrs. Morton Olshan
Mr. & Mrs. James M. and Nora Orphanides
The Peter Jay Sharp Foundation
Mr. & Mrs. Gilbert S. and Lila Silverman

\$25,000 - \$49,999

Mr. Khalid Ali Reza
Anonymous
The Leonard and Susan Feinstein Foundation
Joe Gantz & Paula Blumenfeld
Mr. Jeffrey Gould
Hunt Oil
M. M. Kaplan Foundation
Mrs. Helen M. Kurtz
Mr. & Mrs. Eugene and Sue Mercy
Mr. & Mrs. Abraham and Barbie Miller
Mr. & Mrs. Hillel and Ruth Peled
Rosenzweig-Coopersmith Foundation
Mr. & Mrs. Samuel L. Samelson
Mr. Gilbert "Buzz" Silverman
Mr. David Strasser
Mr. & Mrs. Robert and Marla Lerner Tanenbaum
Mr. & Mrs. Arn and Nancy Reiss Tellem
Temple Emanuel of Great Neck
Turner Broadcasting System, Inc.
Mr. Peter A. Weinberg
Mr. & Mrs. Robert and Judith Yarmuth

\$10,000 - \$24,999

Mr. & Mrs. S. Daniel Abraham
Alliance Bernstein Foundation Fund
Alpern Family Foundation, Inc.
American Express Publishing
Anonymous
Anonymous
Anonymous
Avenue Capital Management Corporation
Mr. & Mrs. Charles L. Biederman
Ms. Lee Blumer
Boeing Corporation
Ms. Anne R. Bord
Mr. & Mrs. Peter and Devon Briger
Mr. & Mrs. Simeon Brinberg
Mr. & Mrs. Patrick J. Callan, Sr.
Cogan Family Foundation
Mr. Kenneth P. Cohen & Ms. Darcie Bundy
Combined Federal Campaign of the National Capital Area
Mr. & Mrs. Milton and Shirley Cooper
Senator Jon S. Corzine
Mr. Harvey J. Crosby
Mr. & Mrs. Gary A. Davis
Mr. & Mrs. Roger M. and Chagit Deitz
Rita and Harold Divine Foundation

Edgewood Properties, Inc.
Mr. & Mrs. Jeffrey and Melissa Fishman
Mr. & Mrs. Joel and Meredith Gantcher
Georgetown Company
Samuel Goldberg and Sons Foundation
Mr. Bruce Golden & Ms. Michelle Mercer
Richard & Rhoda Goldman Fund
Mr. Paul Gottlieb & Ms. Sara Adler
Mr. & Mrs. Thomas and Barbara Gottschalk
Mr. Steven Green
Mr. & Mrs. Ira J. Greenblatt
Stella and Charles Guttman Foundation
Mr. Warren Hellman
Herrick Feinstein, LLP
The Hudson Foundation
The John C. & Karyl Kay Hughes Foundation
Mr. & Mrs. Gary Hurand
Mr. & Mrs. David W. Kalish
Mr. & Mrs. Rashid and Najat Khatib
The Patricia Kind Family Foundation
Mr. & Mrs. Murray Kushner
Ms. Harriett Lake
The Leonard and Evelyn Lauder Foundation
Mr. & Mrs. James G. Lawrence
Mr. & Mrs. Elihu and Sheila Leifer
Mr. Daniel L. Lembo, Jr.
Levine Family Foundation
Lockheed Martin Corporation
Loews
Mr. & Mrs. Ronald and Rhona Lubner
Mr. & Mrs. Mark and Lisa Lundy
Ms. Gail Lowe Maidman
Ms. Amy Mandel & Ms. Katina Rodis
Marble Collegiate Church
Mr. & Mrs. Dennis and Graci McGillicuddy
Mr. Tod Mercy
The Hon. & Mrs. Aaron and Lindsay Miller
David & Lucy Mimran
Senator George J. Mitchell Scholarship Research Institute
Mrs. Deborah Newmyer
The News Corporation
J. Waldbaum Family Foundation, Inc.
Ms. Yoko Ono
Plymouth Hill Foundation
Lucile and Maurice Pollak Fund
Rational Games, Inc.
Mr. Marshall Rose & Ms. Candice Bergen
Mr. & Mrs. Israel Rosenzweig
Mr. & Mrs. Michael Schachter
Robert M. Schiffman Foundation, Inc.
Mr. & Mrs. Glen Siegel
Mrs. Harriet Silverman
Mr. Ben Silverman
Mr. & Mrs. Howard Simon
Mr. & Mrs. Howard and Anise Singer
Mr. & Mrs. C. Michael and Joan Spero
State of Maine
Lydia B. Stokes Foundation
Tarragon Corporation
Mr. Liener Temerlin
Teton Club, LLC
Mr. Bruce S. Udell
Mr. Casey Wasserman
Mr. Sidney J. Weinberg
Mr. George Weiss
Mr. Marvin Weissberg
Mr. & Mrs. Young and Nan Woo
Mr. William Yarmuth

\$5,000-\$9,999

1141 Charitable Foundation
Ms. Leslie Abrons
Mr. Howard Adler
Albemarle County Rotary Club
Ms. Carolyn Ugiss Altieri
Mr. & Mrs. Joel Altman
Mr. & Mrs. Joseph and Jamie Baldinger
Dr. & Mrs. Charles Baraf
Mr. Stuart Berg & Ms. Natalie Bowden
Mr. & Mrs. Leonard and Linda Berkowitz
Better Way Foundation, Inc.
Mr. & Mrs. James and Barbara Block
Bloomberg L.P.
Mr. & Mrs. John Bohlsen
Mr. Mark A. Boyar
Mr. & Mrs. Bert E. Brodsky
Alan Chesick
Mrs. Christine R. Covey
Mr. & Mrs. Benjamin and Stacey Cross
David Cross
Dead River Company
Deutsche Bank
Mr. Alvin Dorman
Eos Foundation Trust
Mr. Gary R. Fears
County Commissioner Richard Feeny
Mr. Sanford Fisher
Mr. & Mrs. Mike and Robin Fishkind
Ford Motor Company Fund
Foundation for Middle East Peace
Francis Hollis Brain Foundation
Mr. & Mrs. Thomas L. Friedman
Mr. Peter R. Friedman
Mr. & Mrs. Robert A. and Jane Friedman
Mr. & Mrs. Stanley Gallant
General Motors Corporation, North American Operation
Ms. Sharon Ginsburg
Dr. Jane Glass
Mr. Seth Glickenhau
The Robert and Dorothy Goldberg Charitable Foundation
Mrs. Gail Gorlitz
Mr. & Mrs. Jay Gould
Ms. Diane Asseo Griliches
Dr. Jonathan Grossman
Mr. & Mrs. Murray Haber
Mr. & Mrs. Evan A. and Regina Haymes
Mr. & Mrs. Harry and Joy Henshel
Mr. & Mrs. William Herzig
The High Five Foundation
Ms. Margo Howard
Helen & William Mazer Foundation
Mr. & Mrs. Art Hurand
Dr. & Mrs. Allen I. and Valerie Hyman
Infinite Possibilities Foundation, Inc.
Mr. & Mrs. Mark and Caryn Israel
Jewish Communities of Western CT
Mr. Stephen Katz
Ms. Eva S. Kedar
Dr. Paul Khoury
Mr. Brad Klatt
Mr. & Mrs. Vahan Kololian
Ms. Caroline Koppel
Dr. Barbara Kravitz
Landau Family Foundation
Mr. & Mrs. Jude P. Laspa
Mr. & Mrs. David Lehmann
Mr. Perry Lerner
Mr. & Mrs. David and Ruth Levine
Mr. Philip G. Levy
Drs. Thomas & Patricia Loeb
Logitech
Mr. & Mrs. Jesse R. Lovejoy
Mr. & Mrs. Richard H.M. Maidman
Alexander M. & June L. Maisin Foundation
Mr. Darryl Mallah
McGraw-Hill Companies
Mr. Julian Meitin
Mrs. Sara Michl
Middle East Peace Dialogue Network, Inc.
Mrs. Adele Miller
Mr. & Mrs. Eliot A. Minsker
Mr. & Mrs. Larry A. and Carol Mizel
Moody's Corporation
Mr. & Mrs. Robert Morrow
Nelson & Small, Inc.
Mr. & Mrs. Leonard M. and Merle Nelson
Orascom Telecom Holding S.A.E.
Mr. & Mrs. Jeffrey P. and Sam Orleans
Mrs. Jane Overman
Mr. Siegfried Paquet
Mr. & Mrs. Louis and Barbara Perlmutter
The Philanthropic Collaborative
Mr. Larry Phillips
Precision Piping
The Hon. Molly Raiser
Reckson Strategic Ventures Partner, LLC
Ms. Linda W. Chester Rind & Mr. Kenneth Rind
The Rogers Foundation
Mr. & Mrs. Jeffrey and Stephanie Rubin
The Sallie Mae Fund
Mr. & Mrs. Stuart M. and Gwen Sarnoff
Mr. Robert Schloss & Ms. Emily Sack
Fredrick & Karen Schaufeld Trust
Mr. & Mrs. Zach Schreiber
Mr. & Mrs. Morton and Lois Seaman
The David and Shirley Seiler Foundation
Mr. & Mrs. Paul E. and Carolyn Shapiro
Mr. Richard Shassian
Mr. & Mrs. Steve & Wendy Shenfeld
Ms. Diane Sherman
Simmons Foundation, Inc.
Mrs. Barbara Solomon
Mr. & Mrs. Adam Solomon
The Barbra Streisand Foundation
Mr. David Sterling and Ms. Mona Friedman
Mr. Warren Stieglitz & Ms. Carla Harman
Mr. Sebastian A. Stubbe
Mr. & Mrs. David S. Taub
Mr. Enzo Viscusi
Mr. Alex von Furstenberg
Mr. David Waller
The Whitehead Foundation
Mr. & Mrs. Michael Weinberg
Ms. Dindy Weinstein
Ms. Diane Weiss & Ms. Carolyn Maloney
Mr. and Mrs. William W. and Margot Winspear
The Don Yoder Foundation

\$2,500-\$4,999

Mr. & Mrs. Steve M. and Anita Adelson
Mr. & Mrs. Daniel H. and Jenna Park
Adler
Mr. & Mrs. Jacques Aigrain
Air Stream Air Conditioning
Mr. & Mrs. David and Judy Albertson
Alliance of Automobile Manufacturers, Inc.
Mr. & Mrs. Thomas and Kathleen Bargallo
Mr. & Mrs. Zvi and Dale Barzilay
Mr. & Mrs. Charles and Christina Bascom
Mr. & Mrs. Peter and Judy Baum
Dr. & Mrs. Kenneth L. Berman
A Better World Fund
Ms. Joan Binkow
Mr. & Mrs. Samson Bitensky
Ms. Linda Boonshoft
Mr. & Mrs. Steven Boughner
Mr. Richard Braemer & Ms. Amy Finkel
Mr. & Mrs. Leo and Frances Bretter
Dr. & Mrs. Bruce Brofman
Mr. Bruce Brownstein
BRT RealtyTrust
Bruce, Steve, Gerald and Diane Solomon
Fund
Capital Communications Group, Inc.
Mr. & Mrs. Jim Casey
Mr. & Mrs. Don Chaifetz
The Children's Legacy Project
Mr. & Mrs. Richard Chwatt
Citigroup Global Markets Inc.
Mr. & Mrs. David H. and Randy Cohen
Congregation Bet Ha'am
Mr. Gary Cosgrave
Mr. Daniel L. Cruise & Ms. Liz Bowyer

Listing includes in-kind donations made to Seeds of Peace.

- Mr. Craig deLaurier & Ms. Bess Oransky
Mr. & Mrs. Donald R. and Joan Diamond
Ms. Jennifer D. Dundas
Mr. & Mrs. Bernard Ettinger
ExxonMobil Foundation
Fabrikant Couture
Mr. & Mrs. John Falk
Mr. Edward Fein
Fidelity Charitable Gift Fund
First Data Corporation
Mr. Jon Edwards, Ms. Nancy Fox, & Ms. Anna Edwards
Mr. & Mrs. Robert Francis
Dr. & Mrs. Sidney and Ellen Friedman
Mr. Doniel Furst
Mr. & Mrs. Edward and Arlyn Gardner
GCP Capital Group, LLC
Mr. Sheldon Geller
Glen Oaks Philanthropic Fund
Global Impact
Good Works Foundation
Mr. & Mrs. Peter and Jill Goodman
Mr. Aaron J. Gorovitz
Mr. & Mrs. Barnard J. and Rachel Gottstein
Greater Saint Louis Community Foundation
Mr. Douglas Green
Mr. Martin B. Greenberg & Ms. Michele Elson
Ms. Peggy Greenhut-Golden
Gloria & Martin Greenstein
Mr. & Mrs. Alan Grossman
Mr. & Mrs. Joseph Gurwin
Ms. Mindy Haas & Dr. Barry Gold
Mr. & Mrs. Lowell R. and Toby Harwood
Mr. & Mrs. Stephen D. Haymes
Mr. & Mrs. Robert Helpern
Hemisphere Capital Partners, LLC
Hilton New York
Mr. & Mrs. Stanley L. Hirsch
Mr. Alan S. Hock and Mrs. Susan Hock
Mr. & Mrs. David and Arlene Horowitz
Mr. Richard A. Horowitz
HSBC Bank
Ms. Sherry Jacobson & Mr. Eugene Zuriff
Jerome A. and Estelle R. Newman Assistance Fund, Inc.
Jewish Community Foundation of Greater Phoenix, Inc.
Dr. Thomas Jovin & Dr. Donna Jovin
Seema Kalia & Vedula Murti
Mr. & Mrs. Marc and Henrietta Katzen
Mr. & Mrs. Gunnar Klintberg
Mr. Joseph Korff
Kramer, Levin, Naftalis & Frankel LLP
Mr. Michael G. Lacey
Landmark Value Investments
Mrs. Lee Langbaum
Lawrence Ruben Attorney At Law
Mr. Paul Lester & Mr. Franz Lester
Gary & Debbie Levene & Eisenberg
Mr. & Mrs. Martin S. and Cynthia Levine
Mr. & Mrs. Steven Levkoff
Mr. & Mrs. Peter and Wendy Lewis
Dr. & Mrs. Randall J. and Patricia Lewis
Mr. & Mrs. Michael and Cheryl Lexton
Lindin Carpets
Mr. & Mrs. John T. and Mary Maloney
Manufacturers & Traders Trust Co.
Mr. & Mrs. Carl B. and Helen Marbach
Maumee Valley Presbytery
Mr. & Mrs. Peter W. May
Mr. & Mrs. Robert and Marilyn Mazur
Mr. & Mrs. Patrick and Svetlana McDonough
Mr. John A. Mentis
Mr. & Mrs. Walter and Arlene Meranze
Milberg Weiss Bershad & Schulman, LLP
Mildred, Herbert & Julian Simon Foundation
Ms. Gabrielle Miller
Mr. & Mrs. Jeffrey and Esther Miller
Mr. Richard Moriarty
Morse Family Foundation
Dr. & Mrs. Noel Nathanson
Mr. Henry J. Neuwrith
Mr. Sam Nitze
Mr. & Mrs. Mark and Gwen O'Donnell
One Liberty Properties, Incorporated
Mr. Joel Ornstein & Ms. Gabrielle Maione
Mr. & Mrs. Peter and Beverly Orthwein
Our Voices Together
Mr. Michael Paladino & Ms. Carmine Malatesta
Mr. & Mrs. Josef and Shelly Paradis
Mr. & Mrs. Russell G. and Michele Pearce
Posnick Family Foundation
Mr. & Mrs. William and Ronnie Potter
Mr. & Mrs. Michael and Marilyn Ratner
Dr. & Mrs. Hal and Babs Reiff
Rene Bloch Foundation
Mr. & Mrs. Richard and Barbara Ripps
Mr. & Mrs. Marvin Rosenberg
Dr. & Mrs. Hannan and Amira Rotem
Dr. & Mrs. Stephen Rush
The Sagner Family Foundation
Mr. & Mrs. Michael and Deborah Salzberg
Mr. & Mrs. Martin and Barbara Sass
Ms. Adrienne Schatz
Mr. Jake Schaufeld
Mr. & Mrs. Daniel L. and Lisbeth Schorr
Mr. & Mrs. Marvin and Bernice Schwartz
Mr. & Mrs. Michael J. and Deborah Sciarino
Mr. Paul Segal
Seinfeld Family Foundation
Sesame Workshop
Mr. & Mrs. Michael Shaffet
Mr. Eric P. Sheinberg
Mr. Gil Shiva
The Simkiss Agency, Inc.
Mr. Donald E. Simon
Mr. & Mrs. Sanford Sirulnick
Mr. & Mrs. Jeffrey and Nancy Siskind
Mr. Alan B. Slifka
The Albert and Lillian Small Foundation, Inc.
Mr. & Mrs. Stephen E. Solms
Mr. & Mrs. Michael P. and Claudia Spies
Spirer-Leitzer Family Fund of the Maine Community Foundation
Mr. Eric Stein
Mr. & Mrs. Clifford and Carla Stein
Mr. & Mrs. Richard and Isabel Steinberg
Mr. & Mrs. Yaromir Steiner
Mr. & Mrs. Chuck P. and Lynn Steinmetz
Mr. & Mrs. Robert and Faith Sterling
Mr. & Mrs. Sy Syms
Mr. & Mrs. David and Peggy Tanner
Taylor Foundation
Dr. & Mrs. Emanuel Tress
Tribeca Film Festival
The Lawrence C. Tucker and Mary Ann Cody Tucker Foundation
Walnut Group
Mr. & Mrs. Rob and Amy Warnock
The Ruth Kessler Warsaw Foundation
Mr. Seth P. Waxman & Ms. Debra F. Goldberg
Dr. & Mrs. Lynn and Irene Weigel
Mr. & Mrs. Ron Weiner
Mr. & Mrs. Davis Weinstock
Mr. & Mrs. Melvyn Weiss
Mr. & Mrs. Ronald and Paula Wurtzburger
Ms. Barbara Zucker
Mr. Roy Zuckerberg
- \$1,000-\$2,499**
- Mr. & Mrs. William H. and Vicki Abrams
Mr. Robert L. Adams & Ms. Julie DeVito
Adams
Mr. & Mrs. Michael and Suzanne Ainstie
AKMK Productions
Mr. & Mrs. Stan and Sandra Albrecht
Dr. & Mrs. Joel L. Alpert
American Friends Service Committee
Dr. Michal Amir Salkin
Hossein Amir-Aslani
Mr. & Mrs. Parks and Ginger Anderson
Mr. & Mrs. Stephen J. and Kathleen Annas
Apple Lane Foundation
Mr. & Mrs. Geoffrey and Meredith Arnold
Mr. Robert Arnow
Mr. & Mrs. Jeffrey and Shari Aronson
Mr. & Mrs. Jonathan and Michelle Aufzien
Mr. Gary Baer
Mr. & Mrs. Buster Bailey
Mr. & Mrs. W. Kirk and Ellenore Baker
Ms. Susan Baldwin
Banana Republic
Dr. Larry Baskind & Ms. Jill Peters
Basser-Kaufman
Ms. Jeanne Charn Bellow
Dr. Darel M. Benaim
Benard L. Maas Foundation
Ms. Macky Bennett
Mr. Roger E. Berg
Mr. & Mrs. Wally and Roz Bernheimer
Ms. Deborah R. Bernstein & Mr. J. Paul Weinstein
Mr. & Mrs. Jay Bernstein
Mr. & Mrs. Michael and Ruth Berry
Mr. Fred Bialek
Mr. & Mrs. Jacques Roizen
Mr. & Mrs. Martin Blackman
Mr. James Blank
Mr. & Mrs. Robert S. and Nancy Blank
Mrs. Lois Blonder
Mr. & Mrs. Ernest Bogen
The Hon. & Mrs. Rudy Boschwitz
Mr. & Mrs. Michael and Melissa Boxer
Mr. David C. Brown
Mr. & Mrs. Larry Brownstein
Buchbinder Tunick & Company LLP
Burkey Risk Services
Mr. Andrew Butcher
BWD Group LLC
Cathy Waterman, Inc.
Frances R. Caudill
Mr. Phil M. Cedar
Chabad of Port Washington
Mr. & Mrs. Clive Chajet
Mr. Robert Chalphin
Ms. Debrah Lee Charatan
Mr. & Mrs. Bruce and Debra Clay
Mr. & Mrs. Edward and Elizabeth Cobb
Mr. & Mrs. James and Nancy Coghlin
Mr. & Mrs. John D. and Ann Cohen
Mr. Gary Cohn
Combined Federal Campaign of Central Louisiana
Artis Conner
Mr. & Mrs. Leon and Toby Cooperman
Mr. Matthew Courey
Mr. Stephen A. Cozen & Ms. Betty Spolan
CRT Capital Group LLC
Mr. & Mrs. Roger Cruise
Cushman Foundation
Donald L. Custis
David & Lucile Packard Foundation
David and Inez Myers Foundation
David and Patricia Bornstein Fund
Joel E. Davidson, Esq.
Ms. Judith Davis & Ms. Kim Davis
Mr. & Mrs. S. Lawrence and Mona Davis
Dr. Charles J. de Sieyes & Ms. Carol R. Ward
Deerfield Academy
Mr. Joseph DeLuca
Ms. Nancy G. Dickenson
Mr. & Mrs. Stuart Dix
Doris Duke Management Foundation
Mr. George E. Doty
Mrs. Ruth A. Drucker
Ms. Nicole Duval & Mr. Elai Katz
Dwight E. Beach School- 7th Grade Bloc
Eastern Consolidated Properties, Inc.
Dr. & Mrs. Gregory A. and Susan Echt
Mr. & Mrs. David J. and Randy Eckwall
Ms. Martha D. Ehrenfeld
Stacey R. Elizondo
Mr. & Mrs. Harvey and Janine Engel
Ms. Luisa Engel
Dr. & Mrs. David and Leslie Fastenberg
Mr. & Mrs. David and Leslie Fastenberg
Ms. Lynne H. Federman & Mr. Joseph Korb
Ms. Heather Feinstein
Mr. & Mrs. Edward S. and Kay Finkelstein
Fiordini Landscape, Inc.
Mrs. Marcia Flanzig
Mr. Jared S. Florian
Mr. & Mrs. Joel and Jacalyn Florin
Four Seasons Hotel
Mr. & Mrs. Sam Frankel
Mr. Peter Frankel
Mr. Jeff Frankel
Ms. Naomi C. Franklin
Mr. Donald P. Freedman
Mr. & Mrs. John Friedman
The Gal Foundation
Ms. Shatzi W. Gaines
Ms. Christina Gantcher
Mr. & Mrs. Nathan and Alice Gantcher
Mr. & Mrs. Gary and Eileen Garber
Mr. & Mrs. Dennis S. and Janice Gazer
GE Commercial Finance
Mr. & Mrs. Charles and Rita Gelman
Gere Foundation
Mr. Barry Ginsburg
Dr. Howard Glass
Mr. & Mrs. Adam Glick
Mr. & Mrs. Jeffrey A. Goldberg
Mr. & Mrs. Jim and Dorothy Goodman
Mr. Robert Goodman & Mrs. Jayne Lipman
Rabbi Joel S. Goor
Mr. Andrew J. Green
Mr. & Ms. Steven and Avra Greenberg
The Greenspan Foundation
Mr. & Mrs. Bruce and Dianne Grossman
Mr. Neil Grossman
Mr. Kenneth Grossman
Mr. Jeffrey Gural
Mr. Eric Hadar & Ms. Anna Hadar
Mr. Kip Hagopian
Mr. & Mrs. Fred Halpern
Hamptons Film Festival
Mr. & Mrs. Thomas and Holly Hancock
Mr. Frank Handelman, Esq. & Ms. Bonnie Bellow, Esq.
Mr. & Mrs. Joseph and Anita Hara
Mr. Walter F. Harrison, III
Mr. Gary K. Hart
Mr. Tim Hawkins
Clifford Hendler & Deborah Neipris
Hendler
Mr. Stephen Herman
Herring Creek Acquisition Corporation
Mr. & Mrs. Leonard and Debra Herz
Ms. Carol Hexner
Mr. & Mrs. Roger Hillas
Mr. & Mrs. Harry P. and Maida Hirschhorn
Hitchcock Presbyterian Church
Mr. & Mrs. Jonathan Hoff
Hotel Gansevoort
Mr. & Mrs. Charles B. Housen
Mr. Robert Huhem
Dr. James C. Hurowitz & Ms. Doreen B. Brettler
International Business Machines Corporation
Mr. Joseph S. Iseman
Mr. & Mrs. Mitchell Jacobson
Jet Blue
John & Golda Cohen Trust
Mr. & Mrs. Robert and Marilyn Jurick
Just Give
Irving Kagan
Mr. Daniel P. Kahn
Mr. & Mrs. Joseph and Ellen Kaidanow
Mr. & Mrs. David and Ali Kamin
Mr. Robert Kaplan
Mr. & Mrs. Michael Katz
The Jane and Robert Katz Foundation
Mr. Alex Kaufman
Henry & Elaine Kaufman Foundation
Mr. Jack Kay
Mr. Rick Kelman
Mr. & Mrs. David E. and Annie L. Kendall
Kenneth Cole Productions
Mr. Timothy Kingston
Mr. Alan Kirschenbaum
Jill Kirshner

Mr. & Mrs. Seth and Beth Klarman
Mr. & Mrs. Robert I. Kohn, Jr.
Mr. & Mrs. Ted Koppel
Kramer Photography
Rev. & Mrs. Armin and Evelyn Kroehler
Mr. & Mrs. Lowell and Fern Kwiat
The Fay J. Lindner Foundation
Mr. & Mrs. Peter and Kate Lamdin
The Lampl Family Foundation
Ms. Wendy Lang
Mrs. Patricia Lawrence
Lawrence Exterior Restoration Corp.
Mr. Joel Leavitt
Mr. & Mrs. Michael and Andrea Leeds
Mr. Matthew Leibowitz
Mr. Stuart Lemle
Mr. Dominick Lepore
Mr. Melvin C. Levine
Mr. & Mrs. Laurence and Stephanie Levy
Mr. Richard Levy & Ms. Lorraine Gallard
Ms. Danielle Levy
Mr. George Lichter
Mr. & Mrs. Bruce and Genette Lieb
Mr. & Mrs. Martin Lifton
The Fay J. Linder Foundation
Mr. Ernest Lobb
Lochman USA
Dr. & Mrs. Paul and Dorothy-Sue Lotke
Ms. Lois Lowry
The Moody's Foundation
M&T Charitable Foundation
Mr. & Mrs. David S. Mack
Mr. & Mrs. Richard J. Mack
Mr. & Mrs. Dan and Maia Magder
Makoff Family Foundation
Mr. & Mrs. Alan and Nancy Manocherian
Mr. & Mrs. Harris and Cookie Markhoff
Mr. & Mrs. Bryan and Kathleen Marsal
Ms. Jennifer Marvin-Letourneux
Mr. & Mrs. Lee and Susan Mashburn
Mr. & Mrs. Craig M. and Janna Match
Mr. Ronald Matthews
Mr. & Mrs. Charles W. and Karen Matthews
Mr. & Mrs. Norman and Joanne Matthews
Maurice & Carol Feinberg Family Foundation, Inc.
Mr. & Mrs. Jonathan I. and Laura Mayblum
Mr. Charles McCaghey
Mr. & Mrs. Steven and Nancy Mendelow
Ms. Joan Mendelson
MidOcean Partners
Ms. Nancy Greene Milstein
Dr. & Mrs. Hilton and Linda Mirels
Mr. & Mrs. Josef and Marsy Mittleman
Mr. Jeffrey Mitzner
Morris L. Levinson Foundation, Inc.
Ms. Ellen M. Moskowitz
Mr. & Mrs. Edward Moskowitz
NBC
Ms. Bebe Neuwirth
New England Electric
Mr. Louis E. Newman
Mr. & Mrs. Scott and Wendy Newman
Newmark & Company Real Estate
Norman & Mary Pattiz Foundation
North Carolina Conference of The United Methodist Church
Mr. Stephen A. Novick & Mr. Evan Galen
Mrs. Melanie F. Nussdorf
Mr. & Mrs. Morris and Nancy Offit
Ms. Deborah Oppenheimer
Mr. Jason Paez
Sheila Paine
Mr. & Mrs. Michael and Maryann Palma
Mrs. Patricia Papper
The Paradise Valley Private School Foundation
Mr. & Mrs. A. Richard and Debra Parkoff
Mr. & Mrs. Wayne and Dorothy Patterson
Mr. & Mrs. Charles D. Peebler
Mr. I. David Pelton
Mr. Arnold Penner
Pepper Hamilton, LLP
Dr. & Mrs. Michael M. and Susan Perl
Phillips Exeter Academy
Mr. & Mrs. Thomas and Elizabeth Pileggi
Mr. & Mrs. Stanley Pine
Mr. & Mrs. Kurt Pliskin
Mr. Jeffrey N. Plotkin & Ms. Nancy B. Levine
Mr. & Mrs. Ben and Sheila Plotkin
Mr. & Mrs. Joshua and Roni Podell
Mr. & Mrs. Abe and Irene Pollin
Mr. & Mrs. John and Alex Porges
Mr. Daniel J. Powell
Pritchard Family Foundation
The Morris & Dorothy Rubinoff Foundation
Mr. & Mrs. Vijay and Sheila Ramachandran
Mr. William Rand
Mr. & Mrs. Brian and Tawny Ratner
Peggy & Phil Reitz
Miss Alexis Resnick
Kendall & Susan Richardson
Mr. & Mrs. Ronald S. and Celina Riebman
Mr. Richard Riess
Ripco Real Estate IV Corp.
Mr. Peter Ripka
Mr. & Mrs. Isadore L. and Celia Risen
Ms. Dorothy Roberts
The Hon. & Mrs. Neil and Carlotta Rolde
Dr. Heidi Root
Ms. Marlene D. Rosati
Mr. Stuart Roseman
Ms. Wendy Rosen
Mr. & Mrs. Martin and Joan Rosen
Ms. Sonia Rosenbaum
Ms. Olive Rosenfield
Mr. Martin Rosenman
Ms. Barbara L. Rosin
The Roskind Foundation
Mr. & Mrs. Eric F. and Lore Ross
Ms. Charlotte Rotenberg
Mr. & Mrs. Evan and Lindsay Roth
Mr. & Mrs. Eric Rothfeld
Mr. Steven M. Rothstein
Mr. Victor Rouso
Dr. & Mrs. Mark Ruchman
Mr. & Mrs. Alvin Rush
Mr. Jesse R. Ryan
The Percival Stern Foundation
Mr. & Mrs. Stephen Sachman
Samuel Kadison Memorial Scholarship Fund, Inc.
Mr. & Mrs. Harvey and Ellen Sanders
Mr. & Mrs. Barnett and Fredda Satinsky
Mr. J. Mark Schapiro
Mr. David Schieren
Mr. & Mrs. Christopher Schlank
Mr. & Mrs. Seymour Schneiderman
Mr. & Mrs. Nicholas and Robbin Schoewer
Mr. Mark Schubin & Ms. Karen McLaughlin
Scottsdale Insurance Company
Mr. David Seeler
Mr. & Mrs. Samuel N. Seidman
Mr. Marvin Seligman
Mr. & Mrs. John Shalam
Dr. Marilyn Shapiro
Mr. & Mrs. John and Marilyn Shelton
Show Nightclub
Mr. & Mrs. Adam Shyevitch
Mr. & Mrs. Stanley and Maureen Siegel
Mr. & Mrs. Ken L. and Vicky Silver
Mr. & Mrs. Irwin and Carol Silverberg
Mr. & Mrs. Dick and Patty Simon
Mr. Jonathan Simon
Simon and Marie Jaglom Foundation
Mr. Jon J. Skillman & Ms. Luanne Selk
Mr. & Mrs. Christopher M. and Carla K. Sloan
Drs. David & Lois Slovik
Mr. & Mrs. Joel Smilow
Mr. & Mrs. Thomas Smith
Mr. & Mrs. Scott and Amy Smith
The Sobel Family Foundation, Inc.
Mr. & Mrs. Abraham and Marian Sofaer
Mr. & Mrs. Michael Spector
Mr. & Mrs. Robert F. and Lee Sproull
Stanley Imerman Memorial Foundation
Stanton Foundation
Mr. & Mrs. Patrick Steel
Steel Encounters
Dr. & Dr. William D. and Kathleen Steeves
Mr. & Mrs. Barry and Mimi Sternlicht
Mr. & Mrs. Richard and Penny Stevens
Mr. Frederick Stewart
Ms. Barbara Stewart & Mr. Warren Schloat
Ms. Liz Stillman
Strategic Hotels Capital, L.L.C.
Mr. & Mrs. Todd and Valerie Street
Mr. Andrew Strom & Ms. Pico Kassell
Studley Inc.
Elizabeth S. Sunde
Mr. Ravi Suria
Mr. Sidney Sutter
Sylvia and Robert Scher Charitable Foundation
Mr. & Mrs. Zane Tankel
Mr. & Mrs. Harold and Nicki Tanner
Ms. Ellen Tarlow
Mr. & Mrs. G .Edgar and Karen Taylor
Mr. & Mrs. Jack and Janet Teich
Temple Beth El
Temple Sinai
Mr. & Mrs. Richard W. Thaler
The Lautenberg Foundation
Mr. Malcolm Thomson
Mr. Judson Traphagen
Trinity Presbyterian Church
United Jewish Federation of Northeastern New York
United Way of New York City
Universal Music Group
Van Wagner
Mr. & Mrs. Stanley and Diane Vickers
Mr. & Mrs. David and Lori Vise
Mr. & Mrs. Leon and Marsha Wagner
Mr. Stephen Waldner & Ms. Linda Kleet
Ms. Audrey F. Walzer
Mr. Roy S. Walzer
Mr. & Mrs. Guy and Marie-Helene Weill
Mr. & Ms. James M. and Brigitte Weinrott
Wells High School
Mr. & Mrs. Martin J. and Lois Whitman
Rabbi Robert Widom
Ambassador & Mrs. Frank and Christine Wisner
Ms. Roma B. Wittcoff
Ms. Carolann Yates
Mr. & Mrs. Aaron and Marjorie Ziegelman
Mrs. Paul Zuckerman

\$500 - \$999

Drs. Tom & Abby Abelson
Mrs. Doris Abramson
Acton Lions Club, Inc.
Mr. & Mrs. Steve and Samar Ajluni
Mrs. Linda Allegretti
Mrs. & Mr. Patricia and Roy Ambinder
Mr. & Mrs. John K. and Sharon Amdall
American Express Gift Matching Program
Ms. Margery Anderson
Mr. & Mrs. Thomas J. and Theresa Anhut
Mr. Dan Arnowitz
Ms. Asema Asghar
Mr. & Mrs. Carlton Asher
Mr. & Mrs. Akram and Patricia Atallah
Mr. & Mrs. Georges E. and Nada Atallah
Mr. & Mrs. Marc and Nancy Badner
Mr. & Mrs. Jerry & Joan Badner
Mr. Orlando Ballate
Mr. & Mrs. Craig and Jodi Balsam
Mr. & Mrs. Martin Bandier
Mr. Shane Barbanel
Mr. Philip G. Barber & Ms. Amy Stursberg
Mr. & Mrs. David and Lisa Barse
Mr. David Baxter
Mr. John T. Beaty Jr.
Mr. Douglas Becker
Mr. & Mrs. Bradley & Deborah Belanger
Jeanne Charn Bellow
Ms. Susan Bender
Mr. & Mrs. Edgar and Avital Ben-Josef
Mr. Jon Benson & Ms. Pamela W. Lynn
Mr. Avi Berg
Mr. Eric Berman
Mr. & Mrs. Michael and Carol Berman
Dr. Lisa Berman
Mrs. Willa Bernhard
Mr. J. Scott Berniker
Mr. Jeffrey G. Bernstein
Mr. & Mrs. Roy and Amy Bernstein
Mr. Bruce Bernstein
Mr. & Mrs. Andrew and Lisa Bernstein
Bethesda Friends Meeting
Mr. & Mrs. Marc D. and Susan Blackman
Mr. & Mrs. Kenny & Renee Blatt
Ms. Ann Bloom
Ms. Laura Blutstein & Mr. Charles Duncan
Jay Bockhaus
Mr. William Bouton
Mr. & Mrs. Andrew and Laurie Braun
Mr. Arthur R. Bregman & Ms. Patrice R. Gancie
Mr. & Mrs. Billy and Robin Breiner
Mr. & Mrs. Kenny and Eileen Brinberg
Jamie Brodsky
Mr. Amir Bronstein
Brookwood Financial Partners, L.P.
Mr. & Mrs. Eric and Margo Brundage
Dr. Alan Burnstein
Kerry Butler
Robert Buxbaum
Mr. Robert S. Byrne, Jr.
Ms. Lorren S. Byrom
Rev. Arthur Caliandro
Mr. Eric Cantor
Mr. Gerard Carlucci
Mr. & Mrs. Robert Caslow
Chicago Sinai Congregation
Mr. & Mrs. Frank and Janice Cicero
Citigroup Foundation
Mr. & Mrs. Fred Claar
Mr. & Mrs. Peter and Linda Clark
Cogswell Realty Group, LLC
Mr. Jeffrey Cohen
Dr. & Mrs. Neil and Dana Cohen
Congregation Rodeph Sholom
Jack B. Cook
Lisa Coran
Ms. Barbara Corday & Mr. Roger Lowenstein
Cornucopia
Mr. James Corrigan
Mr. & Mrs. Steven and Harriet Croman
Mr. Keating Crown
Ms. Caroline Cruise
Mr. & Ms. Aaron and Judy Daniels
Mr. & Mrs. Larry and Susan Daniels
Mr. & Mrs. Arthur I. and Barbara Davis
Beth W. DeBor
Mr. & Mrs. Gregory J. and Beth DeBor Ttee
Mr. Elias Deeb
Mr. & Mrs. Barry A. and Carole Depew
Mr. Jon Desenberg
DETNY
Deutsche Bank Securities
Sachidulal & Tripty Dhar
Jennifer Dolin
Mr. Jonathan C. Downs
Mr. Gordon Du Gan
Mr. & Mrs. Robert Dubofsky
Mr. Keven Duffy & Mr. Brewster Pettus
Mr. & Mrs. Richard and Robin Edwards
Lisa Egan
Mr. & Mrs. Joel Einhorn
Ms. Ronit Eliav
The Episcopal Church of St. Mary The Virgin
Mr. & Mrs. Mitchell and Mary Epner
Fannie Mae Florida
Mr. Richard Farley
Mr. Scott Feinman
Mr. & Mrs. Moses and Susan Feldman
Mr. Seymour Finkelstein
First Presbyterian Church of Wappingers Falls
Lawrence Fischman

- Mr. & Mrs. Nathan and Victoria Fisher
 Mr. & Mrs. Stanley and Martine Fleishman
 Ms. Barbara S. Fox
 Mr. Robert Fox
 Mr. & Mrs. Donald and Pauline Frankel
 Ms. Dara Freed
 Mr. & Mrs. Perry D. and Diane Freedman
 Mr. William Friedman
 Mr. Rafael Fuchs
 Ms. Amy Galen
 Mr. & Mrs. Andrew and Kimberley Gardner
 Mr. & Mrs. Graydon Garner
 Ms. Janeane Garofalo
 Geraldine M. Murray Foundation
 Ms. Valerie Gill
 Mr. William Gilligan
 Mr. & Mrs. Donald G. and Susie Ginsberg
 Mr. & Mrs. Myron and Myrna Ginsberg
 Glaceau
 Mr. Robert Gladstone
 Mr. Jonathan Glass
 Mr. & Mrs. Alan Goldberg
 Mr. Martin Goldman
 Goleta Presbyterian Church
 Ms. Herta Gordon
 Mr. Mitchell Gould
 Mr. & Mrs. Jonathan and Rori Grant
 The Greater Kansas City Community Foundation
 Mr. & Mrs. Dan Gross
 Mr. & Mrs. Maurice and Sylvia Gruber
 Mr. & Mrs. George and Antonia Grumbach
 Gucci
 Ms. Ginger Hahn
 Mr. Samer Hamadeh
 Mrs. Ray Badner Hammerman & Dr. Ross Hammerman
 Mr. Jerry M. Hamovit
 Sam T. Hamra, M.D.
 Elizabeth Hanauer
 Mr. Cliff Handler
 Hannaford Bros. Co.
 HarperCollins Publishers
 Mr. Ian Henderson-Charnow
 Mr. & Mrs. Robert and Susie Hermanos
 Ms. Francine Hermelin
 Mr. & Mrs. William H. and Dana Herrman
 Mr. Ralph Herzka
 Mr. Jay Hirschson
 Ms. F. Lynn Holec
 Mr. Ari Horowitz & Ms. Teresa Hill
 Ms. Sharon A. Hosley
 Houston World Affairs Council
 Ms. Cynthia Howland
 HP Employee Charitable Giving Program
 Mr. Charley Huebner
 Mr. Bradley Humphreys
 Mr. & Mrs. Mamoun M. and Susan Hussein
 Ms. Lili Irani
 J.S. and Martin B. Bloch Foundation, Inc.
 Ms. Judith A. Jarashow
 Mr. & Mrs. David and Hope Jeffrey
 Mr. Paul Jelinek
 Jewish Community Alliance
 Jewish Federation of Metropolitan Chicago
 Walter Jones
 Mr. & Mrs. Gene and Miriam Josephs
 Mr. & Mrs. Robert and Jaynie Julius
 Dr. & Mrs. Mark Kahn
 Ms. Linda Heller Kamm
 Mr. Michael C. Kang
 Ms. Sujal Kapadia
 Dr. & Mrs. Neil and Patty Karnofsky
 Dr. Peter Katona & Mrs. Dorothy Mermelstein Katona
 Mr. & Mrs. Gary and Diane Katz
 Mr. & Mrs. Alan M. and Jean Kay
 Mr. Max Keilson
 Ms. Claire Kenny
 Djanette & Mostefa Khadraoui
 Mr. Rishi Khanna
 Ms. Eva Kieffer
 Mr. Gary D. Kilmer
- Mr. & Mrs. Henry L. and Margaret King
 Mr. & Mrs. Todd R. and Michelle Kingsley
 Ms. Christina Kenan Kirk & Mr. John Hamburg
 Mr. Steven Klar
 Dr. & Mrs. Harvey and Phyllis Klein
 Mr. & Mrs. Phillip E. and Harriet Klein
 Ms. Jennifer Klein
 Mr. & Mrs. Jeff S. and Jolie Korek
 Hope E. Kramer
 Mr. Roger Krulak
 Lois S. Lamdin
 Mr. & Mrs. Hugh and Betsy Lamle
 Ms. Stacy Landau
 Mr. & Mrs. David and Susan Lane
 Charles Duncan & Laura Blutstein
 Ms. Karen Lavine & Mr. Donald G. Kilpatrick
 Mr. & Mrs. Andrew and Michele Lazar
 Laurence LeBron
 Lenore and Sydney Bland Charitable Foundation
 Ms. Marianne Lester
 Ms. Sylvia Lester Gabella
 Mr. & Mrs. Richard and Lisa Levine
 Ms. Evelyn S. Lieberman
 Ms. Judy Liebman
 Mr. & Mrs. Bertram N. and Mary Ellen Linder
 Litho Partners
 Ms. Amey Livneh
 Mr. & Mrs. Keith and Stacey Locker
 Dr. & Mrs. Robert and Loren London
 Ms. Aileen Louik
 Mr. & Mrs. Lawrence B. and Donna Ludwig
 Mr. Anton Malko
 Mr. & Mrs. Richard and Marsha Manekin
 Mr. & Mrs. Michael Mann
 Mr. & Mrs. Greg and Randi Marcus
 Ms. Carol A. Marine
 Mr. Pablo Marino
 Mr. & Mrs. Andrew and Jennifer Marrus
 Ms. Ali Marsh
 Mr. & Mrs. Leo and Maria Mascotte
 Mr. Zeid Masri
 Mattlin Foundation
 Mr. & Mrs. Robert N. and Lori McCarron
 Ms. Donna McMillan
 Meek Foundation
 Mr. Kenneth M. Meyer & Ms. Kathleen Reich
 Ms. Patrice Miller
 Mr. Adam Mirels
 Ms. Christiana Mohammed
 Ms. Catherine R. Mokede
 Ms. Lane H. Montgomery
 Morgan Stanley Annual Appeal Campaign
 Mr. & Mrs. Lester and Dinny Morse
 Mr. Keith Morton
 MTV Networks
 Mr. Rafi Musher
 Mr. & Mrs. Louis Naviasky
 Mr. & Mrs. Mark and Lisa Neporent
 New Orleans Saints
 Mr. & Mrs. Dan H. and Alice Nicolson
 Ms. Lily Nima
 Mr. Robert Nitschke
 Dr. & Mrs. Jeffrey and Linda Nudelman
 Dr. & Mrs. David W. and Judy Osgood
 Ms. JoAnn Ottman
 Oxford Lodging Advisory & Investment Group, LLC
 Mr. & Mrs. Bruce and Nicole Paisner
 Mr. & Mrs. Robert and Beth Parahus
 Mr. & Mrs. Aldo and Helene Parcesepo
 Ms. Iva Peele
 Mrs. Alice B. Perkins
 Ms. Elizabeth Perlman
 Mr. & Mrs. James H. and Sally Perry
 Dr. Jeffrey Jay & Ms. Molly Peter
 Ms. Leah Pizar
 Pologeorgis Furs
 Ms. Anandi Pratap & Mr. William Ebsworth
 Mr. & Mrs. Robert and Margery Puder
 David I. Rachlin
- Judy Rager
 Ms. Laurice Rahme
 Mr. & Mrs. Michael and Joyce Rappeport
 Ms. Amie Rappoport-McKenna
 Mr. & Mrs. Joel H. and Sharon Rassman
 Ms. Jennifer Raymond
 Dr. Elke Rechberger
 Mr. John M. Reimnitz & Ms. Hillary Jaffe
 Mr. & Mrs. Kenneth and Sandra Reinhard
 Dr. David Rich
 Mr. & Mrs. Lawrence and Mindy Richenstein
 Lee T. Robbins
 Mr. Selwyn Robbins
 Dr. & Mrs. Stanley and Marian Robboy
 Mr. & Mrs. Leslie Rose
 Roselyne C. Swig Philanthropic Fund
 Rosen Plaza Hotel
 Mr. David L. Rosenberg
 Dr. & Mrs. Michael and Patty Rosenblatt
 Mr. Daniel Rosenbloom
 Mr. & Mrs. James S. and Marcia Rosenheim
 Ms. Lauren Rosenzweig
 Ms. Nancy Roskind
 Mr. David Rothberg
 Mr. & Mrs. Mark E. and Stacy Rubin
 Mr. & Mrs. Lawrence Rush
 Mr. & Mrs. Edward Sacks
 Mr. & Mrs. Cliff and Jackie Saffron
 Ms. Josephine Sandler
 Mr. & Mrs. Paul M. and Ellen Saunders
 Michael Schaufeld
 Mr. & Mrs. Jeffrey and Katie Schissel
 Mr. & Mrs. Adam and Natasha Schlesinger
 Ms. & Mr. Schwab
 Mr. Charles Schwartz
 Mr. Theodore Schweitzer
 Mr. David A. Schwerin
 The Selma Oritt Foundation
 Mrs. Christine Septer
 Sequoia Financial Partners
 Mr. Eric Shames
 Mr. & Mrs. Philip L. and Joyce Sharfstein
 Mr. Stanley Sheinbaum
 Mr. & Mrs. Marc Scott and Tal Shore
 Ms. Jennifer Shotwell
 Mr. Alvin A. Siegal
 Ms. Cathy Siegel
 Sierra Management Corporation
 Mr. & Mrs. Benjamin and Melissa Singer
 Mr. & Mrs. Jerome and Arlene Skolnick
 Mr. Daniel D. Skwire
 Mr. Matt Slepian
 Mr. & Mrs. S. Scott and Deborah Smith
 Mr. Byrom J. Smith
 Mr. & Mrs. Scott and Carol Snyder
 Sol and Margaret Berger Foundation
 Soros Fund Management
 Mr. C. Michael Soussan
 Mr. & Mrs. Leland R. Speed
 Mr. & Mrs. Gregory and Tara Spiegel
 Mr. & Mrs. Mitchell and Bonnie Spiegel
 Ms. Pamela Sprayregen & Mr. Eric Weissman
 Mr. & Mrs. William R. and Bonni Stanley
 Mr. Brian Steel
 Mr. & Mrs. Tom and Dee Stegman
 Ms. Debra T. Stein
 Mr. & Mrs. Jeffrey and Tara Stein
 Ms. Lillian Stern
 Mr. & Mrs. Scott B. and Talia Sternberg
 Mr. & Mrs. Gary and Joyce Stetson
 Mr. Ethan Stiefel
 Mr. Jerry Stillier & Ms. Anne Meara
 Mr. & Mrs. Robert and Judith Stuchiner
 Mr. & Mrs. David and Carolyn Stump
 Mr. & Mrs. Jerry M. and Mildred Sudarsky
 Berman-Sumberg Family Fund
 Sun Microsystems, Inc.
 Ms. Katrina Szich & Mr. Brant Stead
 Mrs. Nan Talese
 Dr. & Mrs. David and Michelle Tarica
 Mr. David Tarshes & Ms. Deborah Kerdeman
 Temple Sinai Sisterhood
- Ms. Stacey Tennenbaum
 The American School in London
 The Boston Foundation
 Ms. April Thibeault
 Mr. & Mrs. Werner and Joan Thiessen
 Mr. & Mrs. Dolph and Eva Tokarczyk
 Mr. & Mrs. Robert Trainer
 Tri-State Engineers and Land Surveyors, Inc.
 Mr. & Mrs. Stuart and Marilyn Troy
 Tuck-It-Away Storage
 Unitarian Church of All Souls
 Unity Church of New York
 Mr. Eric M. Uslaner
 Mr. & Mrs. John and Pamela Vaccaro
 Mr. & Mrs. G. Richard and Kathy Wagoner
 Ms. Myra Waldman
 The Hon. Edward S. Walker & Ms. Leslie A. Jump
 Dr. Stanley Walzer
 Mrs. James P. Warburg
 Mr. David Wassong
 Mr. & Mrs. Walter Weiner
 Mrs. Beth Weingarten
 Ms. Sherry Weinstein-Mayer & Ms. Rachel Mayer
 Mr. Jeffrey A. Weissglass & Ms. Jeanne Affelder
 Westminster Presbyterian Church
 Mrs. Louise Wiener
 Mr. Nathaniel H. Wiesenfeld
 Mr. Micah Winograd & Mr. Paul Jamain
 Ms. Margo Wintersteen
 Ms. Jennifer Wintner
 Connie Wolf & Clara Basile
 Mr. Daniel J. Wolfson
 Mr. Dan Wood & Ms. Amale Andraos
 Mr. & Mrs. William A. and Selina Woods
 Mr. & Mrs. Jon and Reva Wurtzburger
 Yellow Springs Friends Meeting
 Mr. Mark D. Young & Ms. Rachel A. Carren
 Mr. Michael L. Young and Ms. Debra Raskin
 Mr. Kashif Zafar
 Mr. & Mrs. Joseph Zaro
 Ms. Susan F. Zinder
 Mr. Michael F. Zipser

\$250 - \$499

- Miss Maya Abdurahmanova
 Mr. & Mrs. A. Dean and Nancy Abelon
 Mr. Jacob Abraham
 Mr. & Mrs. Richard I. Abrams
 Mr. & Mrs. Zack and Maizie Abuza
 Mr. & Mrs. Albert Adelman
 AGM Financial Services, Inc.
 Mr. Christopher K. Aidun & Ms. Susan E. Weiner
 Mr. Ali Alattar
 Mr. & Mrs. Jonathan and Nancy Aldrich
 Mr. & Mrs. Robert M. and Alene Alper
 Ms. Lisa Alter
 Mr. Jesse M. Angelo
 Mr. & Mrs. J. Gordon and Susan L. Arkin
 Mr. & Mrs. Jules and Muriel Asher
 Ms. Susan Assadi
 Association pour le Soutien de l'Enseignement International
 Mr. & Mrs. William B. and Martha Atherholt
 Ms. Cassie Avior
 Mr. & Mrs. Wayne R. and Lisa Baird
 Rev. Richard W. Baker
 Dr. & Mrs. Corey and Sheri Baker
 Mr. Claude Ballard
 Mr. & Mrs. Jeffrey and Julie Baltimore
 Mr. Henri Barkey & Ms. Ellen Laipson
 Mr. Kenneth Bartels & Ms. Jane Condon
 Ms. Rachel Bayarsky
 Mr. Benno Belhumerur
 Ronnie Bendheim
 Ms. Marla Bermack
 Mr. & Mrs. Julian Berman
 Ms. Vivian Berry
 Ms. Dorothy L. Beskind

Mr. Steven Bierman & Ms. Jerrilyn Fleisher
Mr. Michael Bijaoui
Mr. & Mrs. Richard and Martha Birnbaum
Mr. David Blatt
Mr. David Borde
Mr. & Mrs. Charles W. and Robin Bowie
Mr. John Brady
Mr. Gary N. Braitman
Ms. Susan Bria
Ms. Judith P. Brightman
Mr. & Mrs. Adam and Shari Brooks
Mr. & Mrs. Howard L. and Nancy Brown
Mr. Neal Brown
Mr. J. Michael Burns & Ms. Mary Jo Hollender
Mr. & Mrs. Joel Busel
Mr. Laurence N. Butler
Mr. John P. Cabalar
Ms. Elizabeth W. Cabot
Mr. & Mrs. Angel and Beth Cabrera
Calvin Klein
Mr. & Mrs. David Carlin
Mr. Bill Cassin, III
Mr. Rick Cattell
Ms. Lisa Chajet
Champaign-Urbana Jewish Federation
Ms. Sandra L. Charles
Charles Stewart Mott Foundation
Thomas R. Chatt
Ms. Ariane Cherbuliez
Ellen V. Chiniara
Mr. Marc Chodock
Mr. Bob Civiak & Ms. Noriko Tani
Ms. Terry L. Clarbourn
Dr. & Mrs. Alan and Ann Clive
Mr. David W. Cohen & Ms. Gretchen Elsner-Sommer
Mr. Richard Cohen
Ms. Philippa Cohen
Mr. & Mrs. Daniel J. and Jane M. Cohen
Miss Marina Cohen
Mr. & Mrs. David and Janis Cohen
Drs. Peter & Joan Cohn
Mrs. Sandra L. Cole
Combined Federal Campaign
Combined Federal Campaign of the Massachusetts Bay Area
Congregation Or Shalom, Inc.
Ms. Esther Coopersmith
Mrs. Madeleine Corson
Matthew P. Courey
Craft & Craftbar
Ms. Kathleen Cronin
Mr. Robert Curry
Mr. & Mrs. Eliot R. and Melanie Cutler
Ms. Melissa Dallal
Mr. Marwan Dalloul & Ms. Hana Barhoush
Darden Restaurants, Inc.,
Ms. Deborah Davidson
Ms. Michelle Davidson
Ms. Marian E. Davis
Mr. Larry Davis & Ms. Donna Emma
Mr. Yann De Rochefort
Delval Soil and Environmental Consultants
Mr. Matthew Diddy
Mr. Ken Doctor
Ms. Mary E. Donovan
Mr. & Mrs. William R. and Jane Dopheide
Dor Hadash Congregation
Mr. & Mrs. Leland Douglas
Mr. Mitchell Draizin
Mr. & Mrs. David and Jo-Ann Drucker
Mr. Robert Durkin
Mr. & Mrs. Mitchell and Jodi Efras
Mr. & Mrs. Kenneth S. and Gail Ehrlich
Mr. Daniel Ehrmann
Sahar Elhabashi
Ms. Marilyn Elin
Mr. & Mrs. Solomon Ellman
Dr. & Mrs. Marc S. and Michelle Engelbert
Mr. Frederick L. Engen, Esq. & Mrs. Theodora C. Poloynis-Engen, Esq.
Ms. Marcy Epstein
Ernst & Young LLP

Mr. Gideon Etra
Mr. & Mrs. Eric C. and Debra Fagans
Mr. Kenneth Fakler
Mr. & Mrs. David and Mindy Falk
Mr. William C. Farneth
Mr. William E. Farneth & Ms. Ellen L. Baer
Mr. & Mrs. Oscar and Barbara Feldman
Ms. Rita Fieber
Mr. & Mrs. Robert and Barbara Fierman
Mr. & Mrs. Joseph and Rachel Firschtein
First Church of Christ Congregation of Bethany
First Congregational Church of Blue Hill
Ms. Ilene Fischer
Ms. Justine Fisher
Mr. & Mrs. David C. and Carole Flagg
Mr. & Mrs. Daniel and Jamie Flynn
Phil & Traci Fontana
Foreside Community Church
Mr. William Fowler & Ms. Bridget Nedzi
Mrs. Barbara J. Frederick
Mr. & Mrs. Jay W. and Linda Freedman
Mr. & Mrs. Bruce and Dana Freyer
Mr. & Mrs. Ernie and Ellie Friedlander
Miss Charlyn Friedman
Mr. Stefan Friedman
Mr. Andrew Friedman
Mr. Rick Friedman
Mr. & Mrs. Thomas and Jill Friedman
Mr. Darryl Friedrichs
Mr. & Ms. Paul A. and Sharon Furman
Mr. Phillip Gall
Ms. Sandra Galman
Mr. Paul W. Garrity, Esq.
Mr. Steven Gavios
Mr. Robert Gelardi
Mr. Bradley H. Gendell
Ms. Melissa Gerardi
Mr. Kevin Ghomashchi
Mr. Fred Gilde
Mr. Kenneth P. Asquith, III & Ms. Raya Gildor
Mr. Howard Gobstein
Mr. Benjamin Gold
Ms. Rosalie Goldberg
Dr. & Mrs. Philip N. and Adrienne Goldberg
Mr. & Mrs. goldberg-schaible
Mr. David Goldenberg
Mr. Robert Goldenberg
Mr. Michael M. Goldman
Mr. James W. Goldman
Dr. Sara Gooch
Good Energy L.P.
Ms. Mary A. Goodman
Mr. Sheldon W. Gordon
Mr. & Ms. Michael and Ilene Gordon
Ms. Ellen Grauer
Mr. & Mrs. Jeffrey E. and Beth Green
Mr. Laurence Greenberg, Esq.
Mr. Michael Groothuis
Mr. & Mrs. Donald Gross
Harold Grueskin
Ms. Samantha J. Haas
Mr. & Mrs. Alan and Linda Haberman
Mr. & Mrs. Scott and Sheryl Haberman
Mr. Samuel A. Halaby, Jr.
Mr. & Mrs. Ron and Jan Hallsten
Mr. Richard Halper
Ms. Lisa Halpern & Mr. Nikos Notias
Karen Ham
Mr. & Mrs. Arthur and Susan Hankin
Ms. Isabeth Hardy
Mr. & Mrs. John and Nancy Harris
Ms. Ginger Harris
Harris N.A.- Community Affairs Office
Dennis Hartin
Mr. & Mrs. Scott D. and Sheri Heckens
Ms. Dorothy Heffernan
Mr. Hans E. Heilman
Mr. & Mrs. John and Marilyn Heimerdinger
Mr. Henry L. Herz
Mr. Steve Herz
Ms. Deborah Hildreth
Mr. Richard Hiller & Ms. Marsha Hurst

Ms. Seema Hingorani
Mr. & Mrs. Stephen and Margo Holland
Mr. & Mrs. Jonathan Holtz
Mr. Stephen Horwitz
Mr. & Mrs. Elie Housman
Ms. S&y Howard
Benjamin Hurwitz
Audun Huslid
Mr. Amal Hussein
Inn at Long Lake
Mr. Joshua Izenberg
J.P. Morgan Chase Foundation
Ms. Ellen J. Jacques
James N. and Jane. B. Levitt Charitable Fund
Dr. M. Zuhdi Jasser
Ms. Kimberly B. Jay
Jewish Federation of Metro Detroit
Mr. & Mrs. Donald W. and Judith Johanson
John T. Cyr & Sons, Inc. School & Charter Bus Lines
Mr. Alexander Jutkowitz
Ms. Elizabeth Kadin
Mr. David Kaiser
Mr. & Mrs. Marvin and Madeline G. Kalb
Mr. Peter J. Kalmus
Mr. Rick Kamal
Mr. David Kandall
Mr. & Mrs. Steve and Mindy Kantor
Ms. Jessica Karp
Mr. & Mrs. Matthew and Susan Kasindorf
Kate Spade
Mr. & Mrs. David and Joan Katsky
Mr. Robert S. Katz & Ms. Ellen Zimmerman
Ms. Nancy Katz
Ms. Deborah Katz
Mr. Jim Kavanagh
Mr. James Kavanagh
Mr. Daniel Keeler
Ms. Jeannine Kiely
Mr. Thomas Kim
Mr. Jason Kirschner
Mr. Ian M. Kirschner
Mr. & Mrs. Seth and Miriam Kobay
Ms. Yumi Koh
Ms. Natasha Kohne
Ms. Madeleine Kokx
Mr. Seth Kolkin
Mr. Martin Kornheiser
Ms. Lori Kotkin
Mr. Andrew Kramer
Mr. & Mrs. David and Janice Kravette
Ms. Naomi Krieger
Alexander Kulick
Joel Kurtzberg
Mr. David Kurtzer-Ellenbogen
Mr. Joseph A. La Rosa
Lamm & Co.
Mr. Robert Lanman
Laticrete International
Mr. Peter Lattman & Ms. Gillian Segal
Ms. Susan Lazar
Nora Leidesdorf
Mr. Keith Lender & Ms. Jill Jorschick
Mr. Richard Leopold
Mrs. Judy Lerner
Mr. Daniel Levene
Mr. & Mrs. Peter J. and Carol Levin
I. R. Levine
Ms. Jackie S. Levinson
Mr. & Mrs. Ben and Sandy Levy
Ms. Susan Levy
Mr. David Levy
Mr. & Mrs. Walter and Karen Levy
Mr. David Lewis
Mr. & Mrs. Elliott and Judith Lichtman
Ms. Darlene Liebman
Mr. & Mrs. Andrew and Arlene Linder
Mr. Jeffrey Locker
Jon Loew
Mr. & Mrs. David A. and Patricia Long
Ms. Shoshan Lopatin
Mr. Daniel Lubetzky - Personal Matters
Mr. Zel Lurie
Mr. & Mrs. Robert and Denise Lutz

Mr. & Mrs. John D. and Kristin Macomber
Mr. & Mrs. Peter and Marion Madoff
Mr. Ray Mahmood
Mr. & Mrs. Gregory and Liz Maidman
Mr. Donald Malawsky
Ms. Janice Malett
Mr. Daniel Malkoun
Mr. & Mrs. Barry and Eileen Mandel
Mr. Jason L. Mandell
Ms. Jennifer L. Mangel & Mr. Robert Ratner
Mr. Maurice A. Mann
Mr. & Mrs. Nick and Annemarie J. C. Mansour
Mr. George J. Marcus & Mrs. Nancy Savage Marcus
Ms. Clara Markowicz
Ms. Lisa Mathias
Yannick Matthieu
Mr. & Mrs. Daniel Mazzioa
Mr. & Mrs. Michael and Debra McCurry
Mr. Darren McDermott
Mr. Alan McIlhenny, Jr. & Elizabeth M. Ackerson, M.D.
Mr. Bruce Meakem
Mr. Ari Medoff
Ms. Jill Meltz
Mr. & Mrs. Andrew and Molly Mercy and Family
Merritt Engineering Consultants
Mr. Michael Meyer
Ms. Stacy Michaelson
Mr. & Mrs. C.G. and Elaine Miliotes
Dr. & Mr. Miller
Mr. & Mrs. John and Edwina Millington
Mrs. Martha L. Minow
Ricki Steinberg Mitchell, M.D.
Monsac
Mr. Jeremy R. Moser & Ms. Laura B. Kittle
Moss Incorporated
Mr. Dan Murphy
Mr. Bill Murphy
Ms. Margaret Neff
Mr. & Mrs. Kenneth M. and Mary Nelson
Mr. Joshua Nelson
Mr. Michael Nelson
Mr. Justin Neubauer
New Plan
Mr. Jeffrey Nicklas
Tamer M. Obied
Mr. & Mrs. Donald and Jane Ocker
Ms. Andrea Olshan
Ms. Rita Oppenheim
Mr. Matthew Ostrower
Miss Audrey Overbey
Mr. & Mrs. David and Andrea Page
Dr. Robert H. Paley & Ms. Marianne Steiner
Mr. Mark Pappas
Ms. Mary Parsons
Ms. Lenore Passavanti
Mr. Riaz Patel
Paul and Harriet Weissman Family Foundation, Inc.
Mr. & Mrs. Mark J. and Debra Pettijohn
Mr. & Mrs. Thomas R. and Alice Pickering
Mr. Kelly M. Pierce-Bulgar
Mr. David Pincus
Mr. William M. Pinzler
Mr. R. Pitchon
Ms. Suzanne Platoff
Mr. Charles Poliacof
Mr. Joseph Pollack
Ms. Sheila Poswolsky
Ms. Mary E. Poulin
Mr. & Mrs. Bruce and Mary Prager
Ms. Samira Qureshi
Mr. Jeffrey Rabin & Ms. Pam Goldberg
Khether Raby
Ms. Colleen Ragland
Mr. Jorge Ramirez
Mr. & Mrs. Dale and Robyn Rands
Ratner Family Club
Mr. Brian Reidy
Mr. Kenneth M. Reiss

Ira M. Resnick
 Mr. & Mrs. Robert J. and Virginia V. Reynolds
 Mr. James Riley
 Alex Robinson & Rachel Silverman
 Mr. & Mrs. Ken and Ellen Roman
 Mr. Nathan Rome & Ms. Bonnie Alpert
 Mr. & Mrs. Brett and Debbie Rosen
 Mr. Dave Rosen
 Mr. & Mrs. Neal H. and Justine Rosenberg
 Ms. Robin Rosenberg
 Dr. & Mrs. Allan and Claire Rosenfield
 Ms. Irma Ross
 Mr. Jon F. Rotenberg
 Ms. Delilah R. Rothenberg
 Ms. Margaret Rothschild & Mr. George Heidorn
 Royal Abstract Company
 Mr. & Mrs. Alan and Helen Rubin
 Mr. Allan Ruchman & Ms. Amy Horbar
 Dr. & Mrs. Steve and Susan Rucker
 Mr. Daniel Rudick
 Dr. & Mrs. George A. and Nancy Ruff
 Mr. James Runsdorf
 Mr. Dale Russakoff
 Ms. Nazly Safaie-Kia
 Mr. & Mrs. Stan and Liz Salett
 Mr. & Mrs. Paul and Betty Saltzman
 Mr. Zach Samton & Dr. Julia Perlmutter
 Ms. Pamela Samuels
 Ms. Gwen Sancar
 Ms. Kimberly Sanderson-Hutfilz
 Mr. & Mrs. Philip and Barbara Sargenti
 Ms. Carol Craft Schaefer
 Mr. Felix Scherzer
 Ms. Denise Schieren
 Mr. & Mrs. Richard and Sheila Schlesinger
 Mr. & Mrs. Lawrence and Laurie Schloss
 Mr. Christoph Schmidt
 Ms. Jane M. Schneider
 Jonathan Schorr
 Dr. & Mrs. David and Rosalie Schottenfeld
 Mr. Emanuel Schuller
 Mr. & Mrs. Allen and Barbara R. Schwartz
 Mr. & Mrs. Jon D. and Carolyn Schwartz
 Ms. Barbra Scott
 Mr. & Mrs. E. W. and Martha Scott
 Mr. Daniel Scott
 Mr. Simcha Segal
 Ms. Mary Otto Selzer
 Mr. Jonathan Semon
 Mr. & Mrs. Richard and Harriet Shapack
 Mr. & Mrs. Mark and Maura Shapiro
 Ms. Michele Shapiro & Ms. Robin Shapiro
 Mr. & Mrs. Robert and Ellen Shasha
 Mr. Michal Shechtman
 Drs. Michael Shelanski
 Ms. Martha Shepard
 Mr. & Mrs. Charles and Rashell Sherman
 Shore Family Foundation
 Michael Short, M.D.
 Mr. Paul Shottes
 Mr. & Mrs. Jerry and Judy Shulman
 Ms. Sara Siegal
 Mr. Steve Silk
 Ms. Susan Sills
 Mr. Adam Silverman
 Ms. Jill Simon
 Ms. Carrie Simon
 Mr. Mark Simson
 Rabbi & Mrs. Joel and Heidi Sisenwine
 Ms. Laura Sizemore
 Mr. Parke Skelton
 Mr. Michael Skiba
 Mr. Bradley Smith & Ms. Michelle Truffelli
 Mr. Xavier Smith
 Mr. & Mrs. Robert and Janan Smither
 South Congregational Church
 Southern Arizona CFC-A
 Mr. Robert Speyer
 Mr. David Spitz
 Mr. Saul Spitz

Ms. Karen J. Stam
 Ms. Amy Starkman
 Mr. David E. Stein & Ms. Elizabeth L. March
 Mr. David L. Stein
 Dhuane Stephens
 Sterling Equities
 Mr. & Mrs. Jeff and Claire Stern
 Ms. Frances I. Stewart
 Sun Microsystems Foundation, Inc.
 Matching Gifts Program
 Mr. & Mrs. Pete and Kim Synder
 Mrs. Evelyn R. Tabas
 Mr. & Mrs. Robert and Barbara Taliaferro
 Ms. Joyce Talmadge
 Ms. Amy Tanen
 Mr. Eric Tanner
 Ms. Linda M. Tebelman & Mr. Rob Goor
 Tec-Detroit, Inc.
 Mr. & Mrs. Walter and Claudia Teller
 Temple Israel
 Temple Shalom of Newton
 Mr. Noah Tenenhaus
 Mr. Sheldon Tepler
 Mr. Pol Theis
 Ms. Ellen Thiem
 Mrs. Lisa A. Thompson
 Mr. James L. Thoreen
 Mr. & Mrs. Steven E. and Erica Tishman
 Tory by TRB
 A'yen Tran
 Mr. & Mrs. Arnold and Joan Travis
 Triton Foundation
 Ms. Courtney Tuckman
 Mr. Lewis Unger
 Unitarian Universalist Church
 United Way - Thomas Jefferson Area
 UnumProvident Corp.
 URJ - Intro to Judaism Class
 Mrs. Andrea L. Vizcarrondo Jr.
 Mr. Phil von Hemert
 Ms. Pamela Wald
 Mr. W. Stewart Wallace
 Walt Disney World Co.
 Mr. Saul Waring
 Mr. & Mrs. Albert and Margaret Warren
 Mr. & Mrs. Steve and Caryn Wechsler
 Mr. & Mrs. Mel and Susan Weidner
 Mr. David Weiner & Ms. Charna Sherman
 Mr. Alan Weiner
 Mr. David Weinstein
 Ms. Abby Weintraub
 Westbrook Warren Congregational Church
 Mr. & Mrs. Gary and Dana Wexler
 Ms. Kay White
 Ms. Karen Widess
 Mr. & Mrs. John Wilcha
 Mr. Joshua N. Wilkes
 Dr. & Mrs. Andrew and Sharon Williams
 Windham Friends Church
 Ms. Denise Winston
 Mr. & Mrs. Jonathan L. and Nancy Wolf
 The Hon. Milton Wolf
 Mr. Michael Wolfe
 Mr. & Mrs. Marvin and Elayne Wolfenson
 Ms. Sophie Wolman
 Mr. Lee Wolosky
 Mr. & Mrs. Arnold Wolowitz
 Ms. Susan Wood
 Mr. Joseph Wood
 Mr. & Mrs. Kenneth and Arlene Zimmerman
 Mr. Isaac Zion
 Mr. Adam Zipper
 Ms. Celia Zisfein & Mr. Tex Seeger
 Dr. Ronald Zlotoff
 Mr. & Mrs. Richard and Frances Zorn

Special Thanks

Contributions to Seeds of Peace are made in many ways. We count on the generosity of time and spirit donated by our dedicated volunteers and behind-the-scene assistants and interns.

Special mention goes to Saadia Atuni, Dorothy Heffernan, Cheryl Lexton, Barbara Rosin, Barbara Russo, Emily Sach, Maryanne Scarfuri, Lois Schein, and Deanna Tilley. Jane Glass made an innovative \$1,200 in-kind donation by donating her nursing services at the Seeds of Peace International Camp for a week. Naomi Shahib Nye through HarperCollins Publishers has donated more than \$4,000 in royalties from her book, *Poems of the Middle East*. In addition, the Maine Emergency Management Agency funded security for the International Camp using Maine State Police.

A few of the outstanding achievements in fundraising by our younger donors were made by the C.T. Douglas School in Acton, MA. Their 5th annual walkathon, Walk for Peace, raised more than \$5,000 in memory of Phil Rosenzweig, a passenger on the September 11th Flight #11. Caleb Nelsons marathon raised almost \$3,000 and donations made in honor of Gus Ruchmans Bar Mitzvah totaled almost \$19,000.

We also give special thanks to all our extraordinary interns from 2005: Roi Ben-Yehuda, Kasi Carson, Andrea Elganzoury, Danielle Friedman, Hannah Janal, Arek Lipinski, Nassim Majidi, Elizabeth Ranson, Reid Synenberg, Robert Tessler, and Lev Weitz.

We appreciate all the fundraising efforts and unfortunately we could not include them. Please know Seeds of Peace thanks every individual who volunteered their time, energy, and creativity to help our mission.

Empowering Leaders of the Next Generation

Janet Wallach
President

Steven M. Flanders
Chief Operating Officer

John Wallach*
Founder

ADVISORY BOARD

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

BOARD OF DIRECTORS

Joseph Gantz
Chairman

C. Michael Spero
General Counsel

Odeh Aburdene
Timothy Attalla
David Avital
Richard Berman
Paul Bernstein
Christine Covey
Roger M. Deitz
Meredith Gantcher
Alan Ginsburg
Barbara Gottschalk
Fredric Gould
Helaine Gould
Allen Hyman
Joel E. Jacob
Lee Langbaum
Hani Masri
Eugene Mercy, Jr.
Lindsay Miller
James Orphanides
Sam Samelson
Arn Tellem
Nancy Tellem
Malcolm Thomson
Jane Toll
Robert Toll
Michael Wallach
Timothy Wilson
Barbara Zasloff

* deceased

Staff

UNITED STATES

Firas Ayoub
Development Associate

Fayth Centeno
Office Manager

Marc Feinstein
Database Associate

Steven M. Flanders
Chief Operating Officer

Jeremy Goldberg
Director of Development

Bobbie Gottschalk
Executive Vice President

Rebecca Hankin
Director of Communications

Carol Palinski Hildebrand
Coordinator of Arab Educators
Program

Leslie Lewin
Director of Seeds of Peace
International Camp

Susan Morawetz
Director of Government Grants

Suzanne Morrell
Director of Government Relations

Glenn Pastore
Director of Grounds and
Maintenance

Dada Jabbour
Coordinator of Arab Educators
Program

Catherine Joseph
Senior Accountant

Cheryl Creighton Steed
Senior Development Executive

Janet Wallach
President

Dindy Weinstein
Development Consultant

Susie Wiesenfeld
Director of Events

Timothy Wilson
VP, Seeds of Peace International
Camp

Alina Yavorovskaya
Chief Financial Officer

Barbara Zasloff
Executive Vice President,
Programming

MIDDLE EAST

Walid Abed El Hadi
Manager of Facilitation

Sami Al-Jundi
Center Supervisor

Eva Gordon
Director of Programming, Israel

Ariel Huler
Manager of Facilitation

Eric Kapenga
Media and Government
Relations; Editor, Olive Branch

Reem Mustafa
Administrative/Public
Relations/Human Resources
Manager

Eyal Ronder
Managing Director, Israel

Zaqloub Said
Program Coordinator, Palestine

Leena Yahia
Accountant

SOUTH ASIA

Sajjad Ahmad
Program Coordinator, Pakistan

Feruzan Mehta
Program Coordinator, India

Treaties are negotiated by governments.
Peace is made by people.
Seeds of Peace is doing what no government can.

It is sowing the seeds of peace among the next generation of leaders.
It is educating them to develop empathy, respect and confidence.
It is equipping them with communication and negotiation skills.
It is enabling them to see the human face of their enemies.

By empowering them to emerge as tomorrow's leaders,
Seeds of Peace is working to forge the personal relations so
critical to peacemaking and reconciliation.

www.seedsofpeace.org

370 Lexington Ave, New York, NY 10017 • Tel. 212-573-8040 Fax 212-573-8047
1054 31st Street, NW, Washington, DC 20007 • Tel. 202-337-5530 Fax 202-337-5646
P.O. Box 25045, Jerusalem 97300 • Tel. 972-2-582-0222 Fax 972-2-582-2221
info@seedsofpeace.org

Seeds of Peace
370 Lexington Avenue
New York, NY 10017-6503

Non-Profit Org.
US Postage
Paid
Permit 3423
New York, NY