

Projects for Peace

THE VISION OF KATHRYN W. DAVIS

2019

Projects for Peace

When Kathryn W. Davis turned 100 years old in 2007, she set out to challenge today's generation of college students to undertake Projects for Peace. She said to the students: "Come forward with your ideas, shape them into actionable projects, and I'll give you the resources to do your projects."

Students heard the call and responded to her challenge; this volume portrays what unfolded in the summer of 2019 as a result. They demonstrated that today's youth — tomorrow's leaders — want to be engaged, want to make a difference. The students' projects took place in many different locations around the world, but all of them were built on person-to-person relationships, the role of leadership, and finding ways to improve the human condition in the quest for peace.

We celebrate the life of Kathryn Davis as a leader — leading others in "preparing for peace."

Fellowships for Peace

Established in 2007 as a sister program to Projects for Peace, Fellowships for Peace was envisioned by Kathryn W. Davis as another way to bring about a better world. Fellowships for Peace is a long-term investment in students and professionals poised to create change. Each year, 100 aspiring and experienced peacemakers from all walks of life are granted the funding they need for summer study at the Middlebury College Language Schools and Middlebury Institute of International Studies at Monterey. Kathryn Davis Fellows for Peace receive the very best training in foreign language or policy studies, and go on to use their skills for the greater good — in peace-related professions and initiatives all around the world.

Davis United World College Scholars Program

The Davis United World College Scholars Program is a major philanthropic force in promoting international understanding. Currently, Davis philanthropy partners with 99 colleges and universities to internationalize the American undergraduate experience through scholarships awarded to over 10,000 students.

These globally minded scholars are from the U.S. and 164 other countries, and have proven themselves while completing their last two years of high school at one of 18 United World College schools located in Armenia, Bosnia and Herzegovina, Canada, China, Costa Rica, Eswatini, Germany, Hong Kong, India, Italy, Japan, Norway, Singapore, Tanzania, Thailand, the Netherlands, Wales, and the United States. Since its inception in 2000, the Davis UWC Scholars Program has become the world's largest privately funded international scholarship program for undergraduate education.

Projects for Peace

THE VISION OF KATHRYN W. DAVIS

A publication of the Davis United World College Scholars Program

Contents

Introduction.....	5
<i>By Philip O. Geier, Executive Director and Co-founder, Davis United World College Scholars Program</i>	
Our 2019 Research Findings: Do Projects for Peace Continue After Our Incubation Phase?.....	9
<i>By Elana K. Dean</i>	
The 2019 Projects — Selected Profiles	15
Sci-Touche pour la Paix.....	17
Tumoiyot Primary School Library	19
Bell, Books, and the Clean Light that Lasts	21
Public Art, Reclamation, and Social Change Mural Project.....	23
Duke Engineers for International Development: Siatha Pedestrian Footbridge	25
Enhancing Rural Educational Infrastructure in Oraste-Syangja, Nepal	27
Safe Water, Safe Homes	29
Smart Library for Peace: The Contact Hypothesis in Practice	31
Listen Witness Amplify	33
Sculpting for Peace	35
Air dan Terang: Providing Clean Water and Sanitation Solutions in East Nusa Tenggara, Indonesia	37
Girls in Robotics	39
Fostering Play in Bech Khlok, Cambodia	41
MPower: Movement and Music.....	43
Amani Kupitia Ujasiriamali: Peace through Entrepreneurship	45
Music with No Borders.....	47
World Map of All Projects for Peace	48
All Projects for Peace, Listed by College and University.....	50
Acknowledgments and Credits	92

Introduction

This volume reports on the 13th year of Projects for Peace, an initiative inspired by the late philanthropist Kathryn W. Davis as she was contemplating turning 100 years old in 2007. I was honored when she asked me then to develop and direct a new program to challenge younger generations to contribute to building prospects for peace in the world.

The responses to our initiative — and the results it has sparked — have far exceeded Kathryn's and my original expectations. These promising early outcomes prompted us to make Projects for Peace an ongoing and annual opportunity for students. To date, we have witnessed over 1,500 varied projects in the U.S. and countries all around the globe. All of the projects to date are listed at the back of this volume, along with a world map depicting their locations.

Equally interesting to the projects themselves are the students who have created and implemented them. Their entrepreneurial spirit and desire to make the world a better place—a more peaceful place—give hope for the 21st century. While in Nepal recently, I followed up on one such student, Surya Karki (see opposite page photo), whom I had met back in 2013 when he won a Projects for Peace grant as a student at College of the Atlantic (COA). Surya was and is an impressive and driven person who has seized the opportunities education has afforded him, and he is intent on opening those opportunities for rural youth in Nepal. I can't imagine better evidence of the value of Projects for Peace and how they give motivated students the chance to put their aspirations into practice.

The Projects for Peace initiative exists to empower students to take ownership of shaping a better world, in limited but meaningful ways, through projects of their own design and implementation. In honoring Kathryn's legacy, the Davis family — through its donor-advised fund at the Pew Foundation — and others, such as the McGillicuddy and Colhoun family foundations, are committing ongoing philanthropic resources to keep this program an annual competition among all students at the partner schools of the Davis United World College Scholars Program,

and at several additional educational institutions included by special invitation.

Final reports on every project since 2007, written by the students who carried them out, speak for themselves and can be viewed on our website, davisprojectsforpeace.org. Here in this volume, we offer profiles of a cross section of projects. We have a particular interest in how Projects for Peace have an impact in three ways: on our student grantees, in the communities in which the projects take place, and on the campuses to which Projects for Peace grantees belong. We analyze our projects over time, and in this volume we present findings on which projects have continued, in what form, and which elements have contributed to projects extending beyond their original scope.

Our many campus liaisons have told us Projects for Peace is especially valuable because it is open to all of their undergraduates and encourages student independence of thought and project design. And they also noted that the focus on peace is another distinguishing component.

While peace may be an ever-elusive goal in today's world, the Projects for Peace initiative suggests that there are many powerful ways to make a difference in the world for those willing to assume personal responsibility for positive change. The innovation, energy, dedication, and effort of today's young people are key to building stepping-stones to peace in the 21st century, and Projects for Peace gives them the resources and motivation to do so. The vision and inspiration of Kathryn Davis live on.

PHILIP O. GEIER, PH.D.
EXECUTIVE DIRECTOR
DAVIS UNITED WORLD COLLEGE SCHOLARS PROGRAM

“My many years have taught me that there will always be conflict. It’s part of human nature. But I’ll remind you that love, kindness, and support are also part of human nature. My challenge to you is to bring about a mind-set of preparing for peace, instead of preparing for war.”

KATHRYN W. DAVIS

Our 2019 Research Findings: Do Projects for Peace Continue After Our Incubation Phase?

By **Elana K. Dean**

Projects for Peace funds 125 student projects each year to take place over the course of a summer—generally for between one to three months. Anecdotally, however, many of these projects have continued well beyond this initial summer grant period. This year’s research, therefore, set out to obtain a better understanding of how many Projects for Peace have continued beyond the summer, and what supports allowed them to continue. While program’s projects has never explicitly intended to be an incubator of long-term initiatives, our findings suggest that in many cases it has been just that, successfully launching a series of longer-term endeavors. Indeed, since Projects for Peace began in 2007, dozens have been integrated sustainably into an existing organizations’ operations, dozens more have developed into nonprofit organizations, and others have become businesses.

This year, Projects for Peace coordinated grantee outreach efforts with LTG Associates, a research firm contracted by the Pew Charitable Trusts to conduct a broader analysis of the program for strategic planning purposes. LTG launched a larger “Student and Alumni Survey” in August 2019, which included a section of questions regarding project continuation. In total, 366 grantees filled out the survey. They represented 68 different colleges or universities, most (87%) having graduated in 2019 or earlier. Most of the respondents’ projects took place in Africa (33%), followed by Latin America (21%), Asia (21%), North America (10%), the Middle East/ North Africa region (7%), and Europe (7%). Respondents’ projects most often were described as “Community Development” (200 projects), along with “Education”(191 projects) and “Youth Programming” (145 projects).

Based on the survey, we learned that many projects have extended well beyond the initial summer grant period—58 percent of the survey respondents reported that their project continued in some way. Fifty-nine respondents said their projects continued in the same form as it operated in the summer, and another 91 respondents said that the project had continued in some modified form. A number said their projects were formally integrated into an existing organization's work's (66 respondents). Twenty-nine became formal non-profit organizations and 11 became for-profit businesses (Figure 1). There is some overlap in answers for many projects—for example, some projects were both integrated into an existing organization and also became a nonprofit (5 respondents) at different points in time.

Figure 1. Forms in which projects continued, non-exclusive

While some have continued on between one to six months, quite a few have lasted for over a year, and many more for over two years. Most respondents (78) said their projects continued for more than two years after the initial grant period. Only 11 noted that their project had continued for a small period of up to an additional month beyond the initial grant period (Figure 2).

Figure 2. Amount of time project continued post-initial summer grant period

Respondents shared some details of their continued projects, including for those that are still ongoing. These projects are often now part of an organization's operations or are their own non-profit or business entity. The excerpts below provide—in respondents' own words—examples of projects that are still in operation in some form:

I returned to [my project country] for two summers after the initial summer and continued interviewing people and adding testimony to the archive. We finished in summer 2017 with 81 interviews and now we have 153. We have also traveled to France to interview Syrian refugees for our project and collected testimonies in the U.S. from those who fit our criteria for eligible interviewees. We also developed a website, gave presentations at schools, and have gotten other organizations to use our archive.

Now we have a permanent art school with all the equipment for sculpture in clay for the benefit to my community.

The resulting project is still ongoing, the local poultry farm still runs...The project's initiative is still being run by the locals of the community.

70 percent of the women in the cooperative are still processing groundnuts. I call them occasionally to check on them. I have also visited them.

[A] church community in Pennsylvania funded the construction of additional classrooms. I organized a fundraiser and sold local gifts I had made back in the U.S., raising an additional \$2,000. I continue to send a donation every year to my project to maintain the recycled playground we built and help with any other needs.

We have fully paid for the property and have done a good number of renovations. We also run summer programs every year to help the kids broaden their horizon of knowledge and gain pertinent skills. We are currently raising funds to properly furnish and equip the educational center.

The training program continued for a couple more months, until the harvest. After that, our partner nonprofit continued similar agricultural trainings. We used the remainder of our fundraising (beyond the PfP grant) to purchase the land for the demonstration garden. One of our team members has moved to [the project country] and started a for-profit agricultural business that also benefits our nonprofit partner.

Many respondents whose projects continued—whether for a discreet amount of time or whether they are ongoing—shared which factors enabled them to do so. Having time to commit to the project (69 respondents) and having project teammates supportive of continuing the project (66 respondents) were both important. In addition, and likely not surprising, receiving additional funding was often necessary, although not to an overwhelming percentage of respondents (50 respondents). By far, however, the most important factor that respondents said that enabled their project to continue beyond the summer grant period was their in-country partner being supportive of continuing the project at the time, whether an organization, a community member, or other entity (149 respondents). Overall, 162 respondents said that their in-country partner ended up eventually taking the lead in their project.

We also learned from respondents whose projects wrapped up at the end of the initial summer grant period. Most of these respondents—over three-fourths—had an interest in continuing their project, but met certain roadblocks. Funding, the existence of previous commitments, un-

interested teammates, and uninterested in-country partners were all reasons that projects ended. Importantly, many respondents noted that they hadn't known that it was an option to continue their projects, and they would have benefited from advice or support at the time to that effect.

Moving forward, we recommend that Projects for Peace explore the possibility of providing more formal advising and additional funding opportunities to grantees in order to support as many projects as possible. While many students have clearly figured out how to extend their projects on their own, the additional support may help others on the margins to extend their projects into a second act.

The Projects

As these projects demonstrate, today's youth—tomorrow's leaders—are engaged and want to make a difference. They see the need to build a foundation for peace out of many different building blocks. They see that peace is more than the absence of war. They see that peace takes focus, persistence, cultural sensitivity, and plain hard work. And they are inspired by the vision and generosity of the Davis family.

On the following pages are brief sketches of a cross section of the projects, informed by student reports and photographs. A complete list of the projects, participants, schools, and the countries where the projects took place can be found beginning on page 48.

Through these projects, many small yet meaningful steps have been taken toward "preparing for peace."

“Sci-Touche was a dream come true, a learning process and a reminder that change does not take place overnight, it requires persistence and teamwork.”

NANCY INGABIRE ABAYO, BUCKNELL UNIVERSITY

Sci-Touche pour la Paix

Rwanda
Nancy Ingabire Abayo
Assumpta Gasana
Bucknell University

When Nancy Ingabire Abayo and Assumpta Gasana arrived at Bucknell University, they began to feel left behind in certain classes that required lab work.

“We realized that the rest of our classmates did not have a similar problem with practical work in our respective subjects,” they write.

That’s because the education system in their native Rwanda favors theory over science in practice. Nancy and Assumpta developed Sci-Touche, a summer science program that aims to raise awareness of the importance of practical education and provide students access to laboratory equipment.

With additional award money from the Bucknell BizPitch, they purchased equipment to teach a physics laboratory at the Kigali Public Library along with volunteers and teachers. Over the weeks of the program, attendance grew steadily.

“As an aspiring professor, I enjoyed seeing the looks on the students’ faces when something they struggled with made sense to them after a certain experiment,” Nancy writes.

They also raised awareness of the need for practical education by sharing their stories with the local media through television and magazine interviews.

“Our project has raised and will continue to raise awareness and eventually as we stress the need of more practical education, we will inspire young people to pursue science related as now they would be able to visualize it, and hence a more self-sustained Rwanda,” they write.

“This resource will open up the minds of the people of my community and call them into being proactive in creating a better world.”

EMMANUEL CHERUIYOT, COLBY COLLEGE

Tumoiyot Primary School Library

Kenya

Emmanuel Cheruiyot

Colby College

Growing up in rural Kenya, Emmanuel Cheruiyot didn't have many opportunities to read because there were few books at his primary school. When he arrived at high school he found he had trouble expressing himself in English, the primary language of instruction.

Now a student at Colby College, Emmanuel decided to give back by building a library in his hometown that will serve students from 17 local schools as well as community members. "This is one of the marginalized areas of Kenya that have been branded primitive and remote," he says. He hopes the library will expose kids to books, help them learn languages at a younger age, and gain confidence in expressing their ideas.

He raised an additional \$4,500 with an online fundraising campaign to run a literacy and environmental-awareness program in the community and to stock the library with books and educational resources. In addition, the library construction project was able to employ youths for several months, providing much-needed earnings.

The community welcomed the library, and the contractors supported the project as well. Some in the community even bought a book or two for the library. He hopes it builds a culture of reading that will benefit the entire community as the children grow.

"When children read at a tender age, they build their language and earn exposure that I lacked as a kid," he writes. He hopes they'll grow to be able to debate global matters confidently in both English and Swahili as they reach high school.

“Civil conflicts are reborn time and time again as generations pass. It only takes one generation to rewrite the narrative for the rest to follow.”

ANNIELLA KABITSO, COLLEGE OF IDAHO

Bell, Books, and the Clean Light that Lasts

Burundi
Anniella Kabitso
College of Idaho

Anniella Kabitso's education at The College of Idaho and the experience of being a minority in the United States made her reflect on another minority—the Twa in Burundi. A group of hunters isolated in a remote part of the country, they have been excluded and discriminated against by local society. "I thought to myself: I can't be at a liberal-arts college discussing racism when I am guilty of doing that very thing to my own people." Her project sought to foster inclusion and dialogue and take steps toward greater acceptance of all.

Anniella held a four-week educational camp in the rural regions of Mwaro province and along with local, mostly Twa, youths, built a study center. Lack of electricity hinders education for all children in Burundi, so a solar-powered study center will allow them to do their after-school work.

She worked with Youth Building in Synergy (YSBP), whose leader, Jean Marie Nsengumuremyi, is a local activist for Twa rights; and Christine Mahoro, a Twa youth who is a college graduate. They helped bring together Twa youth and those from other ethnic groups for the camps.

"I am sure the rest of the participants now see how nonsensical the divisions our elders subscribe to are, and that whatever warlike agenda that often follows is so needless," she writes. She says the youth she worked with felt included for the first time, and she hopes to shift the country away from the divisions that have led to war in the past.

"Ethnic feuds could be easily overcome if we had more widespread camps like this one; camps where we get to talk things out and work as a 'we,' as 'the Burundian youth' without getting caught up in hurtful past conflicts over which tribe is better and hence deserves more," she writes.

“This project was valuable to the development of my creative style and tied into my love of community engagement. Service means nothing without first working with the community to make something beautiful that represents a goal bigger than yourself.”

MAKAYLA BINTER, DAVIDSON COLLEGE

Public Art, Reclamation, and Social Change Mural Project

USA

Makayla Binter

Davidson College

After a difficult year at Davidson College where two students were removed from campus for racist tweets, Makayla Binter sought to create a mural project that would serve as an interactive space for the community to engage with difficult topics like racism, colorism, classism, and homophobia, and to ultimately facilitate reconciliation.

“Public art and murals are meant to create change,” Makayla writes. “The mural project contributes to peace because it provides a safe entry point for people with different opinions and from different backgrounds to connect through art.”

The project received additional support from an arts-based grant at Davidson called the Spike! grant. It included four panels, each highlighting a different social issue affecting students, along with space for students to engage with the topics by writing questions and responses to the artwork, along with a list of suggested books on each topic.

“Working on the mural at Davidson allowed for opportunities to engage with the community in ways I did not imagine I would while completing the project,” Makayla writes. “Many curious town members stopped to learn about what I was painting, which allowed me to hear the thoughts and feelings of community members not directly connected to Davidson.”

Makayla says the murals will facilitate more open and productive dialogue on the controversial topics that affect the college, and she hopes to bring speakers and authors to campus to spark further discussions.

“Something magical happens when people have the opportunity to create with one another,” she writes. “Being a part of that kind of creative process and being a catalyst for change was breathtaking!”

“Every day on the worksite I felt like I was learning new work methods and new perspectives from the citizens of Siatha. The friendships that I formed allowed me to develop a sense of global citizenship as I engaged with the bridge-building experiences and lifestyle in Siatha.”

WOODLEY BURROW, DUKE UNIVERSITY

Duke Engineers for International Development: Siatha Pedestrian Footbridge

Bolivia

Rebecca Leggett, Project Leader

Woodley Burrow

Will Durbin

Rebecca Lau

Valerie Tsao

Duke University

“In Siatha, Bolivia, the Rio Camata separates the area where the residents live from the area they farm. During the rainy season, the water level in the river rises to a dangerous level, making it unsafe to cross,” writes Rebecca Leggett, project leader. Crossing the river meant a 30-minute walk, but with a pedestrian footbridge, they could access the farmland in a matter of minutes.

To build the bridge, the student-led team at DEID teamed up with the Engineers in Action (EIA) Bridge program, which strives to end the poverty caused by rural isolation by building footbridges. The team led fundraising efforts for the project, applied for grants through the Pratt School of Engineering Alumni Association, and one team member was awarded \$3,000 for the project from Duke Career Center’s Internship Funding program.

“The worksite was stunning. The river valley is tucked in between two tall mountain ridges, making it seem like we were situated between two verdant green walls,” they write. The labor was physically demanding, and the team worked alongside community members to excavate the dirt for the bridge anchor and foundation. In the final two weeks of the project, 10 community members were on site to help complete the bridge.

“The bridge project in Siatha developed a sense of pride among the residents as they admired their amazing achievement,” the team writes. “With these strengthened inter-community bonds, the Siathans will now be able to carry positive momentum forward as they confront different issues around them.” With the teamwork developed through the bridge project, they’ll be able to tackle new projects as a community.

“A world is peaceful when the citizens’ state of mind is satisfied and content, without danger or undue influence. The mind is the first place we begin finding peace. The rest is mindfulness manifest. To create this change is only possible through education and refining the mind itself.”

JESSE E. SHIRCLIFF AND AAWAZ R. POKHREL, GETTYSBURG COLLEGE

Enhancing Rural Educational Infrastructure in Oraste-Syangja, Nepal

Nepal

Jesse Ezra Shircliff

Aawaz Raj Pokhrel

Gettysburg College

Gettysburg College's Jesse Shircliff and Aawaz Pokhrel sought to enhance educational infrastructure in rural Oraste-Syangja, Nepal by donating computers, library books, and educational materials to two under-resourced rural schools in a region still recovering from an 2015 earthquake. "The need for improved education in this region is vital, as literacy rates were actually decreasing after the last 10-year census," they write.

Aawaz built on his experience developing a similar library project he led in 2015 in another region of Nepal. They chose Oraste-Syangja because Aawaz's father was from the area and had local connections at the two schools. Jesse and Aawaz worked with the school principals to select the books the libraries most needed and suggest training programs that would be useful for the students. They also trained local teachers in computer literacy and how to use online educational programs, as well as teaching English and mathematics.

"Our project immediately improved students' and teachers' access to computer learning and literature as well as increased teachers' opportunity to use these resources," they write. "In the long term, the project guarantees education access for at least four years for lower-income students."

The project also established a fund that will award annual need-based scholarships for education expenses like books and uniforms that are often a barrier to school attendance. The fund is expected to last for at least four years and will be administered by a local committee.

“Seeing the smiles of families as water flowed through their homes for the first time in 20 years was an experience I will never forget. To me, that was peace.”

CAROLINA GUADARRAMA, LAKE FOREST COLLEGE

Safe Water, Safe Homes

Mexico
Carolina Guadarrama
Fatemeh "Sima" Riahi
Lake Forest College

For years the community of Alpuyeca Morelos, Mexico, relied on water shipments every 20 days because the river that supplied their water was contaminated by residual toxins from industrial waste dumped in the riverbed.

Lake Forest College students Carolina Guadarrama and Fatemeh "Sima" Riahi aimed to provide fresh water to residents by installing rain-barrel systems; however, when they arrived, they realized many homes did not have plumbing at all.

"Seeing homes with no plumbing or water helped us appreciate the ease of access we have to water in the U.S.," they write. "When speaking with residents, water was limited to vital tasks such as drinking or cooking." Carolina added, "It's unreal to travel 15 minutes from my town and see a completely different world...that's why our team chose this community."

They quickly changed the scope of their project to install plumbing systems and water filters for 70 families instead of the five they originally planned to serve. Working with eight local volunteers, they installed the systems, tested the water for safety, and restored a basic need to residents of the town. Three doctors have volunteered to keep the project going and aim to improve health care as well by providing a means for sanitization along with cooking and drinking.

"By providing plumbing systems and filters while ensuring that there were representatives who could continue this project in our absence, we were able to restore a basic need to the community in Alpuyeca. Residents no longer have to wait 20 days for water shipments," they write. "By ensuring that residents have safe water in their homes, we hope to help restore part of their internal peace as well."

“Hearing people attentively is a key to finding solutions to any problem. We heard it and we solved it.”

FIRDAVS ATABAEV AND BUNYOD TUSMATOV, LUTHER COLLEGE

Smart Library for Peace: The Contact Hypothesis in Practice

Tajikistan
Firdavs Atabaev
Bunyod Tusmatov
Luther College

Growing up in Gulakandoz, Tajikistan, Luther College student Firdavs Atabaev didn't have access to computers or the internet. He also had limited access to academic books in Uzbek, because the official language of Tajikistan is Tajik. A part-time job in another city gave Firdavs access to the internet, which allowed him to discover and apply for study-abroad opportunities. His desire to bring these resources to students in his hometown was the spark that created Smart Library for Peace.

Firdavs worked with his mentor, University of Miami graduate student Bunyod Tusmatov, to renovate two classrooms at a public school in Gulakandoz into a library with online access to educational resources, school counseling, and career development workshops. They raised additional funding from the Luther College community to offset travel costs, which allowed them to spend more on books and computers. The library offers free internet in a country where many do not have access at home because of high costs.

But just before the library project started, that very access was endangered because internet rates in Tajikistan were set to rise by 300 percent. Firdavs took action.

"I used social media to encourage young people to demonstrate so government officials would reconsider not raising the cost of internet access," he writes. "The students were heard; internet prices returned to their original rate."

Firdavs and Bunyod were pleased and encouraged by the project's warm reception, and hope that it will make a difference in the education the students receive. They write, "In the end, we hope our students will mentor younger generations and guide them towards a peaceful, bright, and prosperous future."

“Through this project I learned that empowering the people of a community to reclaim their shared history is the only genuine path to disrupt cycles of oppression and forge peace.”

CHRISTINE McDOW, MIDDLEBURY COLLEGE

Listen Witness Amplify

United States
Christine McDow
Middlebury College

Listen Witness Amplify sought to document how the legacy of school-segregation laws continues to impact communities in eastern North Carolina.

Middlebury College student Christine McDow says the voices of African American communities were not heard during the desegregation and integration processes of the civil rights movement.

The inspiration for the project came from seeing her former elementary school re-segregated. “The school choice and neighborhood school policies, as well as other mechanisms facilitating the privatization of public schools, continue to perpetuate the racial segregation of public education,” she writes.

Christine worked with a team of eight high-school students to interview 20 senior citizens who attended, taught at, or were administrators of segregated high schools. The team prepared for the interviews during a two-week course on the history of racial politics. They then shared the conversations at community events. The stories collected by *Listen Witness Amplify* will be placed in historical archives such as the Freeman Roundhouse Museum and the North Carolina Room Historical Archive.

“By making these stories a part of the state’s history,” Christine writes, “they will continue to build understanding and break down racial barriers among North Carolinians, making eastern North Carolina a more peaceful place for generations to come.”

“The amount of talent and potential the Salvadorian youth has is astonishing, and makes me reflect about how much good could be done in this world if these young children were given the tools, opportunities, and support every child should have.”

MICAELA BOROVINSKY, RINGLING COLLEGE OF ART AND DESIGN

Sculpting for Peace

El Salvador

Melvin Gomez

Micaela Borovinsky

Jose Ginnocchio

Ringling College of Art and Design

Art had a positive impact on Melvin Gomez’s life while growing up with the dangers of gang violence in El Salvador. Along with project partners Jose Ginnocchio and Micaela Borovinsky, the students created an art school in Melvin’s community that will give 40 students a place to go after school to spend time sculpting, painting, and creating art.

The team cites social isolation as a big reason why kids as young as 13 join gangs. “We believe that through art, safe and decent opportunities can be created away from gang violence, preventing younger generations from becoming part of this terrible social issue,” they write.

The team created a pottery studio at two schools, in an urban area and at a rural school. They also led clay workshops and one called Painting for Peace — creating a safe space for the students to process the trauma they have experienced.

“It might be a spark that inspires a fire of change and demonstrates that the youth are the future of the country. By unifying a group of young people, we create stability to be able to live in a more peaceful environment,” they write. In the short term, they aimed to give the children the possibility to learn more about other cultures, visit museums and enjoy group activities together, and find their voice through art.

“We have to teach these children how important their message is and how to transform their voices into paintings, poems, photographs, murals, and whatever it takes to make us listen,” Jose writes.

“Privilege is never needing to sacrifice something important to survive. Clean water is a privilege we often take for granted, and this project came out of a reality no one is supposed to face.”

GERALDINE SANTOSO, SKIDMORE COLLEGE

Air dan Terang: Providing Clean Water and Sanitation Solutions in East Nusa Tenggara, Indonesia

Indonesia
Geraldine Santoso
Skidmore College

Water shortages due to summer droughts have become a normal part of life in rural areas of Indonesia, like Skidmore College student Geraldine Santoso's hometown. While attending UWC Mahindra in India, she learned the value of clean water and its impact on individual and national health.

"Some families are paying more than they can afford for one jerry can of water or resorting to the unfiltered water from nearby sources," she writes. "These water sources are about three kilometers from their homes, and the responsibility for obtaining it often falls on young girls," which means sacrificing their education to provide clean water for their families.

Her project provided jet-pump wells to four villages in rural Indonesia: Gandasoli, Cibinong, Mekargalih, and Cipaisan.

Geraldine says local leaders were welcoming and grateful. "One village chief explained that hundreds of students struggle to find clean water every day and that they can't finish their school days because of the need to find water for their families," she writes. "We decided the best course of action in Gandasoli village was to build the well on school grounds so none of the students would go thirsty."

In addition to constructing wells, students learned about how to conserve underground water through tree planting. Community members were trained to maintain and repair the wells, ensuring that they will provide clean water for years to come in drought or rain.

"Through this experience, I learned that peace is not limited to the cessation of war or violence," she writes. "Meeting basic needs for water and shelter are the cornerstones for a peaceful life, and living without these would result in resource conflicts, which would be a deterrent to peace."

“My vision is to see young girls be given equal opportunities in the education sector. As a role model for most girls in my community, I intend to help them achieve their goals and dreams. Having a strong impact in these girls’ lives means a lot to me because I grew up surrounded by a lot of strong women who helped me realize that girls are as important as boys.”

YOLANDA NYASHA CHIGIJI, SMITH COLLEGE

Girls in Robotics

Zimbabwe
Yolanda Nyasha Chigiji
Smith College

Yolanda Nyasha Chigiji wanted to empower girls in her home country of Zimbabwe by creating opportunities for them to learn robotics and apply their learning to real problems.

“With very few women in Science, Technology, Engineering, and Math (STEM), it means only a fraction of the population is equipped with the skills to solve the nation’s problems. Educating more girls, especially in STEM, will improve quality, reduce gender-related violence, and increase intellectual and experience diversity and drive innovation,” she writes.

Yolanda, a Smith College student, created a robotics and electronics boot camp called *Girls in Robotics*, working with three volunteers and two teachers from the group Kidz in Tech. For the first three weeks of the program, 23 students from six schools learned the fundamentals of electronics, coding, and robotics. The students then applied their knowledge to make robots to solve a real-life problem and showcased the project at the National University of Science and Technology.

The students were given tools to lead robotics clubs at their schools with the help of teachers. Yolanda plans to stay in touch with the girls and share opportunities. She is developing a website to share materials to run clubs in the schools.

“*Girls in Robotics* contributes to peace by empowering women and girls to be agents of change, by giving them a voice and skills,” she writes. “It equips them with tools to make the world a better place.”

“This project tested my resourcefulness and resilience in rural Cambodia, but for a cause I’m deeply familiar with—supporting children and education. This project actualized my ability to champion the growth of sustainable communities.”

JESSICA DUONG, TRINITY COLLEGE

Fostering Play in Bech Khlok, Cambodia

Cambodia
Jessica Duong
Joshua Corbo
Trinity College

“Education is the most powerful catalyst to social mobility,” writes Jessica Duong. “It is a means for motivating learners of all kinds toward developing the confidence and skills necessary to boost life outcomes.”

Jessica and her project partner Joshua Corbo, both Trinity College students, sought to build a recreation space and facilitate a soccer workshop for under-resourced children in a rural village in western Cambodia.

They partnered with Seeds of Small Beginnings, a nonprofit that assists in the growth of sustainable Cambodian (Khmer) communities. In Bech Khlock, the nonprofit constructed new school buildings and provided clean drinking water. Jessica and Joshua sought to take the next step in that community by creating safe places for children to learn through play.

The playground provides a place for children to play freely and work together. “By adding child-friendly spaces to the school, the local children will have a place to escape to and enjoy time with their peers,” Jessica writes. “By improving school grounds, we hope to motivate students to stay in school, keep up with their studies, and pursue better outcomes.”

Students volunteered their time on the project, working alongside construction workers to build a soccer field and a playground out of wood and recycled tires.

“We define peace as efforts directed towards the betterment of communities,” they write. “Thus, improving school grounds, which in turn supports the school system, coincides with and encourages peacemaking.”

“Through our experience with MPower: Movement and Music, we have seen that all bodies are powerful sources of agency. Each individual has the potential to make a unique and powerful contribution to perpetuating peace in San Luis Obispo County.”

KAESHA AND KANNAN FREYALDENHOVEN, UNIVERISTY OF CHICAGO

MPower: Movement and Music

USA

Kaesha Freyaldenhoven

Kannan Freyaldenhoven

University of Chicago

Intimate Partner Violence (IPV) affects one in four American women. In rural agricultural communities, women are more likely to experience physical abuse than those living in urban areas. Kaesha and Kannan Freyaldenhoven created *MPower: Movement and Music* to promote mental health and catalyze more productive conversations about IPV.

Drawing on Kaesha's dance studies and Kannan's background in music therapy, they worked with groups that support survivors to create several weekly improvisational movement sessions with music provided by a DJ. Each concluded with a collaborative reflection on the experience and shared information about local mental health and IPV resources.

"Movement releases chemicals that improve one's mood and provides participants with an outlet for self-expression. Improvisational movement is a style of dance that encourages a sense of freedom by teaching participants to navigate rule-bound landscapes with confidence and ease creatively," they write. Well-known music and lyrics can trigger volatile memories, so Kannan composed instrumental music for the sessions.

Participants shared praise for the sessions and the ability to instill confidence and promote self-esteem. One shared, "The act of walking around and making eye contact seems simple, but it was terrifying to me until this session." Another wrote, "*MPower* helped me reclaim the scars on my body as testaments of my strength."

MPower published their music and movement plans to allow other communities to recreate the program. In San Luis Obispo County, they continue to narrate weekly movement sessions over a community radio station and facilitate movement sessions that allow participants to continue to grow.

“The scenery of a greenhouse brought a sense of relief that indeed peace is attainable if we are willing to go above and beyond in unexpected ways to change this world and touch the lives of those who are marginalized.”

KAPAMBWE CHALWE, UNIVERSITY OF ROCHESTER

Amani Kupitia Ujasiriamali: Peace through Entrepreneurship

Tanzania
Joyceline Marealle
Eve Marealle
Kapambwe Chalwe
University of Rochester

In Tanzania, children who can't complete their education, either because they did not pass their primary school exam or because they can't pay school fees, often become victims of child labor and end up overworked, unpaid, and abused. The situation is especially dire for young girls who work as domestic help and are at a higher risk of sexual abuse.

Joyceline Marealle, Eve Marealle, and Kapambwe Chalwe of the University of Rochester undertook the project to establish peace through entrepreneurship. In partnership with New Hope for Girls and Greenhouse International, they built a greenhouse to help support girls who are vulnerable to and victims of abuse.

The greenhouse will give the girls farming experience and provide an alternative to hostile work environments, while sales of the crops will be used to pay school fees. The long-term goal is to educate all of the girls at New Hope for Girls, assist them in careers, and break the cycle of child abuse.

"The first time I set my eyes on the greenhouse building, the 1,400 bags of ginger and the drip irrigation system, I realized how the project that was once on paper was going to impact many lives," Eve writes.

"As I walked across the established greenhouse farm, I couldn't help but feel gratified to see our vision come to fulfillment," Joyceline writes. "It epitomizes how hope and peace can be restored to society."

"There is hope for humanity if people who are fortunate feel compelled to empower people who are economically disadvantaged and have no means of having a voice," they write.

“Music with No Borders turned everyone’s attention to how issues can be solved through musical language. I consider creating such a bond between people another sign of peace existing in the world.”

MALGORZATA ZWIERZCHOWSKA, INTERNATIONAL HOUSE-LONDON

Music with No Borders

Poland

Malgorzata Zwierzchowska

International House London

“As a universal language, music can build mutual understanding between people of different cultures, nationalities, ages, and professions,” writes Malgorzata Zwierzchowska of International House London. Her project aimed to bring together musicians from different countries for a week of performances and panel discussions on current issues at the Praga Museum in Warsaw. The idea grew out of her desire to combine her passion for music with social engagement and current affairs.

The program allowed 35 young musicians, 10 speakers, and 50 members of the public to come together for conversations, workshops, rehearsals, and meals.

“By combining the artistic and broader political meaning of music, we could discuss the importance of making music more accessible and widely practiced in everyday life both as a means of social cohesion and individual artistic freedom,” she writes. “Creating a space for discussion on the role of music as a universal language is knowledge that each person can take with them to their own countries.”

Participants were willing to incorporate what they learned into their work, and many felt eager to explore the topic of diversity and discuss it with peers in their home countries, universities, or other communities.

“We created a strongly connected community. Everyone was willing to meet one another, to exchange views, and collaborate on various levels. Most are willing to engage in future projects, which I am already planning,” Malgorzata writes. She formed deep bonds with the participants and considers the project a meaningful turn in her career toward exploring music as a tool for social change.

The Projects for Peace 2007–2019

Agnes Scott College

2007

**Fighting Domestic Violence,
Creating Domestic Peace**
USA

Meg Beyer
Rachel Bunker
Chevonne Golden
Martha Lee
Tammy Leverette
Hanwen Li
Rhonda Lowry
Colleen McCreight
Margaret McMillan
Hodan Osman
Rocio Rodgriguez
Nancy Thebaut
Maryam Trowell
Lauren Whitton
Jennifer Whitton
Kelso Wyeth
Shannon Yarbrough

2008

**Providing Women and
Children with a Haven
of Peace**

China
Hanwen Li

2009

**Center for Inner Peace
and Outer Health**

Mexico
Andrea-Paola Martinez
Charleen McClure

2010

**Empowering Women
for Peace and Prosperity**

Cambodia
Darah Tabrum

2011

Freedom to See Beyond
USA

Jillian Edosomwan
Randal LeDet

2012

**Integrated Water Resources
Management**

Botswana
Shilin Zhou

2013

Technology Inspiring Peace

Benin
Maureen Klein
Aba Quagraine

2014

**Peace and Prosperity
through Renewable Energy**

Haiti
Ranran Li

2015

**Coming Together through
Knowledge**

Pakistan
Sumbul Siddiqui

2016

Markets for Peace

Nigeria
Joy Akinfenwa

2017

**Bee Preservation as
Peacemaking**

Palestine
Andi Sweetman
Avalon Bonlie

2018

**Storytelling for Peace and
Empowerment**

Rwanda
Peace Grace Muhizi
Sara Belbase

2019

**Preventative Education:
Combating Human
Trafficking in Georgia**

USA
Tatiana High

Amherst College

2007

**Hope for Kibera: *Afya na
Maendeleo* (Health and
Development)**

Kenya
Hyowoun Jyung
Laura Taylor

2009

Eco-Pad Project

Kenya
Olutosin Akinyode

2010

The Young Writers Project

Kenya
Jackline Makena

Art of Aging

Turkey
Bessie Young

2011

**Peace through Shared
Experience**

Uganda
Conny Morrison

**Lexojme, Enderrojme, Ar-
rijme**

Albania
Iris Aliaj
Kathryn Libby

2012

Foutbol Bayonnais

Haiti
Tahina Vatel

2013

**Esperanza: Bridging
Gaps in Education and
Community**

Dominican Republic
Melissa Aybar

2014

**Stimulating Reading
Culture**

Ethiopia
Hewan Semon Marye

2015

Who Are We?

USA
Ayoung Kim

2016

Love through a New Lens

Argentina
Sarah Jordan
Meghan McDonough

2017

**Stepping Off the Veranda:
Promoting Greater
Engagement by American
Study-Abroad Students in
Argentina Toolkit**

Argentina
Sophie Delfeus

2018

**Nuclear Narratives:
Learning the Legacy of U.S.
Nuclear Testing at a Time of
Renewed Threat**

Republic of Marshall
Islands
Emily Ratté

2019

**Using Memorials to
Prevent Conflict and
Promote Peace**

France
Natalie Braun

**Collecting Memories from
our Grandparents' Lived
Histories**

South Korea
Ludia Ock

Bard College

2008

**Expressive Arts Therapy
Center**

Sri Lanka
Jennifer Lemanski

2009

**Bringing the Bronx to
Budapest**

Hungary
Bálint Misetics

2010

**Listening, Education, and
Action**

Nicaragua
Elysia Petras
Chelsea Whealdon

2011

**Bard Palestinian
Youth Initiative**

Palestine
Lauren Blaxter
Daniel Gettinger
Kasra Sarikhani
Mujahed Sarsur
Rosana Zarza Canova

2012

**Qingda's Liberal-Arts
Seminar**

China
Willem Molesworth

- 2013**
**Living Together—
 Navigating
 Common Grounds**
 Turkey
 Saim Saeed
- Bard Palestinian Youth
 Initiative**
 Palestine
 Lauren Blaxter
 Ameer Shalabi
- 2014**
Sustainable Apiculture
 Armenia
 Lia Soorenian
- 2015**
Sounds of Social Change
 Colombia
 Rylan Gajek-Leonard
 Alexzandra Morris
 Avery Morris
 Daniel Zlatkin
- Breaking Barriers**
 Mexico
 Zoe Kasperzyk
 Julia Vunderink
- 2016**
**Jappal: Economic
 Empowerment for Our
 Women**
 Senegal
 Julia Tinneney
- 2017**
**Developing an Educational
 Curriculum at Samos
 Refugee Camp**
 Greece
 Eliza Cornwell
 Samuel Reed
- 2018**
**Truth in Image Making:
 Empowering Caracas’
 Youth through the Art of
 Photography**
 Venezuela
 Alexis Parra
- 2019**
**Establishing a Multi-genre
 Language Curriculum in the
 Samos Refugee Camp**
 Greece
 Eric Raimondi
- Barnard College**
- 2008**
The Right to Smile
 Egypt
 Kristine Hassan
- 2010**
Knowledge as Power
 Honduras
 Lena Newman
- 2011**
**Stages of Development:
 Empowering Girls
 through Theater**
 Dominican Republic
 Elizabeth Richardson
- 2012**
Reconciliation through Play
 Bosnia & Herzegovina
 Ajila Karajko
- 2013**
**Join the Circle,
 Break the Cycle**
 South Africa
 Shilpa Guha
 Adair Kleinpeter-Ross
- 2014**
**The Belizean Leadership
 Youth Summit**
 Belize
 Shanice Sanchez
 Dhvani Tombush
- 2015**
Yes You Can
 Madagascar
 Annika Freudenberger
- 2016**
Raise Your Words
 Palestine
 Mariam Rimawi
- 2017**
**Everyday Action: Teaching
 Hygiene through Art**
 Nicaragua
 Emma Ruskin
- 2018**
**Facilitating Equal Access to
 Modern Education: A Road
 to a Peaceful Society**
 Zimbabwe
 Clarety Kaseke
 Rufaro Nyoni
- 2019**
**La Huella Moxeña (The
 Moxeño Footprint)**
 Bolivia
 Emily Miller
 Natalia Figueredo
 Samantha Ortega
 Samantha Figueredo
 (Colombia College)
- Bates College**
- 2007**
GITAGATA
 Rwanda
 Katie Conkling
 Annie Connell
 Kate Harmsworth-Morrissey
 Kate Lyczkowski
 Emily Maistrellis
 Brooke Miller
 Dylan Morris
 Alicia Oas
 Julia Resnick
 Catherine Zimmerman
- 2008**
**Food for Peace: Breaking
 the Hunger—Violence—
 Hunger Cycle**
 Tanzania
 Emmanuel Drabo
 Chomba Kaluba
 Lauren Pluchino
- 2009**
**An Educational Economic
 Stimulus Plan for Shimbwe**
 Tanzania
 Sam Nagourney
 Jake Nudel
- 2010**
**Empowering the
 Land-Mine Victims with
 Mobility**
 Afghanistan
 Mustafa Basij-Rasikh
- Literacy and Microfinance**
 Zambia
 Chomba Kaluba
- 2011**
The Ch’allma School
 Peru
 Hannah Porst
- 2012**
**Enabling Rural
 Communities
 to Build Equality**
 India
 Natacha Danon
 Olivia Krishnaswami
- 2013**
Tweets for Peace
 Israel
 Spencer Collet
 James LePage
- Minorities, Monasteries,
 and
 Conversations**
 Myanmar
 Aung Phone Myint
- 2014**
**Restoration, Reconciliation,
 and Rehabilitation**
 Rwanda
 Simone Schriger
 Devin Tatro
- 2015**
Q’eros Health Initiative
 Peru
 Patrick Tolosky
- 2016**
The Phalala Project
 Swaziland
 Bantu Mabaso
- Connecting Arts and
 the Environment**
 India
 Megan Lubetkin
 Miles Schelling
- 2017**
**Zawadi Health-Care
 Services**
 Kenya
 Gift Pola Kiti
- 2018**
**Supporting Queer Refugees
 in Lebanon**
 Lebanon
 Yara Abdelhady
- 2019**
**Speaking Out for
 Sustainable Peace:
 Empowering Rwandan
 Youth through Debate**
 Rwanda
 Gwendolyn Whidden

Bennington College

2012

**Community Action
Workshop “Kuch Karo”**
Pakistan
Maliha Ali

2013

One Man’s Trash
Nepal
Benjamin Underwood

2014

**Mizizi kwa Amani: Roots
for Peace**
Kenya
Varney Glassman

2015

Dar a Luz Brillante
Ecuador
Tessalyn Morrison

2016

United Harmonies
Armenia/Turkey
Melodi Var Ongel

2017

**Women Empowerment
Center**
Pakistan
Muhammad Haroon

2018

**Giving Voice to Migrants
Across the Border: A
Narrative Approach to the
Mexican Migrant Crisis**
Mexico/USA
Julia Granillo Tostado

Songs Across Boundaries
Cyprus
Melodi Var Öngel

2019

**New Ladakhi Girls Health
and Empowerment Project**
India
Stanzin Angmo

The Boston Conservatory

2007

**The Music Inter-Cultural
X-change**
Israel
Eran Houja
Sebastian Plano
Rasa Vitkauskaitė

**MuzikoMonda, a World
Music Ensemble**

USA
Asako Okamoto
Tomina Parvanova

2009

Cyprus: Theatrum Mundi
Cyprus
Sebastian Plano

2010

Not a Curse from God
India
Katie Winder

2011

Finding New Harmonies
Brazil
John Bachelder
Juan Sebastian Delgado
Redi Llupa

2012

**Music for Youth,
Music for Peace**
Colombia
Goran Daskalov
Sergio Escalera
Zura Kobakhidze

2013

**Breaking Down Barriers
through Romani Music**
Macedonia
Goran Daskalov
Sergio Escalera
Zura Kobakhidze

2014

Breaking the Silence
Mongolia
Eric Hollander
Gereltuya Tumurbaatar

Bowdoin College

2007

Multi-Ethnic Education
China
Mo Zhou
Lu Bian (Grinnell College)

2008

**Maine-Ghana Youth
Network
Film Project**
Ghana
Steven Bartus
Anna Karass
Aisha Woodward

2009

**The Voice of Forgotten
Mothers**
China
Angel Cheng

2010

Prescriptions for Peace
Peru
Michael Barish
Mark Oppenheim

2011

Words for Peace
Pakistan
Mariya Ilyas

2012

Classrooms for Peace
Uganda
Kristopher Klein

2013

Pariwartaan
Nepal
Apekshya Prasai

2014

A Healthier Peace
Zambia
Lonnie Hackett

2015

Stand for Peace
Peru/Guatemala/Honduras
Scott Mitchell

2016

**Fostering Female
Indigenous Leadership**
Ecuador
Caroline Martinez

2017

**Empowering Young Girls in
Rural Villages by Teaching
Them Computer Science**
Pakistan
Aneka Kazlyna

2018

**Getting Empowered:
Sexual and Reproductive
Health Program for
Zambian Girls**
Zambia
Brendan Pulsifer

2019

**Push the Boundaries:
Artistic Empowerment
Program for Sarawakian
Youth in Malaysia**
Malaysia
Radu Stochita
Song Eraou

Brandeis University

2007

**Media Lab Project, Santo
Domingo Petapa, Oaxaca**
Mexico
Jefferson Arak

2008

**INEZA, Creating Economic
Sustainability for Women**
Rwanda
Margot Moinester
Susan Younger

2009

Between Two Fires
Uganda
Benjamin Bechtolsheim

2010

**Empowering through
Education**
Haiti
Shaina Gilbert

State of Peace
Costa Rica
Jonah Cohen
Ned Crowley

2011

**Women2Women,
Youth2Youth**
Rwanda
Noam Shouster

2012

Engaging Hands and Minds
Zimbabwe
Kayla Dlnces
Lena Morrison

2013

**Back to Basics:
Food for HIV**
Swaziland
Mangaliso Mohammed

HIV/AIDS Education
Kazakhstan
Ardak Meterkulova

- 2014**
A Call for Dignity: Ending Manual Scavenging
 India
 Abraham Troen
 Andrea Verdeja
AI Quds University Student Dialogue Initiative
 Palestine
 Eli Philip
 Catriona Stewart
- 2015**
Cultivating Trust through Partnership
 USA
 Noah Litwer
Empowering Maasai Women through Computer Literacy and Education
 Tanzania
 Kira Levin
- 2016**
SeluSemillas: A Plantable Stories Project
 Puerto Rico
 Brontë Velez
- 2017**
TRII (The Right to Immigration Institute): A New Home
 USA
 Victoria St. Jean
 Jonathan Goldman
- 2018**
A Nation United: Encouraging Nicaraguan Community and Education
 Nicaragua
 Abigail McCabe
 Stephen Roselli
- 2019**
CLUB DEL ESPENDRÚ Academic Summer Camp
 Cuba
 Gabriel Fontes
- Brown University**

- 2007**
SPARKS Academy—Kabul
 Afghanistan
 Samira Thomas
- 2008**
Growing Gardens for Health
 Rwanda
 Emma Clippinger
Painting Pictures of a Peaceful Future
 Israel
 Rosi Greenberg
- 2009**
Rainwater for Humanity
 India
 Christina Tang
- 2011**
Water Supply: Helping Local People Build Their Own Village
 Nepal
 Kumud Ghimire
 Savant Shrestha (Middlebury College)
- 2012**
Ecotourism in the Amazon
 Ecuador
 Blair Cameron
Callalli Weavers Community Development Project
 Peru
 Marielle Alvino
- 2013**
Sowing the Seeds of Peace
 Yemen
 Raba Al-Eryani
- 2014**
Peer to Peer for Peace
 Kenya
 Chemtai Langat
No Country for Women
 India
 Shreena Thakore
 Ria Vaidya
- 2015**
Emancipate Women for World Peace
 Zimbabwe
 Gwendolene Mugodi
 Oluwakemi Odusanya
The One Book at a Time Project
 Ethiopia
 Annabel Lemma
- 2016**
Youth Art in Mostar: New Narratives
 Bosnia & Herzegovina
 Colleen Cilwick (Macalester College)
 Celia Garcia Nogales (Ringling College of Art & Design)
 Anna Koolstra (London School of Economics)
 Liza Yeager
Young Scientists Rise
 Zimbabwe
 Charlene Chabata
- 2017**
Education Support for Haitian Youth (ESHY)
 Haiti
 Ruth Gaelle St. Fleur
- 2018**
Library Project for the Gia-Kajelo Community
 Ghana
 Bruno Felalaga
- 2019**
Dancing Towards Survivance: Indigenous Arts and Science
 USA
 Jacob Cousin
- Bryn Mawr College**

- 2007**
Building Girls Building Dreams (BGBD)
 Zimbabwe
 Takudzwa Kanyangarara
- 2008**
Peace in the City of Brotherly Love
 USA
 Lucy Edwards
 Adaobi Kanu
- 2009**
Assessing Lead in Community Gardens
 USA
 Ari Briski
 Cecily Moyer (Haverford College)
- 2010**
A Publication for Peace
 USA
 Apocalipsis Rosario
- 2011**
Sharing Knowledge for Peace
 Nepal
 Briana Bellamy
- 2012**
Peaceful Minds, Peaceful Community
 USA
 Mary Fessler
- 2013**
Making Peace Accessible
 Kenya
 Keshia Koech
- 2014**
Unconditional Love, Vietnam
 Vietnam
 Huong Giang Le
- 2015**
The Harvest Peace Co.
 USA
 Jonetta White
- 2016**
Project Qeqesha
 Zimbabwe
 Joy Rukanzakanza
- 2017**
Project Duafe
 Ghana
 Christabel Koomson
- 2018**
Small Hands, Big Hearts: Empowerment for Watu wa Maana Children's Home
 Kenya
 Morine Kimani
- 2019**
Kaa Rada (Be Aware)
 Kenya
 Millicent Auma
- Bucknell University**

- 2007**
Mi Refugio: Peace through Education
 Guatemala
 Danielle Winter
 Julie Pfromm (Bloomsburg University)

Pumping Station to Provide Water for El Porvenir

Nicaragua
Ashley Curry
Adam Donato
Meghan Feller
Rob Gradoville
Julie Jakoboski
Saskia Madlener
Laura Roberts
Ryo Sueda

2008

How Much Does a Banana Really Cost?

Nicaragua
Bianka Ballina-Calderon
(University of Florida)
Grace Han
Connie Low
Dick Muyambi
Brittany Szabo
Lauren Weinstein

2009

Bicycles Against Poverty (BAP)

Uganda
Molly Burke
Alyson Cobb
Erika Iouriev
Sophia Magalona
Kevin Matthews
Nicole Meyers
Dick Muyambi
Megan Vodzak

2010

A Sustainable Drinking-Water Solution

Suriname
Alesandra Agresti
Jon Campbell-Copp
Scott Teagarden
John Trimmer

2011

Appropriate Technology and Small-Business Development

Uganda
Thomas Apruzzese
Tom Bollinger
Brian Chiu
Kevin Matthews

Yehri Wi Cry (YWC)

Hear Our Cry
Sierra Leone
Nadia Sasso

2012

Puerto Rico Se Anima

Puerto Rico
Stefan Ivanovski
José Saavedra Valdivia

Boloka Ngwao—Preserve Your Culture

Botswana
Relebohile Letsie

2013

Light the Way

China
Melissa Dunne
Yiliang Jiang
Shenyun Xiao
Yi Xu

2014

Cycling Out Poverty

Zambia
Leo Fotsing Fomba
Zwelani Ngwenya
Chanda Singoyi

2015

Books for a Better Society

Myanmar
The Ngone Oo

2016

Empowering Students through Environmental Development

Sri Lanka
Sharmen Hettipola

2017

Powering Rural Nepal with Micro Hydropower Plants

Nepal
Dikendra Karki
Hemanta Timsina
Kanishka Suwal
Nigesh Prajapati

2018

Architects of Diversity

Malaysia
Muhammad Ikmal Azman
Jason Wee

2019

Sci-Touche pour la Paix

Rwanda
Nancy Ingabire Abayo
Assumpta Gasana

The Solar Backpack in Refugee Camps

Lebanon
Shehryar Asif

Carleton College

2007

The Napkin Project: Health Education on the Street

Brazil
Michael McCulloch
Nazish Zafar

2008

Talking with Our Hands: Personal Expression through Puppetry Arts

Ireland
Emily Litwin
Melissa Mayer

2009

Project SHAKTI

India
Lipi Gupta

2010

Community Development through Photography

Burma
Khant Khant Kyaw

2011

Volunteer for Lahore

Pakistan
Yoni Blumberg
Sana Rafiq

2012

Kalamkari Kalai

India
Meera Sury

2013

Urban Agriculture Project

Brazil
Sarah Hooker

2014

Connected! PeerToPeer

China
Yawen Chen

2015

Combating War with Education

Turkey
Bailey Ulbricht

2016

Film Fulfillment: Youth Empowerment through Filmmaking

USA
Mary "Mollie" Wetherall

2017

Growing Brighter Futures: Youth Agricultural Education in Hawai'i

USA
Mia Orans
Morgan Vought

2018

Streamlining Peace Building through Youth Empowerment in Zimbabwe

Zimbabwe
Anesu Masakura

2019

Cooperacion Costeña por la Paz: Popular and Pedagogical Peace Building in the Colombian Caribbean

Colombia
Andres Parra

Case Western Reserve University

2017

Poetry for Peace

South Africa
Cameron Macaskill

2018

Periods for Peace

Cameroon/relocated to Sierra Leone due to unrest
Geneva Magsino
Hannah Clarke

2019

Solar Energy to Impact Quality of Life

India
Aayush Parikh
Kareem Agag
Abdemanaf Dhariwala
(Purdue University)

Claremont McKenna College

2007

Displaced Art

Colombia
Andres Angel

Child Development Center, Karachi

Pakistan
Maryam Husain

- 2008**
Makrepeni Community Center
 South Africa
 Vanessa Carter
- Iron Man**
 Senegal
 Emily Enberg (George Washington University)
 Kimia Raafat
- 2009**
Public Health Campaign for Maternal Health
 Honduras
 Ashley Baugh
 Greer Donley
- 2010**
Alcanzando Nuevas Alturas
 Paraguay
 Francesca Ioffreda
 Keila Novoa
- 2011**
The C.H.I.L.E. Project
 Chile
 Nicholas Egger-Bovet
 Veronica Pugin
- 2012**
Mitigating Vulnerability
 China
 Igor Tischenko
- 2013**
Language and Life-Skills Training
 Thailand
 Sesa Bakenra-Tikande
- 2014**
Code for Humanity
 Madagascar
 Nora Studholme
- Community-Based Ecotourism: Unity, Conservation, and Empowerment**
 Ecuador
 Erin Ristig
- 2015**
The Gulu Clean Water Initiative
 Uganda
 Byron Cohen
- 2016**
Transforming Communities through Youth Engagement
 USA
 Edgar Morelos
- 2017**
Restorative Memory: Eternalizing and Empowering Narratives of Syrian-Armenian Refugees
 Armenia
 Anoush Baghdassarian
 Ani Schug
- 2018**
Weather Stations and Women's Rights
 Zimbabwe
 Jasmine E. Shirey
- 2019**
Therapeutic Photography: A Journey through Mental Health
 USA
 Alicia Tsai
- Clark University**
- 2008**
Empowerment through Opportunity
 Namibia
 Amelia McPheeters
 Emily Negrin
 Kesem Rozenblat
- 2009**
Seeds of Peace
 Sudan
 Chelsea Ellingsen
- 2010**
The Energy for Education Project
 Nepal
 Anuj Adhikary
 Joseph Kowalski
 Ashish Rana
 (Westminster College)
 Kaustubh Thapa
 (Westminster College)
- 2011**
Lekol Dete for Restavek and Free Children in Les Cayes
 Haiti
 Amanda Mundt
- 2012**
Recycling for Peace
 Swaziland
 Bonginkhosi Petros Vilakati
- 2013**
Critical Dialogue
 Ethiopia
 Melat Seyoum
- 2014**
Mitigating the Human-Leopard Conflict
 Sri Lanka
 Sanjiv Fernando
- 2015**
Butterfly Effect Program
 Ghana
 Delight Gavor
- 2016**
Thriving Communities: The Aquaponics Greenhouse Co-operative
 USA
 Savannah Cooley
- 2017**
Love of Knowledge Vietnam Expansion Project
 Vietnam
 Trang Nguyen
 Phong Nguyen
- 2019**
Consent across Borders
 India/Pakistan
 Rohan Roger
 Maha Akbar
- Colby College**
- 2007**
Peer-Based Sex Education for Gao Zhong (High School) Students
 China
 Melyn Heckelman
 Victoria Yuan
- Camelids, Water, and Peace**
 Ecuador
 Christine Avena
- 2008**
Afghan Scholar Initiative
 Afghanistan
 Qiamuddin Amiry
 John Campbell
- Awn Be Se: A Project for Empowerment in Bamako**
 Mali
 Emily Goodnow
 Nancy McDermott
- 2009**
In Peaces: Reconstructing Religious Tolerance
 India
 Sarah Joseph Kurien
- Encouraging Youth Entrepreneurship**
 Kosovo
 Emira Murati
- 2010**
Speech Bubbles Editorial Panel Program
 USA
 Jenny Chen
- Journey into Culture II**
 Germany and France
 Ahmed Asi
 George Carpenter
 Michael Hempel
 Sulaiman Nasser
 Fazal Rashid
- 2011**
Finding Community
 USA
 Tamer Hassan
- Empowering Afghan Women through Embroidery**
 Afghanistan
 Sulaiman Nasser
- 2012**
Connecting the Dots
 USA
 Jenny Chen
- 2013**
The Migrant Peacebuilding Project
 Guatemala
 John Bengtson
 J. Samuel Chase
 Joseph Long
 Javier Monterroso Montenegro
- 2014**
Tumaini (Hope) Learning and Development Center for Orphan Girls
 Kenya
 Mackenzie Kennedy
- Project Cuidamos**
 Nicaragua
 Sara LoTemplo
- 2015**
Building Climate Resilience
 Chile
 Guillermo Sapaj
- Msingi Thabiti (Strong Foundation)**
 Kenya
 Benard Kibet

- 2016**
Because WE CARE
 Sierra Leone
 Kumba Seddu
Peace through Water
 Kenya
 Bernard Kibet
- 2017**
Empowering Environmental Activism through a Documentary
 Hong Kong & China
 Lijie (Reggie) Huang
 Long Yung (Grace) Yu
- 2018**
Playgrounds for Peace
 Zimbabwe
 Kieran Dunn
- 2019**
Tumoiyot Primary School Library
 Kenya
 Emmanuel Cheruiyot
-
- Colgate University**
- 2007**
Found Footage
 USA
 Emily Katz
 Alyssa Martino
 Sachi Schuricht
- 2008**
Education and Health Services
 Zambia
 Michael Wenger
- 2009**
Practice Makes Peace
 USA
 Jen Rusciano
- 2010**
The Nagasaki-America Peace Project
 Japan
 Carolina van de Mensbrugge
 Aleksandr Sklyar
- 2011**
Land-Mine Victims in Bosnia and Herzegovina
 Bosnia & Herzegovina
 Cathleen Carr
 Jennifer Spindel
- 2012**
Lake Victoria: Aiding Violence or Promoting Peace?
 Kenya/Uganda
 Evan Chartier
 Caroline Crawford
- 2013**
Coexistence within the Old City of Jerusalem
 Israel
 Christina Crowley
 Rebecca Fine
- 2014**
A Threat to Homogeneity
 Iceland
 Sarah Dickson
 Michelle Van Veen
- 2015**
Payments for Peace?
 Kenya
 Ewa Protasiuk
 Sarah Wooton
- 2016**
Remembering History of Violence
 South Korea
 Woohee Kim
- 2017**
Drone Discussions
 USA
 Emma Schoenberger
 Georgia Butcher
 Allison Cunningham
- 2018**
Countering Violent Extremism through Intercultural Dialogue
 Belgium
 Sienna Frost
 Daniel Miller
- 2019**
The Bigger Smiles Project: Oral Health Promotion Across Different Ethnic Communities in Kosovo
 Kosovo
 Oneida Shushe
-
- College of Idaho**
- 2008**
Fighting Malaria to Improve Life
 Malawi
 Jacob Fulcher
 Samantha Fundingsland
- 2009**
Tanzania Rural Education
 Tanzania
 Kaitlin Justice
- 2010**
The Recycling School
 Egypt
 Keats Conley
 Casey Mattoon
- 2011**
The Working Boys Center
 Ecuador
 Sophie Dresser
- 2012**
Peace Me the Ball
 Brazil
 Luis Reyes
 Mauricio Santiago
- 2013**
Bringing Smiles where They Never Were
 India
 Minh Bui
 Rahul Sharma
- 2014**
Water for Peace
 Haiti
 Margarete Pierre-Louis
- 2015**
Clean Water for Rural Zimbabwe
 Zimbabwe
 Unoziba Moyo
- Promoting Education and Saving Lives through Hand Pump Water Wells**
 Afghanistan
 Mohammad Madaqiq
- 2016**
Water for Peace
 India
 Saraswati Devray
- 2017**
Access to Water: A Matter of Health, Education, and Justice
 Palestine/Israel West Bank
 Ahmed Arafat
- 2018**
Empowering Girls' Education through Sanitation in Rural Burundi
 Burundi
 Ferdinand Nyabenda
- 2019**
Bell, Books and the Clean Light that Lasts
 Burundi
 Anniella Kabitso
-
- College of the Atlantic**
- 2007**
Adjumani Apicultural Initiative
 Sudan
 Lombe Simon
 James Lojogo
- Asylum and Acceptance**
 USA
 Michael Keller
- 2008**
Homelessness and Voting in a Democracy
 USA
 Margaret Longley
- Organic Gardens: Working with Nature for Self-Empowerment**
 Uganda
 Katarina Jurikova
- 2009**
Riparian Stabilization in St. Lucia
 St. Lucia
 Zimmerman Cardona
 Andrew Louw
 Neil Oculi
- 2010**
Resolving the Stinking Heaps
 Afghanistan
 Nafisa Mohammadi
- 2011**
Mundus Socialis Youth Camp
 Finland
 Samuli Sinisalo
- 2012**
Harvesting Rain as a Method of Resilience
 Bolivia
 Adrian Fernandez Jauregui
- 2013**
Organic Coffee and Fruit Production for Peace
 Nepal
 Surya Karki

2014
Empowering Local Initiatives: Building Food Sovereignty
Colombia
Ana Maytik Avirama
Maria Alejandra Escalante

Rooftop of Eden
Slovakia
Boglárká Ivanegová
Ana Puhać

2015
Centro Cultural RealizArte
Mexico
Rebecca Haydu

2016
Waste on the Wheel
Lebanon
Moni Ayoub
Andela Roncevic

2017
Installing Solar Power at Sakyikrom United Primary School
Ghana
Sara Lowgren

2018
Seeds of Peace: Establishing a Community-Managed Seed Bank in the Gambia
Gambia
Jenna Farineau

2019
Traveling Mobile Library: The Box of Stories—La Caja de Los Cuentos
Mexico
Mariana Lika Uehara

College of the Holy Cross

2009
United Sugar Nations
Dominican Republic
Scarlett Piantini

2010
Peacemakers Club
Uganda
Rubayiza John

2011
Peace by Numbers
South Africa
Mark Francis Drago

2012
Playing for Peace: Wellness and Diplomacy in Rural Russia
Russia
Jeffrey Reppucci

2013
Restoring Hope in Nuevo Progreso
Peru
Phillip McNamara
Edward Ryan

2014
Children in Action: Chukwani
Tanzania
Meghan Casey

Colorado College

2007
Unheard Voices for Peace
Nigeria
Michael Shum

2008
Cover One in Honduras
Honduras
Ericka Baer
William Blaustein
Jocelyn Corbett
Misael Fernandez
Alina Ford
Max Green
Jason Steiert

Solar Water Disinfection (SODIS)
Ecuador
Valerie Grosscup
Jonathan Spear

2009
The Prozor Project
Bosnia & Herzegovina
Joel Burford
(McGill University)
Samuel Carter (Brown University)
Melissa Serafin
Antonio Skarica

2010
Ain't No Stoppin' da Bus
USA
Shire Brown
Eduardo Hazera
Jody Joyner

2011
The Zuia Initiative
Kenya
Akie Mochizuki
Nikhil Ranadive
Melissa Serafin
Erin Yamamoto

2012
Vijana Amkeni Sasa Initiative: Workshop on Creating a Peaceful Society
Kenya
Benjamin Munyao
Collonius Mukaria (Nairobi University)

2014
The Shaanti Project
Bangladesh
Tashbid Shafat Sattar
(Nawar)

2015
BINAT
Palestine

2016
Creating Opportunities for Nepali-Tibetan Youth Engagement
Nepal
James Daudon
Anna Kelly
Lauren Schmidt

2017
Chaupimonte Community Mill: Supporting Education through Coffee Development in Oxpampa
Peru
Lucy Marshall
Eva McKinsey

2018
Los Pocitos Outdoor Community Center
Cuba
Mitra Ghaffari
Eryn Papworth

2019
Sumak Kawsay: Peace and the Writing Experience
Ecuador
Jessica Ramos
Megan Bott

Columbia University

2007
Global Life Focus
Haiti
Gabrielle Apollon
Jennifer Calvin
Lori Hartman (University of California)
Danielle Ogez (University of California)
Jennifer Wang

Promoting Peace through Education
Uganda
Elizabeth Mooers

2008
Vulnerable Woman Empowerment Program
Ethiopia
Haleta Belai
Heran Getachew

2009
Piece It Together
Ghana
Clayton Dahlman

The Art of Peace
Lebanon
Marya Hannun

2011
Critical Thought for Tolerance
Pakistan
Sameea Butt
Nyma Khan (University of London)

2012
Unifying Ait Bayoud, One Bridge at a Time
Morocco
Eric Bohn
Tamar Caplan
Anthony Clark
Margaret Cowie
Alexandra Hammerberg
Eric Lee
Kevin Ma
Chloe Nguy
Tiffany Ong
Rushal Rege
Garrett Ruggieri
Caroline Shang
Andrew Sumner
Timothy Weber

2013
Healthy Children for a Peaceful Future
China
Sida Li

2014
Books Not Bars
USA
Zoe Ridolfi-Starr

2015
Entrepreneurship in Zaatari Village
Jordan
Philip Burnett
Nadine Fattaleh
Andrew Pasquier
Elana Sulakshana
Anne-Laure White

2016
Caring for Children at Risk
Israel
Ezra Gontonwnik
Joshua Schwartz

2017
CodePhil
Philippines
Sahir Jaggi
Sang Jun Park
Vivian Shen

2018
Columbia University Engineers Without Borders: Uganda
Uganda
Jasmine Pimentel
Jessalyn Chuang
Marth Escobedo
Imani Gosserand
Noah Larky

2019
Amanfrom Water Project
Ghana
Bunmi Fariyike
Lynn Bi
Carlos Perez
Julie Raiif
Adesuwa (Desu) Imudia
Joyce Liu
Nicole Sved
Daniel Knop
Keenan Lins

Connecticut College

2007
New Ambassadors for Peace
Nepal
Nayan Pokhrel
Pragya Lohani (Southern Methodist University)

2008
Organs for Peace
Paraguay
Jazmin Acuna
Andrea Burt
Changing Perspective for Peace: A Summer Camp
Israel
Christina Gossmann (Wellesley College)
Thayer Hastings
Joseph Hauck (Colorado College)

2009
The Power of Health and Awareness
India
Susan Taylor

Harmonization Summer Camp
Vietnam
Phuong Le

2010
The End to a Blue Book
Uganda
Brigid O’Gorman

2011
Cultivating Roots of Peace
USA
Meredith Byrne

2012
A Peace of Art, A Place of Peace
Kenya
Gabrielle Arengé

2013
ACT Up
USA
Liam Lawson
David Rojas

2014
The East Portland Lunch Cart
USA
Emily MacGibeny
Azul Tellez

2015
Lakota Youth Speak
USA
Marina Sachs
Ellie Storck

2016
Santa Ines Promotores de Paz
Ecuador
Annette Davis
Emma Race

2017
The BOLD Intensive
USA
Allie Girouard
Sarah Potter
Kate Stockbridge

2018
ShEmpowered
Nepal
Amiansu Khanal

2019
A Path to Peace: Trail Maintenance with Native American Tribes in Connecticut
USA
Lan-Huong Nguyen

Cornell University

2007
The Bimbilla Peace Project
Ghana
Kobbina Awuah
Sarah Long

Peace in the Motherland
Nigeria
Adebayo Paul Omole

2008
Development of a Peer HIV/AIDS Education Network
China
Jessica Shih

2009
Economic Peace of the Shipibo Ethnic Group
Peru
Constanza Ontaneda
Angeline Stuma

2010
The Conflict-Free Community Initiative
Ghana
Daniel P. Clerk

2011
Sustainable Tourism and Education for Mugu
Nepal
Mona Aditya

2012
Reforestation and Sustainable Agriculture
Mexico
Sidney Madsen

2013
Bridging the Gap
Nigeria
Kelechi Umoga

2014
Enhancing Child Nutrition through Animal Source Food Management
Ghana
Edgar Akuffo-Addo

2015
Passing the Baton
Nigeria
Oghenerukeme Asagba

2016
Peace by Pieces
Kenya
Gelila Abebe Alemayehu

2017
Fostering Peace through Formal and Community Education
Kenya
Elvis Muendo
Vivian Kiniga

2018
Kathituni Primary School Library (A Reason to Stay in School)
Kenya
Deogratious Munene

2019
Nimechill Initiative
Kenya
Saqifa Walli
Asterix Hassan
Brian Kirotych

Dartmouth College

2007
The CO-OP Project
Uganda
James Allison
Gabrielle Emanuel

Project Playwright
USA
Jean Ellen Cowgill
Erika Sogge

2008
**Peace in the Middle East:
A Film Festival**
Israel
Lilian Mehrel

**Youth Empowerment
Program: Bringing Vision
into Action**
Ghana
Emmanuel Mensah

2009
**Bronx Gardens: Cultivating
Peace**
USA
Sarah Schewe
Julia Schneider

2010
The DeSoto Peace Camp
USA
DeVon Mosley
iMHe/re!
Liberia
Mahmud Johnson

2011
**Colombian-Ecuadorian
Integration Project**
Ecuador
Julio Santiago Guerrero

Comics for Progress
Liberia and Ghana
Anna Pudimat

2012
**Cultivating a Sustainable
Peace**
Swaziland
Thabo Matse

2013
**Equity in Education and
Peaceable Relations**
China
Tsomo Cuomaoji

2014
**Shoemaking Project at the
Unique Continental Centre**
Nigeria
Alexander Adelabu

2015
Peace by Design
Ghana
Hilary Johnson
Gurkaran Singh

2016
Water4Peace
Rwanda
Simone Schmid

2017
**EmpoweringHER Over
Abuse**
Iran
Saba Nejad

2018
**Bridging the Divide
through Dialogue**
USA
Rachna Shah

2019
**A Health-Based Approach
for Peacebuilding in
Northwestern Rwanda**
Rwanda
Sydney Kamen

Davidson College

2014
**Fish Farming for Economic
Peace**
Zimbabwe
George Mukosera

2015
Car Wash Joint
Ethiopia
TelaviveTaye

2016
Escuchando y Recordando
Colombia
Santiago Navia

2017
**More Than a Figure:
Shattering Inequity of
Opportunity**
USA
Anthony Solis Cruz

2018
**Sustainability and Cultural
Preservation on Sapelo
Island**
USA
Victor-Alan Weeks
Jennifer Thompson

2019
**Public Art, Reclamation,
and Social Change Mural
Project**
USA
Makayla Binter

Denison University

2008
**Ten Years of Recovery:
Healing Processes in Post-
Conflict Northern Ireland**
Ireland
Ian Darrow
Kara Lemarie

2009
**The Hospital CAN Be Your
Home**
Bolivia
Dana Meyer

2010
**Clean Drinking Water for
Rural China**
China
Mark Magnus
Lin Mu
Eric Stachura

2011
Slum Women for Peace
India
Sibylle Frelermuth
Megan Keaveney

2012
Project Kirotshe
Congo
Makorobondo Salukombo

2013
**Peace, Hope, and a New
Life for Fistula Women**
Ethiopia
Abdi Ali
Shiyu Huang

2014
**Waste Management in
Dindefelo**
Senegal
Grace Bachmann

2015
No Child Left Behind
China
Xinyi Hu
Building Peace by Piece
Jordan
Jennifer Reyes

2016
**Bridging the Gap:
Empowerment Camp for
Migrant Children**
China
Junyi Cui
Ran Ji

2017
Savera
India
Mrinalini Mitra

2018
**Water for Prosperity:
Economic and Social
Prosperity through Water
Purification in Rural Ghana**
Ghana
Alexandria Seward
Samantha Price

2019
**Shield Our Watoto (Shield
Our Children)**
Tanzania
Fatoumata N. Kaba

Dickinson College

2007
**Interfaith Dialogue and
Religious Understanding of
Peace in
Kathmandu**
Nepal
Raju Kandel

2008
**Empowering Women to
Work against Structural
Violence**
USA
Caroline Salamack

2009
**Breaking Barriers
by Reframing Color
Symbolism**
Northern Ireland
Sarah Smith
Kyle Delbyck (Scripps Col-
lege)

2010
Pirambu Peace Project
Brazil
Anna Valiante

Duke University

2007

Camp WISER (Women's Institute for Secondary Education and Research)

Kenya

Mike Arndt
Andrew Cunningham
Elise Dellinger
April Edwards
Tyla Fowler
Chetan Jhaveri
Patrick Messac
Kelly Teagarden

Beyond the Border: Building Relationships among South Korean and North Korean Refugee College Students

South Korea

Priscilla Baek
Mimi Kim
Myung Ko

2008

Solar Cooking for Tibetan Communities

China

Nanjie Caihua
Zhuoma Gadou

2009

Confronting Malaria in Mbarara

Uganda

Rebecca Agostino
Joshua Greenberg
Erica Jain
Eddie Zhang

Literacy for Peace

Nigeria

Jane Yumi Chong

2010

Promoting Primate Welfare & Public Health

Sierra Leone

Melanie Subramanian

2011

Promoting Women's Health Awareness

Honduras

Kirasten Brasfield
Anna Brown
Bo Sun

2012

Reusable Sanitary Pads for Peace

Haiti

Lauren Zalla

2013

Community Empowerment: Agricultural Initiative

South Sudan

Nyuol Lueth Tong

2014

Reading and Studying for Peace

Swaziland

Aristide Sangano

2015

Moving Communities/ Moviendo Comunidades

Mexico

Erin Leyson

2016

Solar Lighting for Peace

Kenya

Davis Muthoka

Rainwater Catchment System in Manintenenina

Madagascar

Emilia Chojkiewicz
Elizabeth Griffin
Dylan Kaiser
Matthew Marlow
Emma Palmer
Charles Pearlman
Cassandra Williams

2017

Clinic and Vehicular Bridge in Kanyegaramire, Uganda

Uganda

Elizabeth Griffin
Cassandra Williams
Kyle Baer
Angelica Pangan
Anthony Paul
Erin Simons
Marina Smalling
Elle Smyth

2018

Rainwater Harvesting for Agricultural Sustenance in Gorkha, Nepal

Nepal

Bigyan Babu Regmi
Dipin Bishwakarma

2019

Cultivating Youth's Peace-Building Skills: The Karsh Mentorship Initiative

Nepal

Carter Zenke
Ramya Ginpupalli
Douglas Maina
Samia Zaman

Siatha Pedestrian Foot-bridge: Duke Engineers for International Development

Bolivia

Rebecca Leggett
Woodley Burrow
Will Durbin
Rebecca Lau
Valerie Tsao

Earlham College

2007

Talk for Tomorrow

Kosovo

Behar Xharra

A Sense of Place: A Mural of Peace

USA

Jamie-Rose Rothenberg

2008

Change from Within

USA

Daniel Mahle
Ian Shaw (University of Oregon)
Jamie Utt

Arts for Peace

Sierra Leone

Ishmail Daoh
Syed Kamal

2009

Hope—An Agent for Peace

Swaziland

Sanele Thulani Mahlaela

2010

The Voices from Mountains

Tajikistan

Shanoz Aqnazarbekova
Bunyodjon Tusmatov

2011

Crafting Empowerment

Indonesia

Lailul Ikram

2012

The Townsend Food Project

USA

Mary Margaret Jones
Sarah Waddle

Vuwa Enterprise "Rainwater Enterprise"

Kenya

Silviano Valdez

2013

Stepping Out from the Shadow

Bosnia & Herzegovina

Ana Mihajlovic

2014

Navigating Discourses of Sexuality: Resistance to Homophobia

Brazil

Kavi Ramburn
Marcos Ramos

2015

Community Resource Center for Better Salyantar

Nepal

Ram Itani
Saimoon Jung Thapa

2016

The Sisterhood Peace Project

India

Sonia Sandeep Kabra

2017

Young Mothers 4 Peace: Empowering Teenage Mothers in Liberia with Vocational Skills

Liberia

Peniel Ibe

2018

Peace for Adolescent North Korean Refugees in South Korea

South Korea

Gyeongun Lee
Hyeonji Kim

2019

DOSTI Initiative—Afghan-Pak Peacebuilding with Sanitary Napkins

Afghanistan and Pakistan

Summia Tora
Maida Raza

**Franklin & Marshall
College**

2007

The Goal Is Peace

Uganda
Scott Peterman

2008

**Environmental Leadership
Program**

China
Brian Marshall
Yupu Zhao

2009

Tarisiro Yeramangwana

Zimbabwe
Faith Musengezi
Jason Owen
Abby Zoltick

2010

**Zero-Lead for Future
Generations**

China
Yuan Cao
Wanlin Deng

2011

The ONE Goal

South Africa
Mona Lotfipour

2012

100 Goals for Peace

South Africa
Rebeca Green
Morgan Reed

2013

**Leadership Project in Ivory
Coast**

Cote d'Ivoire (Ivory Coast)
Nadine Zoro

2014

**L'Union Fait la Force (Unity
Is Strength)**

Cote d'Ivoire (Ivory Coast)
Mawupemor Kofi Alorzuke
Nadine Zoro

2015

**Road to School EngTech
Summer Camp '15**

Bangladesh
Indira Rahman

2016

**An Answer to the Global
Refugee Crisis: No Barrier
Too Strong**

Turkey
Alperen Akkoyunlu
George Peavy

2017

**Beyond Casteism in Rural
Nepal**

Nepal
Abhishek Anand

2018

**Overcoming Economic,
Social, and Health
Challenges through
Purifying Water and
Hydroponics**

Egypt
Yaa Ibrahim

2019

**Saving the Children of
Pakistan—A fight against
child abuse**

Pakistan
Muhammad Ahmed
Cheema

Future Generations

2009

**Peace-Building and Natural-
Resource Management**

Uganda
Joy Bongyereire

2010

**Building Relationships and
Trust for Peaceful Elections**

Burundi
Rene Claude Niyonkuru

2011

**Promoting Nonviolence
among Guyanese Youth**

Guyana
Goldie Scott

2012

**Promoting Cultural
Competency in Youth in
Kuresoi**

Kenya
Stanley Nderitu

2013

**A Community-Driven
Cross-Border Peace-
Building Project**

Uganda/S. Sudan
James Latigo

2014

**Promotion of Peace in
Afghanistan through
a Cultural Dialogue**

Afghanistan
Reyhaneh Gulscom
Hussaini

Promoting Peace

Awareness amongst Youths

Cameroon
Nshing Jonathan Tim

2015

**Advancing Women's Right
and Access to Justice**

Somalia
Deqa Osman

2016

**A Community United
against Terrorism**

Ghana
Emmanuel Kotin

2017

**Developing Peace between
a Leprosy-Affected and
Surrounding Communities
in Addis Ababa**

Ethiopia
Fisseha Getahun

2018

Grafting Peace

USA
Tristan B. Nutter

2019

SDGs Our Way to Peace

Tunisia
Maher Trabelsi

**George Washington
University**

2018

The Ripple Effect

USA
Sophia Mohamed

2019

**Promoting Peace through
Women's Economic
Empowerment in Timor-
Leste**

Timor-Leste
Chloe King
Jenny Lundt (Colgate Uni-
versity)

Georgetown University

2007

Argentine Shantytown

Argentina
Elena Stewart

**One World Africa Youth
Summit**

Ghana
Jessica Rimington

2008

**"I Have a Dream" in the
Dheisha & Jalazone
Refugee Camps**

Palestine
Hammad Hammad
Rod Solaimani

**Peer-Mediation: Empow-
erment through Conflict
Resolution**

Zambia
Donna Harati

2009

**Proper Sanitation
Facilities for
AIDS Orphans**

Malawi
Reed Morrissey

2010

Stinky Peace Project

Tajikistan
David Lee

2011

Women LEAD Nepal

Nepal
Claire Charamnac
Meredith Jacobs
Claire Naylor

2012

**Karen Education and
Empowerment at the
Border**

Burma
Jocelyn Fong
Laura Grannemann
Carly Rosenfield

2013

Environmental Education

Kenya
Katie Ferrato
Margaret Ferrato

2014

A Breath of Fresh Air

Rwanda
Philip Dearing
Philip Wong

2015

The Orenda Project

Pakistan
Ahwaz Akhtar
Haroon Yasin

2016

Hamaari Kahaani

India
Devika Ranjan

2017
37th to 37th: Peace, Love, and Storytelling in a DC Neighborhood
USA
Laura Dickinson
Alison Forger

2018
PE.A.C.E. Haiti (Promoting Education About Civic Engagement)
Haiti
Rebecca Hinkhouse
Sabrina Leon Landegger

2019
Maskax-wadaag Youth Campaign: Think and Share
Somalia
Mustafe Axmed

Gettysburg College

2007
grEAT/Campus Kitchens Project
USA
Aimee George
Lia Nigro
Louisa Polos

2008
GREEN GOODIES Faming. Food. Fun.
USA
Megan Crowe
Heather Grace-Rutledge

2009
Reading and Reflection
Nepal
Jacquelyn Powell
Sneha Shrestha

2010
Create a Library to Encourage Reading & Inspire Dreaming
Burkina Faso
Munyardazi Choga
Lyudmila Marinova

2011
Street Children's Soccer and Educational Development
South Africa
Laura Block
Andres Lorenzo Pinga

2012
Engaging Differences
Malawi
Allan Kawala

2013
Painted Turtle Farm
USA
Jasmine Colahan

2014
Creating Comprehensive Educational and Social Opportunities
Armenia
Mariam Aghayan

2015
S.P.E.A.K. Up!
Uganda
Annie Weber

2016
Social Inclusion and Opportunities for the Blind
Brazil
Vitor Melo

2017
Heal, Empower, Inspire through Art and Music (HEIAM)
Dominican Republic
Phoebe Do
Charlotte Moreno
Mairead McCarthy

2018
Promoting Peace through Improved Infrastructure
Nepal
Pranav Kayastha
Pranaya Rana

2019
Enhancing Rural Educational Infrastructure in Oraste-Syangja, Nepal
Nepal
Jesse Ezra Shircliff
Aawaz Raj Pokhrel

The Graduate Institute, Geneva

2007
IFIL.ch
Venezuela
Tim Fauquex
Martin Keller

2008
Bridges for Peace
Kosovo
Elena Gadjanova
Ina Iankulova
Ryan Murray

2010
Theater for Peace
India
Evelyne Tauchnitz

2011
Hip Hop 4 Peace
Guatemala
Stéphanie Eller

2012
Apples for Peace
Nepal
Alexander Molterer
Anna Scherer

2013
Telling the Story
Thailand
Emilie Fortin

2014
Voice It Out!
Brazil
Anne-Cecile Leyvraz

2015
We Will Never Forget
Mexico
Samuel Segura Cobos

2016
Passinho pela #paz
Switzerland
Doris Niragire Nirere
Monika Nyffeler

2017
Peace of Mind Indigenous Youth Learning for Peace in Northeast Cambodia
Cambodia
Saba Joshi

2018
Promoting Peace in Liberia through Criminal Justice Research and Cartoons
Liberia
Felix Lüth
Livio Silva

2019
Sport for Peace and Friendship: Preparing Youths at Risk for Peace through Brazilian Jiu-Jitsu
Brazil
Raphaël Schapira

Grinnell College

2007
Women in Solidarity for Development
Nicaragua
Jaime Swiebel

2008
Local Foods for Local People
USA
Meredith Groves
Victoria Mercer
Eric Nost
Alex Reich

2009
Legal Aid Program for Migrant Workers in Shanghai
China
Liting Cong
David Wang (Georgetown University)

Equal Access to Education: A Road to Peace and Development
Cambodia
Joe Hiller
Chandara Veung

2010
Peace in the Mountains
Nepal
Ami Shrestha

2011
Straws of Steel
Nepal
Ashraya Dixit

2012
50 Yuan that Can Change Lives
China
Xiaorong Yin
Tinggong Zhan

2013
Stars for Knowledge, Knowledge for Change
Bangladesh
Inara Sunan Tareque
Thomas Yim (Brown University)

- 2014**
Weaving Peace and Stringing Hope
 Guatemala
 Leah Marie Lucas
 Emily Nucaro
- Los Niños Son el Futuro**
 Ecuador
 Anam Aslam
 Matthew Miller (Messiah College)
- 2015**
From the Bottom Up: Strengthening Jamaica's Early-Childhood Institutions
 Jamaica
 Paula-Kay Cousins
 Anesu Gamanya
- 2016**
Beat the Ignorance: Learning about Immigration
 Czech Republic
 Michaela Gelnarova
 Matthew McCarthy
- 2017**
The Aspiring for More Project: Inspiring the Youth of Jamestown to Create and Achieve Life Goals
 Ghana
 Angela Adom Frimpong
- 2018**
Wanawake Kwa Wanawake: Socioeconomic Empowerment of Women in South Western Kenya
 Kenya
 Annette Mokuu
- Arte Resiliente Despues de Huracán Maria en Santurce, Puerto Rico**
 Puerto Rico
 Vivienne Kerley-De la Cruz
- 2019**
The Talk: Sex Miseducation as an American Crisis
 USA
 Gracee Wallach
 Mia Neumann (School of the Art Institute of Chicago)
- Hamilton College**
- 2007**
GlobalYouthUnite
 USA
 Winter Burhoe
- 2008**
A Hundred and Fifty-Six Children
 Zimbabwe
 Fallon Chipidza
- 2009**
Empowering the Hadzabe: Health for Cultural Preservation
 Tanzania
 Caroline Davis
 Laura Gault
- 2010**
Education for Peace
 Kenya
 Lydia Rono
- 2011**
Karate Ka for Peace Summer Camp
 USA
 Tiffany Sanders
- 2012**
Pulling Villages Out of Poverty with a Community Tractor
 Kenya
 Hillary Kip Langat
- Harvard College**
- 2007**
Building Community through Sports
 Bosnia & Herzegovina
 Emina Kobiljar
- 2008**
Pujehun Youth Center for Peace and Wellness
 Sierra Leone
 Elizabeth Nowak
- Citizens for Peace**
 Guatemala
 Kristine Boehm
- 2009**
Ugunja Center for Peace and Healing
 Kenya
 Maryam Janani
- 2010**
Peace in Pedernales
 Dominican Republic
 Kristen Calandrelli
 Min Lee
 Toby Norman
- 2011**
Global Development Innovators
 Dominican Republic
 Annemarie Ryu
- 2012**
Building Active Literacy
 Ethiopia
 Mehron Price
- Resolving Resource Scarcity Conflict**
 Belize/Guatemala
 Jane D'Ambrosia
 Julian Moll-Roczek
- 2013**
Sanitation as a Means for Peace
 Bangladesh
 Rayhnuma Ahmed
- 2014**
Building Bridges in Mostar
 Bosnia & Herzegovina
 Freya Nowell (London School of Economics)
 Dilia Swart
- Empowering East African Youths to Engage in Dialogue**
 Tanzania
 Abuubakar Ally
 Andrew Nalani (Dartmouth College)
- 2015**
Father-Baby Bonding for Child Health and Societal Nonviolence
 Brazil
 Michelle Sunjoo Lee
- 2016**
Maendeleo kwa vijana: Youth Development for Peace
 Kenya
 Jonathan Kosgei
- 2017**
Multiplying Courageous Voices
 Honduras
 Carlos Flores
- 2019**
Riziki Na Amani: Steady Income for Peace
 Kenya
 Naphtal Haya
- Haverford College**
- 2007**
Combating Poverty Among and Violence to Women in Juarez
 Mexico
 Anna Marschalk-Burns
 Amy Pennington
- 2008**
Project to Further Economic Opportunities
 Guatemala
 Katie Johnston-Davis
- 2009**
Learning About Violence: Understanding Peace
 Indonesia
 Madeleine Schlefer
- 2010**
Bridging Health and Culture
 Kenya
 Kelsey Bilek
- 2011**
Art, Basketball, and Condoms
 Madagascar
 Maia Freudenberger
- Moving Pakistan into Light**
 Pakistan
 Naila Ijaz
- 2012**
Futures Factory
 Egypt
 Mohamed Abdalkader
- Hood College**
- 2009**
Life Connection Mission School Expansion Project
 Haiti
 Dale Moyers
- Peace in Palestine**
 Palestine
 Justin Abodalo
 Michelle Marquardt
 Samantha Murphy
 Carlin Rabie

2010
Investigating Islamophobia
France
Alice Butler

2011
**Community Artivism/
ProjectArte**
Peru
Sissi Hamann
Piret Mägi

2013
Words for Peace
Palestine
Nada Elbasha
Jackson Monzòn

2014
**Live to Learn—Learn to
Love**
Bosnia & Herzegovina
Ana Filipovic

2015
Writing the Wrong
USA
Molly Masterson
Logan Samuels

2016
Foundation of Hope
Vietnam
Le Nguyen

2017
**Education in the
Name of Peace**
Liberia
Abraham Kettor

2018
**Promoting Peace through
Street Kitchens**
Afghanistan
Obaidullah Rahim

2019
**Vocational Training to
female Mukta Kamaiya
and Kamlari and deprived
women in Tikapur Kailali**
Nepal
Anubhooti Regmi

Johns Hopkins University

2007
**School and Community
Water Pumping System**
Guatemala
Alexander Baish
Wan-Hsin Chen
Hope Corsair
Ryan Harrison
Cale McPherson
Zainab Nejati
Sruti Maya Sathyanadhan
Yuri Semenyuk
Allison Suarez
Katherine Wattington
Xiaowan Zhang

2008
**New Thorala Computer
Project**
India
Raj Parikh

2009
Clean Water for Peace
Bangladesh
Paul Baublitz
Minhaj Chowdhury

Kalamazoo College

2008
**Nets for Prevention and
Peace**
Burma
Arianna Schindle
Julianna Weaver
Stephanie Willette

2009
Growing Peace
USA
Nathania Dallas
Therese Perlowski

2010
**Brightening Girls' Futures
with Solar Energy**
Kenya
Anne Baldwin

2011
**The Voice of Peace
(Sauti ya Amani)**
Kenya
Paloma Clohossey

2012
**Lighting a Fire for a Better
Jamaica**
Jamaica
Chelsea Wallace

2013
Education and Training
Haiti
Azia Carle
Carline Dugue

2014
Umeed Ki Kiran
Pakistan
Komal Khan

2015
Humans Beyond Boxes
USA
Willina Cain
Allison Kennedy

2016
**Back to the Source:
A Hip-Hop Inspired
Agricultural Revolution**
Uganda
Justin Danzy

2017
Framing Experience
USA
Anja Xheka
Honora Stagner

2018
Thoughts for Peace
USA
Aisat Oladokun

2019
**Economic Empowerment
for Ecuadorian Women**
Ecuador
Isabella Haney
Gabriel Salvador

Kenyon College

2008
**Empowering Ethiopia's
Blind**
Ethiopia
Laule'a Gorden-Kuehn
Matthew Huber
Henry Mathes
Anne Severe

2009
**Building and Opening
Doors:
Combating Inequality**
Guatemala
Hannah Ahern
Nicole La Fetra

Helping Russian Children
Russia
Matt Innes
Vito Mantese
Riley Witte

2010
Helping Overcome Stigmas
Zimbabwe
Keith Dangarembwa
Isabel Plourde
Chinagozi Ugwu
Tatenda Uta

2011
Keep Those Hearts Beating!
Nigeria
Alice Adebisi
Daniel Akuma

2012
Shelter for Growth
Nepal
Palista Kharel

2013
**Alternative Energy
Education**
Dominica
Tim Jurney
Madeline McGrady

2014
Fighting Malnutrition
Mongolia
Zolzaya Erdenebileg
Tselmegetseteg Tsetsend-
elger

2015
**Kenyon to Kenya —
to Ghana**
Kenya/Ghana
Catalina Odio
Taylor Scult

2016
Zaroorat Data Project 2016
France
Jae June Lee

2017
**Economic Empowerment
of Female Refugees:
Cooking for Peace**
Palestine
Layali Awwad

2018
**Pass the Mic: Literacy
as Leadership, Gender
Equality and Justice**
Kenya
Nasra Farah
Shannon Paige

**Guatemalan Youth
Ambassador Program**
USA
Eric Thornton
Scout Crowell

2019
**Promoting Safe and
Eco-Friendly Menstrual
Practices in Nepal**
Nepal
Prashant Bhandari
Sriya Chadalavada
Leila Jo Dusthimer

Lafayette College

2007
**Entrepreneurial Economic
Development, Self-Agency
and Sustainable Peace**
Honduras
Michael Adelman
Samir Awuapara
Sebastian Barreto Ortiz
Kavinda Udugama

2008
Politics through Art
Kenya
Ng'ang'a wa Muchiri'
Catherine Munyua

2009
Reducing Recidivism
USA
Ashley Juavinett
Amanda Pisetzner

2010
**Summer Cooperative
Learning Experience**
Colombia
Lindsey Getches
Bryan Hendrickson
Martin Melendro
Benjamin Swartout

2011
Turning Over a New Leaf
USA
Melissa Foley
Bridget Greeley
David Wenger

2012
**Save Me from Arsenic
Poisoning**
Bangladesh
Taneesha Tate-Robinson
Thafhim Siddiqua

Lake Forest College

2007
**Training and Micro-
Enterprise**
Nepal
Suman Gautam
Annada Rajbhandary

2008
A Chicken Farm for Boys
Bolivia
Andrew Myers

2009
**Madres Fuertes:
Developing a Sustainable
Future for Young Mothers**
Peru
Antti Isoaho
Henry Salas Lazo

2010
**The Uncovered Artistry
Project**
USA
Angela Spoto
Sarah Spoto

2011
Youzhitupin (Green Diet)
China
Wanzhen Gao
Minxu Zhang

2012
Likusasa – “The Future”
Swaziland
Nikita Kotecha
Kosova Kreka
Txi-Ching Anica Lin
Katlin Sandvik

2013
Senuyaa: To Purify
Republic of Guinea
Jesus Ayala
Matthew Cunliffe

2014
**The Start of Illukhena
Revolution – A Step
towards Its Growth**
Sri Lanka
Pulkit Diwan
Linh Tran
Sherin Varghese
Shashikala Wanigasinghe

2015
**PEACEats: Promoting
Peace through Food**
India
Stanba Gyaltsan

2016
Clean Water for the Q'eros
Peru
Chelsea Evans

2017
**Leading Ladies Project –
Sewing Reusable Sanitary
Pads to Empower
and Keep Girls in School**
Swaziland
Lindelo Dlamini

2018
**Build Playgrounds,
Not Walls**
Palestine
Isha Khalil

2019
Safe Water, Safe Homes
Mexico
Carolina Guadarrama
Fatemeh “Sima” Riahi

Lehigh University

2009
**Water Treatment and
Distribution System**
Honduras
Evan Baugh
Holly Canada
Elizabeth Couillard
Michael DeCrosta
Mark Degenhart
Nick Kastango
Hilary Lewis
Dana Newcombe
Jennifer Paull
Andrew Schweitzer
Natalie Smith

2010
**Providing Sustainable
Water Access**
Tanzania
Lisa Boyd

2011
**Sustainable Empowerment
through Agricultural
Development**
Ghana
Lauren Collins
Glen De Villafranca
Nicholas Lancaster
Daniel Letts
Katherine McCarthy
Diego Molina

2012
**Water Treatment and
Distribution System**
Honduras
Josh Bryant
Daniel DePietro
Hannah Marker

2013
The RASS Project
Ghana
Alexandra Barone
Brittany Hendricks
Melissa Tickle

2014
Fresh Wheels
USA
Gelmar Moraga

2015
Foods' Cool Pilot
USA
Alexander Derish
Jeffrey Schwartz

2016
Kelpy
USA
Cory Bierman
Kyle Conway
Carlen Donahue
Carolyn Koch
William Kuehne
Marc LaFlamme

2017
**The Kuungana Tech Ring
(KTR)**
USA
Kelsie Strobel
Kira Gobes

2018
**Make a Change World –
Circumnavigating Bali on
Trash**
Indonesia
Sam Benchehib

2019
**Strengthening
Intercommunity
Relationships Among
Pastoral Communities of
Northern Kenya through
an Integrated Peace and
Education Initiative**
Kenya
Boniface Kyalo

Lewis & Clark College

2007

Intimate Violence and Visions for Peace

Nicaragua
Elizabeth Fussell
Kate Iris Hilburger
Frazer Lanier
Megan McBride
Loren Speer (Metropolitan State College of Denver)

2008

Cultivating Peace

Brazil
Claire Battaglia
James Cotton
Casey Nelson
Betto van Waarden

2009

Crafting Peace: An Artisans' Collective

India
Katie Jo Walter

2010

Peace through the Art of Motorcycle Maintenance

China
Sara Eichelberger
Jesse Schouboe
David Willis

2011

Drilling Well, Providing Clean Water and Promoting Peace

Ethiopia
Seile Alemayehu
Temesghen Habte
Selam Mentire
Leah Scott-Zechlin
Mihret Teklemichael

Tools for Tolerance

Morocco
Samantha Stein

2012

YES (Youth Engagement for Somalis)

USA
Hannah McCain
Nima Moamed

2013

Women's Dance and Self-Defense for Peace

India
Miranda Benson
Hillary Patin

2014

Teaching to Build Trust, Connections, and Friendship

Myanmar
Nway Khine
Katie Schirmer
Samuel Shugart
Irada Yeap

2015

Teaching Tolerance through Computer Education

Haiti
Valcourt Honore
Kayla Nachtsheim
Parul Sohal

2016

Teamwork through Verbal Communication, Leadership, and Goal Achievement

Egypt
Hamdan Alameri
Reham Bahauddin
Isabella Irtifa
Jessica Rosenblatt
Burnley Truax

2017

Planting the Seeds of Peace Ambassadors: Postconflict Recovery through Vocational Training of Children Affected by War in Northern Uganda

Uganda
Nellie Trenga-Schein
Max Clary
Seren Villwock

2018

Environmental Education Summer Camp to Empower and Inspire Haitian and Dominican Girls

Dominican Republic
Samantha Hernandez
Yeny Soler Sandino

2019

Sports Education for Social Transformation: Proyecto Deportivo FTM Ecuador

Ecuador
Maria Laura Agrade Laso

Luther College

2007

Soccer for Peace

Ghana
Katy Fiedler
Emily Jacob
Chelsea Koenigs
Joel Martin
Godson Sowah

Promoting Peace through Forgiveness

Sierra Leone
Alyssa C.D. Cheadle
Anthony Sellu

2008

Sowing Seeds of Peace

El Salvador
Antara Busse-Rein
Val Fano
Ana Molina
Maritza Navarro
Sikachila Ng'andu
Merima Sofradjiza

Constructing Classrooms...

Promoting Peace
Sudan
Marielena Lima
Christine Meling

2009

Collaborating on Irrigation to Fight Hunger

Ethiopia
Kiflu Arega Tesfaye

2010

Economic Empowerment: Establishing an African Market

Ghana
Dickson Kwatampora

2011

Music for Peace

Timor-Leste
Natalino Guterres

2012

Support for Post-Conflict Angolan Orphans

Angola
Isilda Hulilapi

2013

Women's Economic Empowerment for Community Transformation

Zimbabwe
Mavis Phiri

2014

Plant a Seed, Build a Brighter Future

Colombia
Ervin Liz

Reconciliation through Rural School Development

Sri Lanka
Mahadeva Illanco Kavindra
Noorullah Zafari

2015

A Better Learning Environment for a Brighter Future

Algeria
Holly Harris
Fatimetu BachirJatri
Emhamed

2016

Women Empowerment: Providing a Conducive Learning Environment for Girls

Malawi
Mwayi Promise Pankuku

Education for Peace

Afghanistan
Mustafa Muhammadi
Cheragh Ali Yazdani

2017

Giving Peace a Chance by Starting with the Littlest Feet

Honduras
Jenny Woods

2018

Building a Peaceful Community in Madagascar through Youth Leadership Development

Madagascar
Sthela Gun Holly
Hanitrinirina

Community Empowerment through Health Care and Education

South Africa
Tolith Gidaga

2019

Smart Library for Peace: The Contact Hypothesis in Practice

Tajikistan
Firdavs Atabaev
Bunyod Tusmatov
(University of Miami)

Macalester College

2007

Project for Cultural Support and Sustainable Economies

Brazil
Dara Hoppe

Peace-Building Workshops

Peru
Fiorella Ormeno Incio

2008

Sierra Leone Muslim Brotherhood School

Sierra Leone
Zainab Mansaray
Arthur Sillah

Ending the Silence

Cambodia
Leah Roth-Howe

2009

Empowering Vuka Resettlement Community

Zimbabwe
Douglas Mapondera

2010

Building Walls and Breaking Barriers

Philippines
Michael Manansala
Cecilia Martinez-Miranda

2011

Women and Peanut Processing

Niger
Rayanatuou Laouali

2012

The Bike Library for Carishinas

Ecuador
Charlotte Fagan

Green Lake Water Project

Ethiopia
Selamawit Gebremariam

2013

Zinc and Latrines for Peace

Sierra Leone
Andrea Grimaldi
Omar Mansour
Joseph Sengeh

Reconciliation through Education in Ljubuski

Bosnia & Herzegovina
Valentino Grbavac

2014

Cultivating Peace: Virtual Learning Buddy

Vietnam
Ngan "Jasmine" Nguyen

2015

Seeing through a New Lens Together

China
Lianna Novitz
Haimeng Zhang

2016

Empowering Hmong Women: Peb Juaj Nuj Nqis

USA/Laos
Gao Thor

2017

Skate into the Sun: Empowering Maputo's Young Women through the Art of Skateboarding

Mozambique
Kava Vasquez

Dello Buumu Yaakaar: Restoring Hope among Senegalese Talibes and Albino Children

Senegal
Khadija Ngom

2018

Mediante Nuestros Ojos: Reimagining a Future Free From Gender-Based Violence

Ecuador
Olivia Chew

We Gon' Be Iright: Introducing Artrepreneurship to Formerly Incarcerated (Ujamaa) Men

USA
Ayaan Natala

2019

Bin Nka Bi (No one should bite the other): Promoting Peace and Hope through Education

Ghana
Lukas Matthews

Massachusetts Institute of Technology

2008

Selsabila

Sudan
Mustafa Dafalla
Zahir Dossa

Building Bridges through Leadership Training

Bangladesh
Shammi Quddus

2009

Language for Ledra

Cyprus
Eleni Orphanides

2010

Sana Lab

Philippines
Christopher Moses

2011

Hygienic Peace

Kenya
Benjamin Moncivaiz

2012

Creating Sustainable Educational and Economic Opportunities

Nepal
Uddhav Sharma

2013

Creating a Sustainable Future

Zimbabwe
Fidelis Chimombe

2014

Empowering Community Health Workers

Togo
Emma Fitzgerald Broderick
Kristen Finney
Alicia Singham Goodwin

2015

Education Support to Nepal (ESN)

Nepal
Surya Tripathi

2016

NETWORKING 101: International Youth Networking Academy

Macedonia
Kliment Serafimov

2017

Streamlining Justice Delivery with Peace Informatics

Netherlands
Wajeeha Ahmad

2018

Incentivizing the Creation of a More Resilient Energy Grid for Puerto Rico

USA
René Garcíá Franceschini

2019

Taking Back Education

Nigeria
Ayomikun Ayodeji
Simon Schnabl (Harvard College)
Terry Kang
Hillary Tamirepi
Berwa Roberto

Methodist University

2007

Youth Summer Camp for Peace

Afghanistan
Rahila Muhibi

Empowering Women through Education

India
Sana Sabri

Digging to Surface Water Wells

Ethiopia
Husein Nasiro-Sigo

2008

Greenhouses for Peace

Ecuador
Heather Eckhardt
Marco Marin

A Call for Help

Honduras
Gladys Michelle Reyes
Cathryn Sinkovitz

2009

Community Water Project in Baguia

Timor-Leste
Milca Baptista

2010

Build to Educate

Guatemala
Fredy Oxom
Andres Camilo Rubiano

- 2011**
Collecting Smiles in Srebrenica
 Bosnia & Herzegovina
 Anna Causevic
 Dzenana Dzanic
 Emina Hodzic
 Samra Mrkovic
- 2012**
Rebuilding Ruins and Promoting Peace
 South Sudan
 Talata Evers
 Joy Minalla (Macalester College)
 Clement Nyoma
- 2013**
Sewing and Business Skills for Integration of Women in Society
 Yemen
 Esra Al-Shawafi
- 2014**
Educating Future Leaders
 Swaziland
 Natalie Mathews
 Busiswa Vilakazi (Stanford University)
- 2015**
Goat Breeding for Peace
 Haiti
 Pierre-Ricardo Jean-Baptiste
- Family Farming for Peace**
 Haiti
 Archibal Miracle
 Gynal Saintilien
- 2016**
Biogas for Dhunkharka
 Nepal
 Lakpa Lama
- 2017**
Computer Literacy for Peace and Development
 Burundi
 Christiane Kamariza
- 2018**
Water Is Life
 Republic of Congo
 Oxie Berchel Itoua
- Technology as a Bridge Among Nations**
 Bosnia and Herzegovina
 Elvis Kahric
 Marko Rojnica
- 2019**
Agriculture—Our Wisest Pursuit
 Eswatini
 Lisa Kasamba
-
- Middlebury College**
- 2007**
Enlightening Pakistan
 Pakistan
 Shujaat Khan
 Hamza Arshed Usmani
- Uganda Storytelling**
 Uganda
 Aylie Baker
 Leah Bevis
 Vijay Chowdhari
 Christopher O'Connell
- Building a Peaceful Future: A Workshop for the Old City of Jerusalem**
 Israel
 Daphne Lasky
- 2008**
Wells for Clean Water
 Afghanistan
 Shabana Basij-Rasikh
- Healing the Rift**
 USA
 Nicholas Alexander
 Alexander Kent
 Shujaat Khan
 Saad Khan
- 2009**
One-Month Journalism Training for Media Forces of Burma
 Thailand
 Htar HtarYu
 Simone Zhang
- 2010**
Unveiling Reality
 Guatemala
 Olivia Grugan
 Wyatt Orme
- Scouts to Promote Peace and Unity**
 Nepal
 Dristy Shrestha
- 2011**
Harrer Harrer Yaffa
 Israel
 Nejla Calvo
 Duna Tatour
- 2012**
The National Entrepreneurship Camp
 Morocco
 Hafsa Anouar (Tufts University)
 Jihad Hajjouji
- The International Jewelry Fund Pilot Project**
 Turkey
 Sydney Alfonso
- 2013**
Empowering Voices through Artistic Expression
 Jordan
 Rachel Sider
- The Nepali Tea Initiative**
 Nepal
 William Brooke
 Brandon Henry
 Josh Oberman
 Bjorn Anders Peterson
 Matthew Porat
- 2014**
Twese for Peace National Camp
 Burundi
 Arnel Nibasumba
- 2015**
Creative Youth for Community Leadership Enhancement (CYCLE)
 Pakistan
 Naina Qayyum
- 2016**
YAWcamp
 Senegal
 Claire Ba (John Carroll University)
 Aissatou Gaye
- 2017**
Immersion Summer Language and Leadership Academy (ISLLA)
 Bulgaria
 Maggie Nazer
 Eva Bod
 Lee Garcia Jimenez
 Keenia Shinagawa
 Isabella Carey
- Integrating Voices: Community Building in Berlin via Creative Writing and Translation**
 Germany
 Amir Firestone
 Oakley Haight
- 2018**
APWA (Amani for People With Albinism) Youth Empowerment Camp
 Kenya
 Meron Benti
 Philitricia Baraza
- 2019**
Listen Witness Amplify
 USA
 Christine McDow
-
- Middlebury Institute of International Studies at Monterey**
- 2013**
Forward with Confidence towards a Bright Future
 Russia
 Liliya Shakirzyanova
- 2014**
Cholera Prevention: Service, Solidarity, and Peace
 Haiti
 Wesley Lainé
- 2015**
Mitigating Water Conflict in Jordan
 Jordan
 Laura Mortara
- 2016**
Applying Lessons from the SEANWFZ
 Indonesia
 Christian Ciobanu
- 2017**
Business Literacy Trainings for Women in Boeung Kak Lake
 Cambodia
 Christina Lukeman
- 2018**
Fellows' Leadership Development in Rural Nicaragua
 Nicaragua
 Miranda Meyer
- 2019**
Nukanchik Rimaykuna: Our Voices
 Ecuador
 Danika Robison

Mount Holyoke College

- 2007
**A Step towards Health,
A Step towards Peace**
Zimbabwe
Getrude Chimhungwe
Mufaro Kanyangarara
- 2008
**Computers and Child Care:
Training Women for
a Peaceful Future**
Argentina
Emily Usher-Shrair
- 2009
Dancing to Understanding
China
Dian Liu
- 2010
Painting a Peaceful Present
Nepal
Khushbu Mishra
- 2011
**Empowering Youth through
Radio and Digital
Storytelling**
Nicaragua
Mika Kie Weissbuch
- 2012
**College-Bound
Summer Camp**
USA
Hilary Pollan
- 2013
**Community Health
Promoters for Peace**
Peru
Marielena Lima
Caledonia Moore
- 2014
**Improved Energy Access
through Biomass
Briquettes**
Nepal
Prarthana Bhattarai
- 2015
No More
Haiti
Catherine Heyliger
- 2016
Weaving for Peace
Rwanda
Celine Mudahakana

- 2017
**Be a Good Neighbor in
Hamtramck, Michigan**
USA
Uswa Iqbal
- 2018
**When a Woman Tells
the Story**
Ghana
Elizabeth Ansah
- Bridging the Opportunity
Gap through Computer
Education**
Nicaragua
Rosalyn Leban
- 2019
**Trelawney No Problem!:
Rebuilding Economy
through Rural Ecotourism**
Jamaica
Neorgia Grant

New York University

- 2012
**Culturally Sustainable
Development and
Community Activism**
Venezuela
Stephen Lavallo
- 2013
**Empowering Female
Entrepreneurs**
India
Garima Kapoor
- 2014
**Protecting the Rights
of the Marginalized and
Oppressed (P.R.O.M.O.)**
Ghana
Kayana Jean-Philippe
Fanta NGom
Delaine Powerful
- 2015
Rags to Riches
India
Himani Gupta
- 2016
One Nation, Under God
USA
Humayra Mayat
Sana Mayat

- 2017
**Our Hong Kong Story—
A Project to Rediscover
Our Heritage**
China
Rachel Law
- 2018
Irrigate, Elevate
Philippines
Isabela Acenas
Charlotte Dankwah
- 2019
**Fighting Back SCD!
(Sickle Cell Disease)**
Ghana
Raphia Ngoutane
- Northwestern University
- 2007
**Shantipatha—An Initiative
for Social Empowerment in
Rural Karnataka**
India
Manjari Ranganathan
- Sport for Health
Development and Social Change**
South Africa
Jama Joy Bernard
Maggie Schmitt
- 2008
**Building Peace through
Arts Collaboration**
Egypt
Emily Eisenhart
- Teaching Science and
Health**
Uganda
Sean Campbell-Massa
Katherine Wofsey
- 2009
Project Female
India
Gokila Pillai
Cristina Thomas
- 2010
Preventive Health for Peace
Ghana
Daniel Perlman
Lalith Polepeddi
- 2011
**Gemure Kitchen &
SolidAfrica Honor Society**
Rwanda
Lydia Hsu

- 2012
Bottle-Bricks for Peace
Argentina
Krishni Metivier
Isabel Rodriguez-Vega
- 2013
Tierras Unidas
Dominican Republic
Leslie Clark
Ayanna Legros
- 2014
**Empowering Rural Women:
An Investment in the
Future**
Ethiopia
Neha Reddy
Matthew Zhou
- 2015
**The Musical Peace
Summer Camp**
USA
Maria Massucco
- 2016
Peace through My Lens
Jordan
Lena Elmeligy
- 2017
**Fanaka (Success,
Prosperity)**
Kenya
Salome Wairimu Kariuki
- 2018
**Solidarity through
Traditional Music
Preservation**
Ghana
Cesar Almeida
- 2019
**Jenga Mama na Mtoto—
Developing Mother and
Child**
Kenya
Faith Chebet
- Notre Dame of
Maryland University
- 2007
**Perceptions of Civil War
and Peace in San Lucas
Toliman**
Guatemala
Lauren Ackerman
Catrina Aquilino
Sion Jung
Steffani McQuerrey

- 2008**
The Voice of Youth in a Time of Conflict
 Bolivia
 Lisset Castro
 Maria Coca
 Yelizaveta
 Kalashnikova-Luby
- 2009**
United Youth for Peace
 Kenya
 Maria Coca
 Yelizaveta
 Kalashnikova-Luby
- 2010**
Peace-Building in Caminos a la Libertad
 Ecuador
 Melanie Moscoso Meiller
 Priscila Moscoso Meiller
 Orly Stampfer
 (Columbia University)
- 2011**
Intergenerational Harmony through the Arts
 Peru
 Brianna January
 Emily Osvold
 (St. Louis University)
- 2012**
Striving for Peace by Learning about the Past
 Guatemala
 Brianna January
 Emily Osvold
- 2013**
Women's Empowerment through Handicrafts
 Swaziland
 Amber Brehon
 Andreina Mijares-Cisneros
 Gabrielle Rehmeyer
- 2014**
Matumaini ya Baadaye (Hope for the Future)
 Tanzania
 Rachel De La Haya
- 2015**
Pak Hamara Pakistan
 Pakistan
 Amal Malik
 Saba Shahzad
- 2016**
The Roof over Our Community
 Peru
 Cristina Barrios-Lopez
 Marguerite Linz
 Diana Liz
- 2017**
Aklatan Ng Pag-Asa: Library of Hope
 Philippines
 Micah Castelo
 Lorelie Soriano
- 2019**
Rebuilding San Pio X Parish
 Colombia
 Andrea Zuluaga
 Jenae Fernandes
-
- Oberlin College**
- 2007**
Building Peace through Connections between Salvadorian and U.S. Youth
 El Salvador
 Sarah Bishop
 Denise Jennings
- 2008**
Women in Focus
 Canada
 Maia Rotman
- 2009**
Clean Drinking Water
 Uganda
 Kirsten Zook
- 2010**
Valley Community Kitchen
 USA
 Emily Arons
- 2011**
Interfaith Appalachia
 USA
 David Fisher
- 2012**
Mi Casia Montessori
 Guatemala
 Maggie Paulin
- 2013**
Kenya Reads Community Center
 Kenya
 Shauna Godfrey
 Petersen Njamunge
- 2014**
LumenEd
 India
 Saksham Khosla
 Venkata Shiva Mandala
 Prakash Paudel
- 2016**
Auntie Na's Summer Youth Program
 USA
 Darrell Davis
- 2017**
Chickens for Peace
 Nepal
 Bikalpa Baniya
- 2018**
Project Hózhó: Youth, Arts and Environment in the Navajo Nation
 USA
 Kieran Minor
 Raashad Saleh
- 2019**
Nepali Dreamers
 Nepal
 Bikalpa Baniya
 Gaurab Pokharel
-
- Occidental College**
- 2009**
Honduran Youth Outreach Leaders
 Honduras
 Ariana de Lena
 (University of California, Berkeley)
 Anna Rose Katz-Springer
 Margot Seigle
- 2010**
Adapting to Climate Change
 Ghana
 Chris Suzdak
- 2011**
Education Workshops to Promote Health and Peace
 India
 Michael Fox
- 2012**
Education and Empowerment Program
 USA
 Morgan Flake
- 2013**
For the Love of Chocolate
 Dominican Republic
 Samantha Sommer
- 2014**
Let There Be Light!
 Ghana
 Stephane Kattie
 (USA San Diego)
 Christina Seyfried
- 2015**
Ecole Classique Bon Samaritan Computer Literacy Project
 Haiti
 Eleni Duret
- 2016**
Connectedness, Leadership and Peace through Technology
 Sri Lanka
 Ama Peiris
- 2017**
The Selamawi Project
 Ethiopia
 Olani Ewunnet
- 2018**
An Online Shop for Refugee Empowerment
 Malawi
 Hongjin Lin
- 2019**
United American Indian Involvement Photo Archival Project
 USA
 Kelsey Martin
- The Bhutia Dictionary: Preventing Himalayan Language Extinction**
 India
 William Chen
-
- Pitzer College**
- 2015**
The Power to Empower
 Ghana
 Robert Little
 Lauren Phipps
- 2016**
Trans Youth Leadership Summit
 USA
 Eli Erlick

2017
Bridging Backgrounds: A Macedonian Interethnic Conference for Cultivating Mutual Understanding and Tolerance
Macedonia
Brendan Schultz

2018
Visalia Youth Peace Garden: Promoting Intercultural Understanding, Participatory Media, and Connecting with the Land
USA
Genevieve Kules

2019
A Space for Solidarity: National Conference of Salvadoran Midwives
El Salvador
Noemi Delgado

Pomona College

2009
Stories of Versailles: A Youth-Led Community Oral History Project
USA
Ashwin Balakrishnan
Jacob Cohen
Patricia Nguyen

2010
Cultivating Youth Earth Connections
USA
Priscilla Bassett
(Scripps College)
Samuel Lewis

2011
Youth and Community Development in Valle de Angeles
Honduras
Ariel Gandolfo
Daniel Low

2012
Global Action through Media and Arts
USA
Julie Juarez

2013
The Reclamation of Xinka
Guatemala
Rodrigo Ranero Echeverria

2014
Right to Write
Philippines
Samantha Mae Coyiuto

2015
Surfista Digital/Digital Surfer
Brazil
Marieh Scales

2016
Music Education in Pomona
USA
Sara Murphy

2017
Weekly Writing Workshop's Arts & Writing Summer Camp
USA
Esther Cheung
Na Eon (Esther) Park

2018
Menstrual Education: Bringing Biological Peace
Ethiopia
Daretu Doto

2019
Breaking Ceilings, Building Communities: A Young Women in Politics Summer Program
USA
Alejandra Davila

Princeton University

2007
The SALAAM Initiatives in Cairo
Egypt
Celene M. Lizzio

Ashraya Initiative for Children Computer Education Center
India
Julia Neubauer

After Kosovo: A Project for Peace
Kosovo
Danilo Mandic

2008
Pinas de Paz (Pineapples for Peace)
Panama
Peter Dunbar
Michael Smith

2009
Jorit Water Project
Ethiopia
Fatu Conteh
Hassen Yesuf

2010
Combating Negative Posters with Positive Wall Art
Italy
Katherine Zaeh
Beacon Solar Energy Project
Sierra Leone
Meghan McNulty
Henry Rounds
Neal Yuan

2011
Express Yourself!
Sri Lanka
Nushelle de Silva
Skills Training and Microfinance for Kono's Amputees
Sierra Leone
Raphael Frankfurter

2012
Stories of the Civil War
Nicaragua
Lusiana Chamorro
Cultivating Restorative Spaces
Brazil
Courtney Crumpler
Sarah Simon

2013
La Esperanza
Peru
Julu Beth Katticaran
Computer Education and Creative Arts for Peace
Nepal
Asmod Karki
Ari Satok

Specks of Dust
India
Azza Cohen
Katherine Horvath
Elizabeth Martin
Shaina Watrous

2014
Children's Playground: Fostering Peace between Native and Refugee Communities
Jordan
Farah Amjad
Wardah Bari

Hack-the-Climate: Manila
Philippines
Michael Lachanski
Jacob Scheer

Shanti Dhaam: An Abode of Peace for the Deceased and the Living
India
Paarth Shah

2015
Together in Music
USA
Darya Koltunuk
Stephanie Liu

Hack-the-Climate x Watson Institute 2015
Philippines
Haraya Buensuceso

2016
Intersecting San Francisco
USA
Mario Garcia
Chase Hommeyer
Erin Hannah Lynch

Education for Peace
Hungary
Dorottya Demszky
Réka Zempléni

2017
Alay Hi Tuna
Guyana
Lydia Watt
Alice Vinogradsky
Amanda Cheng
Kabbas Azhar
Anika Nishat

No Place Like Home
USA
Kyle Berlin

2018
Bayview Hoops
USA
James Boyd

The Philology Project
Guadeloupe
Jazmyn Blackburn

- 2019**
Creating Healthier Communities through Food Justice in Kensington, Philadelphia
 USA
 Chitra Parikh
- Randolph-Macon College**
- 2011**
Arts for Change Today Summer Camp
 USA
 Derek Gayle
 Cassie Morgan
 Melissa Mowry
 Jillian Porcelli
 Tommy M. Proffitt
- 2013**
A Spark of Hope for Peace
 Haiti
 Nana Adwoa Bamfo
 Kethelyne Beauvais
 Phuong Bui
 Shyuan Zhan
- 2014**
Playing for Peace: The Use of Soccer as a Gender Empowerment Tool
 Ghana
 Sarah Nieburg
- 2015**
Renewable Peace
 Haiti
 Kethelyne Beauvais
 Umeki Funchess
 Jessica Hill
 Shuyan Zhan
- 2016**
Teaching STEM to Early Elementary Students
 Ghana
 Adwoa O. Banfo
- 2017**
Alleviating the Refugee Crisis in Lebanon
 Lebanon
 Farah Hatoum
- 2018**
Alleviating the Refugee Crisis in Lebanon through Medical Clinics in Mount Lebanon
 Lebanon
 Farah Hatoum
- 2019**
Improving Shelter Resources for Victims of Domestic Violence in Trinidad and Tobago
 Trinidad and Tobago
 Brianne Habit
 Stephenson Botten
- Reed College**
- 2008**
Community and Schools Gardens Initiative
 Ecuador
 Robin Fink
- 2009**
Roots of Reconciliation
 Rwanda
 Kirsten Mandala
 Skye Macdonald
- 2010**
Empowered Voices: Ndi Amba English
 South Africa
 Erin Wilkus
- 2011**
Connect Hungi
 Nepal
 Suraj Pant
- 2012**
Peace through Health Care
 Nicaragua
 Gabriel Butterfield
 Michael Gonzales
- 2013**
A Peaceful Mind, a Brighter Future
 Zimbabwe
 Desmond Rgwaringesu
- 2014**
Federal Government Academy Suleja Digital Academic Project
 Nigeria
 Emmanuel Enemchukwu
 Zhe Li
- 2015**
A Step toward Hope: Self-Reliance and Education
 Zimbabwe
 Celebrity Nyikadzino
- 2016**
Help Impactful Voices
 Ethiopia
 Meaza Abate
- 2017**
Bhukampa-Rakshya: Bridging the Tremor Information Gap
 Nepal
 Shulav Neupane
- 2018**
Time to Talk
 Nepal
 Shisham Adkikari
- 2019**
HamroPathshala: Shaping Future for Peace
 Nepal
 Pratik Kafle
- Ringling College of Art & Design**
- 2008**
Teaching Art
 Mexico
 Paulette Bravo
 Ana Carmichael
 Shawna Pino
- 2009**
A Story of Peace
 Swaziland
 Ana Carmichael
 Stevie Lewis
- 2010**
Love Each One
 USA
 Emily Carlton
 Stanley Moore
 Ginger Waugh
- 2011**
Intercultural Dialogue Camp for Peace Building
 Tanzania
 Donald Rusimbi
- 2012**
See Lanka
 Sri Lanka
 Javier Aparicio Lorente
 Verónica Echeverría García
 Ximena Fernández Castro
- 2013**
International Awareness Conference
 USA
 Nikelle Mackey
 Kaitlyn Priestley
- 2014**
Creation of Peace, Zem Festival
 Bosnia & Herzegovina
 Ruzica Ivanovic
- 2015**
San Pedro Cajonos Documentary
 Mexico
 Matteo Robert Morales
- 2016**
UWC Davis Scholar Documentary
 Global
 Andres Bronnimann
 Elio Alonso Vasquez
 Miranda
- 2017**
Peace through the Arts
 Kenya
 Tamara Marshall
 Arianna McAniff
- 2018**
Dream, Memory, and Peace through the Arts
 Turkey
 Yumeng Chen
 Zixin Huang
- 2019**
Sculpting for Peace
 El Salvador
 Melvin Gomez
 Micaela Borovinsky
 Jose Ginnocchio
- San Francisco Art Institute**
- 2009**
Peace Out Reach
 USA
 Natasha Agrama
- 2010**
The Art of Yoga
 USA
 Lauren Visceglia
- 2011**
Empowering Survivors of Sex Trafficking
 Cambodia
 Benjamin Ashlock
- 2012**
Facilitating Education and Creation
 Bangladesh
 Jordan Dozzi
 Blaze Gonzalez

2013
Mixe-Led Ethnomusicology with C.E.C.A.M.
Mexico
Daniel Rodriguez

2014
Environmental Awareness, Community Collaboration, and Art
Indonesia
Ahna Fender
Julia Gray

Sarah Lawrence College

2009
Theater for Peace
Brazil
Devin Bokaer
Talya Hernandez-Ritter
Lauren Sutherland

2010
Cultivating Peace
India
Amanda Ota
Meghan Roguschka

2011
Peace-ing Together a Community in Transition
USA
Kioka Williams

2012
Prep for Peace Summer Youth Institute
USA
Rui Gui
Sharon Holiner

2013
Rethinking Well-Being
Tanzania
Shira Landau

2014
Completion and Implementation of a Library in Sutiava
Nicaragua
Catherine Knoedler

2015
Diversity and Postconflict Peace-Building Program
China
Mayixuan Li

2016
Exploring an Education via Creating in the Community Gardens
USA
Tenn Joe Lim

2017
Postgenocide Peace Education
Rwanda
Julia Lisi

2018
Cuéntame tú Historia: Building Empathy and Creating Leaders through Story Exchange
Dominican Republic
Breanna Steggell

2019
Reading Room at the Conflictorium
India
Anushka Joshi
Margaux Morris

Savannah College of Art & Design

2012
Water for Our Roots
Argentina
Santiago Hossni

2013
Creating Awareness for Ocean Acidification
USA
Jacob Courant

2015
Playing for a Goal in Siem Reap
Cambodia
Valentina Cabanzo
Sergi Sauras

2017
Designing a Network for the Homeless in Sao Paulo, Brazil
Brazil
Joshua Tewes-McCoy
Joao Freitas

2019
Empowering the Farmers of Puerto Rico through Agriculture
Puerto Rico
Bianca Rivera
Camen Maria Ponce
Sarika Sajja
Emma Walls

School of the Art Institute of Chicago

2007
Complacent Nation
USA
Marisa Holmes

2008
Maypole Garden Project
USA
Brendan Hudson

2009
Brighten Arts: Community Art Enrichment
USA
Isac Enriquez

2010
Food Security in Sipili
Kenya
Misato Inaba
Georgiana Phua

2011
Sustainable Biofuel Option for Kasigau
Kenya
Megan Isaacs

2012
Promoting Visual Arts in Quechua Communities
Peru
Sami Ortiz-HuayHua

2013
3rd Language: Our Voices, Our Community, Our History
USA
Amina Ross

2014
Warheads
USA
Daniel Robert Hoye

2015
The Pullman Neighborhood
USA
Hannah Green
Malvika Jolly

2016
Arts for Chicago Neighborhood Youth
USA
Frank Quintero

2017
Rap Therapy
USA
Maryiah Winding

2018
Empowerment of Haitian Youth through Electronic Music Production
Haiti
Patrick Soper

2019
Peace by Peace
USA
Kinga Monika Szopinska

Scripps College

2008
From Repression to Expression
Jordan
Fatima Elkabti

2009
Promoting Breast-Milk Donation
South Africa
Alissa Petrites

2010
Project Freedom
USA
Sara Townsend

2011
Community Education Center
Mali
Sarah Smilkstein

2012
The Community Library Program in Romblon
Philippines
Sara Estevez Cores

2013
Empowering Children through Art
Timor-Leste
Taia Sean Wu

2014
Roots of Change for Peace, Educational Equity and Food Justice
USA
Karen Castro-Ayala

2015
Rx Wellness
USA
Sarah Han

- 2016**
Rising Sisters, Rising Communities
 South Africa
 Melissa Krassenstein
 Ashley Simpson
 (UNC Chapel Hill)
- 2017**
Nuestra Salud: Mental Health Advocacy in Under-Resourced Communities in Orange County
 USA
 Meril Tomy
- 2018**
Community Health: Comprehensive Approaches to Diabetes Prevention in Valparaiso, Chile
 Chile
 Erin Matheson
- 2019**
Community Conversations for Development of Program Promoting Holistic Health of Children
 USA
 Clarissa Ann Ylagan
- Simmons College**
- 2007**
Love Peace Hope
 Haiti
 Marie Francine Gay
 Charline Gay
 (Tufts University)
- 2008**
Youth for Community Education
 Haiti
 Marie Gay
- 2009**
Bringing Clean Water Solutions
 Liberia
 Asia Norton
- 2010**
There's War in the Streets, We March On
 South Africa
 Maya Semans
 Vanessa Shea
 (Smith College)
- 2011**
Peer-to-Peer Joint USA-Ukrainian Workshop on HIV/AIDS Prevention
 Ukraine
 Anastasia Penezina
- 2012**
Increasing DEPTH
 Nepal
 BibYang
- Skidmore College**
- 2007**
Library as a Project for Peace
 Sierra Leone
 Joseph Kaifala
- Peace Curriculum**
 Tanzania
 Jazzmina Moore
- 2008**
Building Peace through Empowering Women
 Nepal
 Peter Brock
 Meghan Morris
- Education for Peace: Expansion and Repair of an Amdo Tibetan School**
 China
 Spencer Xiangjiandangzhi
- 2009**
Paz a traves de mis ojos (Peace through My Eyes)
 Guatemala
 Verena Bunge
 Elana Hazghia
- 2010**
Play for Peace
 Swaziland
 Melvis Langyintuo
 Johane Simelane
- Building Bridges**
 Iraq
 Hanne Behrens Brynildsen
 (Brown University)
 Wissam Khalifa
- 2011**
Paz-Movil (Peace-Mobile)
 Nicaragua
 Jenna Cameron
 Taliah Hope-Griffith
- 2012**
STOP: Swords to Plowshares
 Sierra Leone
 Alexander Brehm
 Musa Bernard Komeh
 Prince Moses
 Ajibu Timbo
- 2013**
Klika (Click)
 South Africa
 Tshedisio Matake
- 2014**
GreenCoal Movement
 Madagascar
 Stella Langat
- 2015**
Practicing Science for a Peaceful Haiti
 Haiti
 Samantha Boudeau (Colby College)
 Kengthsagn Louis
- 2016**
Mudeyshi
 Maldives
 Fathmath Hulwa Khaleel
- Vaccinating for Peace**
 Pakistan
 Syed Ebrahim Shah
- 2017**
Edutrer
 Mozambique
 Naira Abdula
- 2018**
Uman kombra, man kombra (Our Fathers and Mothers)
 Sierra Leone
 Lydia Bernard-Jones
- 2019**
Air dan Terang: Providing Clean Water and Sanitation Solutions in East Nusa Tenggara, Indonesia
 Indonesia
 Geraldine Santoso
- Smith College**
- 2007**
Peace through Crafts
 Ghana
 Kirby Capen
- Well Project**
 Kenya
 Neema Scott
- 2008**
Children's Photovoice Project
 Paraguay
 Amelia Hawkins Mitchell
- 2009**
Rebuilding Hope: Women and Children Prisoners with HIV/AIDS
 Tanzania
 Sarah Perkins
- 2010**
Learning and Mentorship Center
 Kenya
 Marguerite Davenport
 Margaret Mumbi Mongare
- 2011**
Low-Cost Technologies in Agriculture for Peace and Development
 Nepal
 Sanita Dhaubanjari
- 2012**
Apyando el parto: Promoting Peace through Supporting Birth
 Mexico
 Diedre Kavanah
 Karisa Klemm
- 2013**
Harnessing the Sun
 Nepal
 Sanita Dhaubanjari
- 2014**
The Terra Preta Project
 Peru
 Haisley Wert
- 2015**
Ahiman Women—Mentorship and Leadership Project
 Cote d'Ivoire
 Lou Goore
- 2016**
Nafisa Ghar (Precious House)
 Pakistan
 Alizeh Karamat
 Ayesha Sadaf Khan

2017
**Connecting Hearts—
Empowering Youth in Post-
Earthquake Ludian**
China
Murong Li
Qingyi Xie

2018
**New Ladakhi Girls Health
and Empowerment Project**
India
Tsewang Chuskit

2019
Girls in Robotics
Zimbabwe
Yolanda Chigiji

**Hand in Hand for the
Future of Children in Hlegu
Village**
Myanmar
Lily (Yoonsun) Lee

St. John's College

2007
**International Partnerships
through Education and
Collaboration**
USA
Malcolm J. Cecil-Cockwell

2008
The Epigenesis Program
USA
Jamaal Barnes
Joshua Becker
Raphaella Cassandra
Rachel Davison

2009
**A New Conversation for
Peace in Caucasus**
Georgia
Mariam Aduashvili
Nino Aduashvili
Charmaine Benham
Noel Brockett
Acacia Pappas
Vincent Tavani

2010
Founding Peace
Nepal
David McGee
Rachel Milner
Shishav Parajuli
Prakash Pathak
Manish Thapa
Brian Woodbury

2011
Founding Peace (Part II)
Nepal
Brittany French
Shishav Parajuli
Prakash Pathak
Manish Jung Thapa
Richard Brian Woodbury

2012
Planting a Seed of Peace
Republic of Georgia
Bilsana Bibic
Noam Freshman
Elene Gvilia

2014
**Creating Constructive
Communication—
The Socratic Seminar**
China
Indira Cabrera
Dongyu Cui
Zizheng Wang
Zachary Thomas

2015
**Nation Building through
Young Journalists**
Nepal
Sagar Aryal
Jon Shrestha

2016
Supergirls of Zimbabwe
Zimbabwe
Adna Arnaout
Claire Watts

2017
**Independent and Decent
Life for the Disabled**
Nepal
Himanshu Thapa
Nano Liklikadze

2018
**Peace through Well-Being:
Expanding Sources
of Medical Care and
Disseminating Knowledge
in Gambia**
Gambia
Mason Troupe

2019
**Agar: Promoting
Peace through a Youth
Mentorship Website in
Ethiopia**
Ethiopia
Nani Detti
Annan Detti
(Arizon State University)

St. Lawrence University

2007
**Providing Water,
Empowering
the Samburu Women**
Kenya
Alice Lenanyokie
Mukhaye Muchimuti

**Building a Brighter Future
for Kids at the Amazing
Grace Children's Center**
South Africa
Shazia Shahnaz
Alexander Tedeschi

2008
**Reinstalling Peace in the
Lives of Street Youth**
Nepal
Yuki Poudyal
Nicole Szucs

2009
**Micro-Financed Sewing
and Education Project**
Kenya
Grace Ochieng'

2010
**Educational Infrastructure
and Peace Building**
Nepal
Brijlal Chaudhari

**Peace through Interaction
and Education**
Turkey
Melih Cokaygil

2011
**Empowering Young Girls to
Break the Cycle of Violence**
Maldives
Khadeeja Hamid

Fishing for Peace
Sudan
Nathan Rotich

2012
**Aiding Postwar Returnees
to Improve Their Living
Conditions**
Bosnia & Herzegovina
Nemanja Koroman
Levon Vardanyan

2013
Clinic for Peaceful Living
Nepal
Rochana Cooray
Dolma Lama

2014
**Harvesting the Past,
Irrigating the Future**
Paraguay
Facundo Rivarola Ghiglione

2015
Los Pacho Initiative
Kenya
Natalie Onyango

2016
**Peace Studies and Liberal-
Arts Education Center in
Sanmen**
China
Liqian Ma

**Providing Water for Mohale
Hoek Villagers**
Lesotho
Bahlakoana Mabetha
(Harvard University)
Malakia Takane

2017
**Renovation of the
Maternity Unit and Patient
Bathroom—Bairo Pite
Clinic**
Timor-Leste
Geovania Guterres Ornai
Margaret Urquhart

A Thread that Weaves Peace
Burundi
Francine Nihozeke

2018
**Building a Bathroom with
Hot Water Facilities for
Disabled People**
India
Nilza Angmo

2019
**Ke batla go itse: A Sexual
Violence Prevention
Program**
Botswana
Tumo A. Koontse
Martina Leake

St. Olaf College

2009
Fulbari Summer Camp
Nepal
Subhash Ghimire

2010
Saadani Water Project
Tanzania
Monica Southworth

- 2011**
The Li-k'ei Project
 Canada
 Nicholas Kang
 Daniel Murphy
- 2012**
The Anne Frank Project
 Nepal
 Sudip Bhanari
 Julia Coffin
- 2013**
Rung Oi—Rainforest Education in Vietnam
 Vietnam
 Duy Ha
- Peace through Public Health**
 Senegal
 Love Odetola
- 2014**
Rustic Greenhouses
 Peru
 Kelly Meza Prado
- 2015**
Preventing Youth Violence through Education for Peace
 Nicaragua
 Chandreyi Guharay
- 2016**
Peace through Psychosocial and Micro-Credit Support
 Sierra Leone
 Leonard Vibbi
- 2017**
Icyizere (Hope) Project: Youth Promoting Peace and Reconciliation through Art
 Rwanda
 Halima Ingabire
- 2018**
Apartheid: History through an Artistic Lens
 South Africa
 Sarah Latimer
- 2019**
Peace Camp 4.7—Empowering Timorese Youth through Civic Engagement and Global Citizen Education
 Timor-Leste
 Ariel Mota Alves
- Stanford University**

- 2009**
We Remember the Polish Jewish People
 Poland
 Sarah Golabek-Goldman
- 2010**
Building Healthy Families
 Ghana
 Eunice Lee
- 2011**
Empowering and Celebrating Chilean Mapuche Women
 Chile
 Karen Ladenheim
- 2012**
Peer Health Education to Empower Girls
 India
 Surabhi Nirkhe
- 2013**
ReAllocate
 USA
 Ivy Nguyen
- Swarthmore College**

- 2008**
Swarthmore Bosnia Project
 Bosnia & Herzegovina
 Jess Engebretson
 Andrew Loh
 Trude Raizen
 Lisa Riddle
 Deivid Rojas
- 2009**
Madagascar Peace
 Madagascar
 Joshua Cockroft
 Kimberly St. Julian
- 2010**
Taller de Paz: Workshop for Peace
 Colombia
 Andrés Freire
 Alex Frye
 Deivid Rojas
 Mariela Puentes
 Jovanna Hernandez
- 2011**
Pemón Health Project
 Venezuela
 Michael Fleischmann
 Elisa Lopez
 Olag Mezhelbovsky (Brandeis University)
 Kanayo Onyekwuluje
- 2012**
You(th) for Peace
 India
 Adriana Pope
 Riana Shah
- 2013**
Peace Innovation Lab
 Nepal
 Nimesh Ghimire
- 2014**
Coding for Justice
 USA
 Leah Gallant
- 2015**
Inclusive Excellence
 USA
 Mackenzie Welch
- 2016**
Revitalizing Arts
 USA
 Kelly Hernandez
- 2017**
Podcasting for Peace: Storytelling to Ameliorate the Israeli-Palestinian Conflict
 Israel
 Lily Tyson
 Marissa Cohen
- 2018**
Walled
 Israel-Palestine
 Natasha Markov-Riss
 Benjamin M. Stern
- 2019**
Improving Healthcare Access for the Transgender Community in Lahore
 Pakistan
 Hussain Abbas Zaidi
- Trinity College**

- 2007**
Peace through a Community Approach to Solar Lighting
 Nepal
 Vinit Agrawal
 Matthew Phinney
 Michael Pierce
- 2008**
Peace in Jail
 Bolivia
 Daniela McFarren
 Ezel Poslu
- 2009**
Developing Peace through Health Education
 Zambia
 Jacob Gire
 Alden Gordon
 Michael Pierce
- 2010**
Promoting Peace in the Middle East through Robotics
 Israel
 Sarthak Khanal
 Binay Poudel
- Using Rainwater to Foster Peace**
 India
 Lam Hoang
 David Pierce
 Nitin Sajankila
- 2011**
Tanzanian Women's Health
 Tanzania
 Rosalia Abreu
 Ibrahim Diallo
 Sofia Melograno
 Madeleine Shukurani
- 2012**
Clearing the Air
 USA
 Enrika Adams
 Patricia Cavanaugh
 Darleny Lizardo
 Tamar McFarlane
- 2013**
Creative Smile Creating
 Lithuania
 Aneta Buraityte
- 2014**
Social Orphans
 Kenya
 Marissa Block
 Gaurav Inder Singh Toor
- 2015**
Interfaith Harmony
 Pakistan
 Noor Malik
- Promoting Peace through Environmental Sustainability**
 Trinidad & Tobago
 Andrew Agard
 Cassia Armstrong

2016
Growing Community through Gardening
USA
Chris Fusco
Nico Nagle
Jake Villarreal

2017
Gender Agenda Forum: Localizing Feminist Dialogues in Low-Income Communities in South Africa
South Africa
Kabelo Motsoeneng

2018
ZeRoRo
Armenia
Mariam Avagyan

Youths Playing for Peace and Reconciliation in South Sudan: Together for Peace, Unity, Respect, Safety and Dignity for All
South Sudan
Ukuch Gabriel Ligol
Wek Maluil Wek
Emmanuel Kuanyin

2019
Fostering Play in Bech Khlok, Cambodia
Cambodia
Jessica Duong
Joshua Corbo

Awareness: A Step towards Abolishing Chhaupadi
Nepal
Digesh Chitrakar
Arnav Acharya
(University of Maine)
Swaroop Poudel
(Beloit College)

Tufts University

2007
The Rising Tide
Kiribati
Casey Beck
Austin Blair

2008
Documenting Local Justice and Reconciliation
Uganda
Jessica Anderson
Rachel Bergenfield
Adam Levy

2009
Peace of Land: Project Santa Anita
Guatemala
Sasha de Beausset
Michael Niconchuk
Kathryn Taylor

2010
The Nesans Project
Haiti
Helaina Stein

2011
Building a Sense of Ur
India
Rena Oppenheimer
Jennifer Sanduski
Nithyaa Venkataramani
Alexandra Wollum

Caring for the Whole Refugee Family
Jordan
Lucy Perkins

2012
The Sharaka Mobile Garden
Palestine
Tamara Masri

2013
Barongin Savings and Investment Society
Uganda
Jedediah Silver

2014
SolarRoute
Nicaragua
Morgan Babbs

2015
The Dexterity School of Leadership and Entrepreneurship
India
Sharad Vivek Sagar

2016
S.H.I.N.E. On the Gambia: Solar Harnessing
Gambia
Whitney Ceesay

2017
Technology for Peace Project
Niger
Janeth Jepkogei

2018
Koombook Project
Ecuador
Cristina da Gama
Camila Rovalino
Jorge Eguiguren
Joaquin Bustamante
Sawyer Uecke
Mikel Quintana
Alexandra Claman
Jacob Rubel
Matthew Johnson
Vladimir Proaño

2019
Let's Travel Kenya: Empowerment through Travel Project
Kenya
Rabecca Musiega

Union College

2007
Students for a Mine-Free World
USA
Karyn Amira

2008
Improving the Status of Women
Cambodia
Kara Lightman

2009
Border Stories: A New Perspective on Mexican Immigration
Mexico
Kaitlyn Evans
Jared Iacolucci
Erin Schumaker

2010
Birds for Peace
Kenya
Jonathan Chew
Mcolisi Dlamini

2011
Survey of Water Well Systems in Ethiopia
Ethiopia
Max Balter
Connor Owen
Rebecca Wentworth

2012
A Generation of Cheetahs
Ghana
Owusu Mensah
Neha Pirwani

2013
Building a Stronger Community under One Roof
Suriname
Oema Rambharose

2014
Clean Living
Guyana
Trishala Jailall

2015
Eco-Friendly Economic Solutions for Junbesi
Nepal
Tshering Lama Sherpa

A Right to Play
Bulgaria
Dima Yankova

2016
Writing Our Communities
USA
Gianluca Avanzato
Sharmeen Azher

2017
Learning to Thrive as a Nation
USA
Nazshonnii Brown

2018
Stitching Talents
Ghana
Emmanuela Oppong

2019
Peace of Life
Fiji
Sruti Bandlamuri

University of California Berkeley

2015
Capoeira Para Todos
Jordan
Kasandra Kachakji

2016
Project Hope: Empowering Adolescents through Filmmaking in the West Bank
Palestine
Thanh Mai Bercher

- 2017**
Iwili Project
 Burkina Faso
 Rassidatou Konate
 Alexis Guissou
 Flora Ouedragogo
 Stanislas Koudougou
- 2018**
Good Buddy Plus: Social Innovation for Awareness and Action
 China
 Yiwen Zhang
 Shan Wang
- 2019**
Activism in Heart Health and Medicine
 USA
 Maha Siddiqui
-
- University of Chicago**
- 2009**
The Nyandano Project
 South Africa
 Aliza Levine
 Rebecca Thal
- 2010**
Aaj Ki Kishori
 India
 Shashin Chokshi
- A Sweet Alternative to War**
 Rwanda
 Ioana Tchoukleva
- 2011**
Opportunities through Operating Systems
 Guatemala
 Emily Chen
 Sam Pollock
 Kelly Wolenberg
- Project Harmony Israel**
 Israel
 Meg Sullivan
 Alexandra Tabachnick
- 2012**
UXOLO: Peace via Educational Equality
 South Africa
 Jonathan Lykes
- 2013**
Mushrooms for Peace in Postwar Vietnam
 Vietnam
 Lilly Lerer
- 2014**
The Diabetes and Anemia Project
 India
 Won Huh
 Aparna Nutakki
- 2015**
Awdi din Jam: Seeds of Peace
 Senegal
 Alex Ding
- 2016**
Ode to the City
 USA
 Josh Kramer
 Natalie Richardson
- 2017**
Freedom Words
 Russia
 Ariella Katz
- 2018**
The Rohingya Network: Mentoring Refugee Teens
 USA
 Afreen Ahmed
- Fertile Soil**
 Moldava
 Alexandra Price
 Michael Wang
- 2019**
MPower: Movement and Music
 USA
 Kaesha Freyaldenhoven
 Kannan Freyaldenhoven
 (University of Pennsylvania)
-
- University of Florida**
- 2007**
Plastic Waste Recycling in Kratovo
 Macedonia
 Kelly Hodoval
 Paul Indelgia
 Chris Rokicki
- Potable Water**
 Uganda
 Minh Quang Vo
- 2008**
Protein Malnutrition and the Moringa Tree
 Swaziland
 Edward Lin
 Abhi Lokesh
 Alexi Theodore
- 2009**
Children's Hope India: Every Child Counts
 India
 Brian Halston
- Yalla Palestine Initiative**
 Palestine
 Jihad Ayoush
 Travis Hornsby
 Ali Zuaier
- 2010**
Nafasi: Education & Microfinance
 Tanzania
 Kathryn Ranhorn
- Anaerobic Digestion in Pursat**
 Cambodia
 David Baden
 Eddy Garcia
 Sarah Grace Katz
 Sagar Kumar
 Taylor Norrell
- 2011**
¡Integrando a México!
 Mexico
 Patricio Provencio
- 2012**
Clean Water for Life
 Rwanda
 Jessica McElroy
- Food, Water, and Hope**
 Bolivia
 Michael Cossa
 Luis Delfin
 Geronimo Etchechury
 Ahmed Hemeid
 Kathleen Kirsch
 Luis Mendieta
 Trace Rohlwing
 Andrew Schwartz
- 2013**
Peace through Partnership
 Haiti
 Michelle Albert
 Amanda DiLorenzo
- 2014**
Irrigation Channel Improvement
 Bolivia
 Joey Goodall
 Kathleen Kirsch
 Trace Rohlwing
 Sophia Saportas
- P. E.A.C.E: Partnering in Enterprise and Cultivating Empowerment**
 Haiti
 Berthude Albert
 Michelle Albert
 Josh Bastian
 (Rollins College)
 Emily Moschner
- 2015**
Project Double Take/ Projecto Rever
 Brazil
 Karla Mundim
- Peace Means Staying Healthy**
 Niger
 Joshua Dieudonne
 Ibrahim Yahaya Ibrahim
- 2016**
Marabu to Charcoal
 Cuba
 Christopher Vazquez
 Andy Garcia
- 2017**
Tarpon Excelling Above Modern Society (T.E.A.M.S.)
 USA
 Jeanette Misuraca
- Water for Khanalthok**
 Nepal
 Sulav Shrestha
 Mackenzi Shepard
 Harsh Patel
- 2018**
The #ThemToo Project: Addressing Sexual and Domestic Violence
 South Africa
 Giovana Giraldo
 Malanie Lopez
- Project Pico!**
 Peru
 Colton Hail
 Nicolette Duong
 Chase Labiste
- 2019**
Uman Na Power! (Woman Is Power!)
 Sierra Leone
 Khadija Kamara
 Sena Tamaklo

University of Florida
**Engineers without Borders:
Clean Water for Maras, Peru**
Peru
Karyna Villalba
Paola Mendoza-Perilla
Brenna Rowland
Robert Feder

University of Maine

2013

**The Integral of Bio-Sand/
Ceramic Filtration**
Honduras
Daniel Ackerman
Katie DeLong
Zachary Diehl
Eliot Gagne
Christopher Hopper
Molly Kirkpatrick
Zachary Mason
Ian McDonnell (Colby Col-
lege)
Kellen McDonnell
Connor Smart
Bryer Sousa
Patrick Stewart
Blaine Tobin
Spencer Warmuth

2014

**Water System
Improvements in
La Y de La Laguna**
Ecuador
Paige Case
Laura Donovan
Logan Good
Benjamin Pomeroy
Nathan Roscoe
Spencer Traxler

2015

**L'eau, le bloc de
construction de la paix**
Haiti
Michele Girard
Aoife Ryle

2016

**A Platform of Peace
through Shared
Experiences for the Cancer
Community**
USA
Matthew Dexter

2017

**The Healthy Mother,
Healthy Baby Project**
Senegal
Anne Fitzpatrick
Johna Doyle
Lila Lyons
Caleb Elsemore
Taylor Delp

2018

**South Sudanese Refugee
Project**
Uganda
Taylor Delp
Ellii Damuck
Emma Freeman
Camilla Horton
Tessa Lilley
Emma Paradie
Ana Eliza Souza Cunha

2019

**Fostering Peace in Sierre
Leone through Access to
New Educational Programs**
Sierra Leone
Stephen Kaplan
Colleen DeMaris
Abby Bernier

University of Michigan

2010

**Pantanal Center for
Education and Research**
Brazil
Julie Bateman
Ethan Shirley

2011

Mujb'ab'Yol
Guatemala
Sanjay Jolly

2012

**Health Initiative in Brazilian
Pantanal**
Brazil
Gregory Ewing

2013

Bridging Mostar Youth
Bosnia & Herzegovina
Tessa Adzemovic

2014

Surviving and Thriving
Turkey
Zeinab Khalil
Suha Najjar
Nour Soubani

2015

**Healing and Hope for
Mothers**
Uganda
Jasmine Kipke

2016

BLUElab India Project
India
Rushil Bakhshi
Anjali Balani
Sai Bolla
Kaylla Cantilina
Natasha Desai
Sarah Rogers
Rachel Ross

2017

**Grace Transitional
Housing Project**
Sri Lanka
Madeleine Caughey
Sahr Yazdani

2018

**Project Healthy Schools—
Bangladesh (PHS-BD)**
Bangladesh
Faatimah Raisa

2019

**Empathy through
Expression: Actualizing
Perpetual Peace in Post-
Conflict Societies**
Kosovo
Emily Russell
Matthew Harmon

**University of
North Carolina Chapel Hill**

2007

**Tous Ensemble!—
Unite for Peace**
Democratic Republic of
the Congo
Heather Aldersey

2008

Project Heal
Ghana
Emma Lawrence
Lauren Slive

2009

HOPE Gardens
USA
David Baron
Maggie West

2010

Postcards for Progress
USA
Brendan Yorke

2011

**Young Scholars
International**
China
Yu Zhou

2012

**Voice (Zenica Peace
Alliance)**
Bosnia & Herzegovina
Amna Baloch
Sarah Mohamed
Morgan Smallwood

2013

**Compassionate Labor in
Liberia**
Liberia
Madiha Bhatti
Danielle Bulinski

2014

**Multilateral Dialogue in
the Prokletije/Bjeshket e
Namuna**
Albania, Kosovo, Monte-
negro
Kelsey Aho

2015

**The Unwelcome Guest: The
Case of Migrant Workers in
Jordan**
Jordan
Nicole Fauster
Layla Quran

2016

**Bridging Educational
Divides through Scientific
Mentorship in Kathmandu**
Nepal
Robert Alfredson
Diwash Thapa

2017

**Project Kijani—Reducing
Conflict through
Entrepreneurship**
Ghana
Godwin Attigah
Crystal Yuille

2018

**Child Nutrition and Health
Care for Women in Lawra,
Ghana**
Ghana
Eduardo Fernandez
Jacob Benjamin Stocks

- 2019**
Semillas Sostenibles (Sustainable Seeds)
 Mexico
 Maya Weinberg
 Paulina Covarrubias
 (University of the Americas in Puebla)
- University of Notre Dame**
- 2009**
Extending a Hand to a Healthier Life
 Peru
 Caitlin Hildebrand
 Andrew Masak
- 2010**
Bridging Borders for Sustainable Relief
 El Salvador
 Jennifer Knapp
- 2011**
Empowering Women in Peru
 Peru
 Molly Boyle
- 2012**
Educational Development and Technology
 Haiti
 Catherine Kromkowski
- University of Oklahoma**
- 2008**
Nations of Peace (Denmark, Ireland, Japan, New Zealand, Norway)
 Ireland
 Joseph Campo
- 2009**
Pieces of Peace: Our Collective Voice
 Kenya
 Kendall Brown
- 2010**
Comprehensive Child Development
 Colombia
 Kristen Hansen
 Jorge Ospina
- 2011**
Unity Park: Building Peace Together
 Colombia
 Juan Sebastian Galindo
 Jessica Ladd
- 2012**
Cows for Kids
 Democratic Republic of the Congo
 Micah McGee
- 2013**
She's 13
 USA
 Lucy Mahaffey
- 2014**
Choq'qe Ha
 Guatemala
 Flavio Ivan Moreno Ovalle
- Take a Break from the Hot Sun, Child**
 Uganda
 Darius Aruho
- 2015**
Take a Break from Hot Sun
 Uganda
 Darius Aruho
- Empowering Women through Agriculture**
 Swaziland
 Sakhile Mathunjwa
 (University of Rochester)
 Themba Shongwe
 (Skidmore College)
 Bachazile Sikhondze
- 2016**
Women Empowerment through Microfinance
 Uganda
 Sandile Dube (Dartmouth College)
 Arthur Makumbi (Colby College)
 Oluwadara Olayiwola
- 2017**
Information Technology Literacy for Youth Empowerment: Detonating a Ticking Time Bomb
 Uganda
 Robert "Bob" Okello
- Sustainable Clean Water Supply**
 Swaziland
 Mcebo Dlamini
- 2018**
Money Spent Right—Menstrual Cups for Women's Empowerment
 India
 Pranav Mohan
 Cynthia Rachel Belardo
 Abhishek Yadav
- 2019**
Safeguarding the Future of the Maldives Islands
 Maldives Islands
 Fathimath Nayifa Nihad
- Economic Empowerment of Women in Non-developed Villages of Armenia**
 Armenia
 Margarita Parsamyan
 Ofelya Baghdasaryan
- University of Pennsylvania**
- 2007**
Role-Playing Peace Education in Gujarat
 India
 Rajiv Bhagat
- 2008**
LendforPeace.org
 Palestine
 Sam Adelsberg
 Andrew Dudum
- 2009**
Kitab Komer
 India
 Poorvi Kunzru
- 2010**
Youth Bank
 Nigeria
 Kristin Hall
- Teach for Pakistan**
 Pakistan
 Mohammad Zohaib
- 2011**
Dut Jok Youth Foundation
 Sudan
 Dau Jok
- 2012**
Dorm-Room Diplomacy
 USA
 Jacob Blumfeld-Gantz
 Corey Metzman
- 2013**
Fellowship for Building Intercultural Communities
 USA
 Joyce Kim
- 2014**
PEACE: Peace through Education, Advocacy, and Community Empowerment
 Kenya
 Daniel Brooks
- 2015**
Empowerment through Entrepreneurship
 Peru
 Leah Davidson
 Karen Xiang
- 2016**
Picturing Health and Hygiene for the Street Children and Community
 Senegal
 Selamatwite Bakele
 Antoinette Zoumanigui
- 2017**
La Naranja Blanca—Revolutionizing Cuba One Pad and Bar of Soap at a Time
 Cuba
 Ivana Kohut
- 2018**
Promoting Education And Cultivating Empowerment (PEACE) through Girls Basketball
 Liberia
 Summer Kollie
 Princess Aghayere
- 2019**
Promoting Peace through STEM Education and Confidence Building for Refugee Children
 USA
 Sabina London
- University of Richmond**
- 2007**
Project for Peace in Kemissie
 Ethiopia
 Dereje Gudeta
- Good Hope Peace Project**
 Tanzania
 Agathamarie John Mushi

- 2008**
Participatory Budgeting for Peace
 Peru
 Shaun Dozier
 (Duke University)
 Nicolas Raga Legarraga
 (Skidmore College)
 Luciano Romero
 (Duke University)
 Mario Villalba Ferreira
- 2009**
The Purse Project
 Thailand
 Tran Doan
 Carter Quinley
- 2010**
Faces of Communism
 Bulgaria
 Zhivko Illeieff
 Charles Mike
- 2011**
Promoting Peace through Education
 Uganda
 David Davenport
- 2012**
Toilets for Peace in Urban Slums
 India
 Aarti Reddy
- 2013**
Farming, Peace & Health
 Ghana
 Sherzel Smith
- 2014**
Building Community through a Living Library
 Brazil
 Jhewel Fernandez
- 2015**
Comunidades Auto Financiadas
 Dominican Republic
 Fatma Shuaiqi
- 2016**
Refugee Integration in Lithuania
 Lithuania
 Luka Klimaviciute
- 2017**
TodoSuma: Addressing Women's Empowerment through Crochet
 Bolivia
 Fabiana Ayala
 Yasmine Karam
- 2018**
Kiserian Fanaka Library
 Kenya
 Michael Kitimet
- 2019**
Soma Nyekundu (Read Red)
 Kenya
 Shamim Mohamed Ibrahim
- University of Rochester**
- 2013**
Voices of Hope
 USA
 Fatima Bawany
- 2014**
Transcending Informality: Building a Community Center in Egoli
 South Africa
 John B. Dawson
 Katherine M. Wegman
- 2015**
New Beginnings for Child Beggars
 Senegal
 Eyrarn Adedze
 Rose Mbaye
 Mame Coumba Mbodji
 Ben Ouattara
- 2016**
Critical Thinking for Peace
 Rwanda
 Ian Manzi
 Derrick Murekezi
- 2017**
Hope Restoration iNitiative (HORN): Disabled Liberian Youth, Civic Education, and Political Participation
 Liberia
 Emmanuel Gweamee
 Aime Twizerimana
- 2018**
Peace through Entrepreneurship in the Democratic Republic of the Congo
 Democratic Republic of the Congo
 Bienfait Mugenza
 Philemon Rono
- Water for Peace: Solving Mukwerera Conflict through the Provision of Sustainable Water Supply**
 Zimbabwe
 Shingirai Dhoro
- 2019**
Togetherness for Peace in Douala, Cameroon
 Cameroon
 Beauclaire Mbanya
- Amani Kupitia Ujasiriamali: Peace through Entrepreneurship in the United Republic of Tanzania**
 Tanzania
 Joyceline Marealle
 Eve Marealle
 Kapambwe Chalwe
- University of Virginia**
- 2008**
Water Purification
 South Africa
 Eric Harshfield
 Ana Jemec
- 2009**
Empowering Women through Business and Health Education
 Nicaragua
 Evelyn Hall
 Courtney Mallow
- 2010**
SAKINA
 Egypt
 Selam Asihel
 Razan Osman
- 2011**
Business Training to Decrease Violence in São Paulo
 Brazil
 Robin Kendall
 Sarah Munford
- 2012**
El agua es Vida (Water Is Life)
 Guatemala
 Amanda Below
 Andrea Maddox
- 2013**
Peace through Food Security and Gender Empowerment
 Tanzania
 Carolyn Pelnik
 Lacey Williams
- 2014**
Ku-punzitsa Apunzitsi: Developing a Professional Skills Program for Teachers
 Zambia
 Lauren Baetsen
 Amanda Halacy
 Emily Nemec
- 2015**
La Heroína de Mi Vida Propia
 Dominican Republic
 Anna Cait Wade
- 2016**
21st-Century Citizens Initiative: Youth Civic Engagement
 Ghana
 Sheila Otwe
 Henry Sarpong
 Diana Wilson
- 2017**
Utilizing Ubuntu for Sustainable Youth Engagement in Town Two
 South Africa
 Jillian Randolph
 Nanki Kaur
 Sophie Binns
 Madeline Curry
- 2018**
Neues Leben (New Life): Empowering the Survivors of Human Trafficking through Technology
 Germany
 Simranjit Bhatia
 Cameron Bertron
 Molly Magoffin

- 2019**
A Path Toward Peace: Mining and Sustainable Development in Intag, Ecuador
 Ecuador
 India Brahm
 Patrick Robinson
-
- Vassar College**
- 2008**
Building New Mythologies: Theater for Peace in New Orleans
 USA
 Rachel Lee
 Danielle Morvant
- 2009**
Fuente de Paz (A Fountain of Peace)
 Honduras
 Marie José Méndez
- 2010**
Children and the Living Environment by the Red River
 Vietnam
 Trang Nguyen
- 2011**
Documenting the Abuse of Migrant Workers
 Singapore
 Rokuhei Fukui
- 2012**
Summer of Solutions
 USA
 Ethan Buckner
- 2013**
Peacebound: Portraits for Nonviolence
 USA
 Jeffery From
 Emma Redden
- 2014**
Creating Peace for People with Epilepsy
 Tanzania
 Julianna Shinnick
- 2015**
Ghar Jaun (Let's Go Home)
 Nepal
 Sahara Pradhan
- 2016**
Transformative Summer Reading Academy
 USA
 Shania (Lily) Harford
- 2017**
Empowering Youth through Mentorship
 USA
 Andrew Eslich
- 2018**
Advancing Voices of Ladakhi Youth through Media Literacy and Film—Documentation for Peace The Effect of Corporate Media & Screen Culture on Ladakhi Society through the Eyes of Ladakhi Youth
 India
 Alexandra Sams
- 2019**
Football for the Future
 USA
 Carlos Eduardo Espina
-
- Wartburg College**
- 2007**
Summit and Walk for Peace and Inclusion
 USA
 Laura Baker
 Sara Jane Jones
 Leo Sweeting
- 2008**
Remember Cambodia: Connecting Two Worlds
 Cambodia
 Victoria Breshears
 Jessica Foster
 Ryan Hahn
 Jessica Knutson
 Katie Wright
- 2009**
A Gain for Guyana
 Guyana
 Rachel Coleman
 Abhay Nadipuram
- 2010**
Water for Life
 Nigeria
 Hyeladzirra Banu
 Chikemma Nwana
- 2011**
Empower Women for Peace
 Sudan
 Yvonne Tracy Ayesiga
 Lomoro Moses Santino
- 2012**
Maya Project
 Nepal
 Maneesha Gammana
 Liyanage
 Khusboo Rana
- 2013**
Providing Sustainable Clean Water for Drinking
 Ethiopia
 Aman Gebremariam
 Sibusiso Kunene
- 2014**
Community Maternal Health Project
 Ghana
 Anne Epley Birtwistle
 Kwabena Owusu-Amoah
- 2015**
The Voices of the Forgotten Town
 Tajikistan
 Mullohoji Juraev
- 2016**
Rachel-Pi & Books for Peace
 Sierra Leone
 Hawa Conteh
 Joseph Tarawali
- 2017**
Girls Empowerment for Peace and Tree Planting for Sustainability
 India
 Amit Prakash Bharam
- Peace through Poultry Farming Empowerment**
 Sierra Leone
 Joseph Tarawali
 Mike Brown
- 2018**
Classroom and Pads: An Opportunity for Her
 Uganda
 Collins Kalyebi
- Water Well for Peace and Sustainable Development**
 Sierra Leone
 Saffa Bockarie Jr
- 2019**
Hope for the Namibian Child
 Namibia
 Rachel Ndjuluwa
- Water Management for Peace through Food Security**
 Sierra Leone
 Saffa Bockarie
 Tyler Bitting
-
- Washington and Lee University**
- 2007**
School Library
 Rwanda
 Sally Logan Gibson
- Healthy Community Curry Kitchen**
 Sri Lanka
 Anne Gleason
- 2008**
Microcredit
 Peru
 Drew McWay
- 2009**
Language Laboratory/Multimedia Center
 Argentina
 Eduardo Rodriguez
- 2010**
The General Development Initiative
 Dominican Republic
 Cailin Slattery
- 2011**
Benefiting All Children in Korea (BACK)
 South Korea
 Uri Whang
- 2012**
Clean Water for Pampoyo
 Bolivia
 Dana Fredericks
 Thomas Groesbeck
 Alex Prather
 Katie Strickland
- 2013**
Equipping Future Leaders
 Ghana
 Emmanuel Abebrese

- 2014**
Lending a Helping Hand
 El Salvador
 Johan Garcia Padilla
 Darby Shuler
- 2015**
The Missing Link—A Global Interface for Empowerment
 Uganda
 Daphine Mugayo
- Breakthrough Leadership Academy**
 Hong Kong
 Ho Yee Cynthia Lam
- 2016**
Music Brings Light
 Vietnam
 Viet Linh Tran
- 2017**
STEMITO: Building Brighter Futures
 Mexico
 Angel Vela de la Garza Evia
- 2018**
The Dar Taliba Project: Educate a Girl. Change the World.
 Morocco
 Zainab Abiza
- 2019**
The Shanshi Jihua: Nutritious China, Starting from a Healthy Meal
 China
 Xinxian Wang
- Washington University in St. Louis**
- 2007**
Shoot for Safety: A Hepatitis C Awareness Network for Youth in Cairo
 Egypt
 Aryan Weisenfeld
 Anant Vinjamoori (Stanford University)
- 2008**
HIV/AIDS Education Initiative
 Dominican Republic
 Fidel Desir
 Priya Sury

- Wellesley College**
- 2007**
Empowering Youth through Service
 South Africa
 Dawoun Jyung
- Language for Coexistence**
 Israel
 Dafna Ashkenazi
 Noga Ashkenazi (Grinnell College)
- Global Learning Summer School Program**
 Mexico
 Shayla Adams
- 2008**
Let's Give Back through Playback
 South Africa
 Margaret Chidothe
 Roni Nitecki (Dartmouth College)
- 2009**
Give a Man a Fish, Teach a Man to Fish...
 Panama
 Annie Smith
- 2010**
Xelaju Stove Project
 Guatemala
 Ana Lucia Medrano Fernandez
- 2011**
Camp Rafiqi
 Lebanon
 Lana Dweik
 Sara Minkara
 Maysa Mourad
 Melda Salhab
- 2012**
Empowering Black Female Adolescents
 USA
 Lilly Marcelin
- 2013**
Exploring Collaborative Art's Potential for Youth Empowerment
 South Africa
 Michelle Kang
- 2014**
Respect, Peace, and Empowerment for Siddi Girls and Women
 India
 Fiona J. Almeida

- Youth as Agents of Community Development**
 South Africa
 Mona Elminyawi
 Monica Setaruddin
- 2015**
Storytelling to Survive
 Rwanda
 Neha Doshi
- 2016**
Tejiendo Vidas
 Colombia
 Savitri Restrepo Alvarez
- 2017**
Sisters in Success (SIS): Empowering Girls in Burundi to Promote Peace
 Burundi
 Belyse Inamahoro
- 2018**
Mobile Library: Educating and Fostering Peace in Istanbul
 Turkey
 Jülide Iye
- Education for Sustainable Peace**
 Rwanda
 Halle Rubera
- 2019**
Entre Panas y Parceros
 Colombia
 Maria-Alejandra Jaramillo
- Wesleyan University**
- 2007**
The Nagarote-Wesleyan Partnership
 Nicaragua
 Sean Corlett
 Lorena Estrella
 Nelson Norsworthy
 Jessica French Smith
- 2008**
Noontoto Women's Biogas Project
 Kenya
 Nyambura Gichohi
 Robert McCourt
- 2009**
Kibera School for Girls
 Kenya
 Kennedy Odede
 Jessica Posner

- 2010**
Artistic Expression and Healing through Music
 Uganda
 Allana Kembabazi
- 2011**
Water Sanitation for Brighter Dawns
 Bangladesh
 Tasmiha Khan
- 2012**
Ultimate Peace in Bethlehem
 Israel
 Gabriel Frankel
 Noam Sandweiss-Back
- 2013**
The Buddies Program
 Swaziland
 Mfundu Makama
- Community-Based Eco-Center**
 Lebanon
 Gregory Shaheen
- 2014**
Summer of Solutions Hartford
 USA
 Jennifer Roach
- 2015**
KIU
 Kenya
 Claudia Kahindi
 Olayinka Lawal
- 2016**
Zim Code
 Zimbabwe
 Alvin Chitena
- 2017**
Sisters for Empowerment & Equality (SEE)
 Jamaica
 Shantelle Brown
- 2018**
Rural Access Project
 Ethiopia
 Nebiyu Daniel
 Momi Afelin
 Betty Bekele
 Edelina Marzouk
 Emanuel Fetene

2019
**Young Achievers Project:
Expanding Access to
Higher Education in
Northern Ghana**
Ghana
Ferdinand Quayson
Afrah Boateng
Abdallah Salia
Alvin Kibaara

Westminster College

2007
**Healing the Souls
through Arts**
Thailand
Brianna Andrade
Janepicha Cheva-Isarakul
Brittany Doscher
Julio Noguera
Courtney Richter

**Refugees in
the Making of Peace**

Colombia
Shauna Aminath
Edinson Arrieta
Felipe Cordero
Gustavo Godinez
Matthew Lowell
Mohamed Shakir

**Central-Missouri
Interfaith Initiative**

USA
Gina Campagna

2008
**Education: The Master
Negotiator for Peace**
Swaziland
Sithembile Mabila

**P4: Pioneering Perpetual
Pathways for Peace**

Rwanda
Gina Campagna
Clayton Jordan
Scott Oldebeken
Samantha Richman

2009
Growing a Future for Peace
Trinidad & Tobago
Edinson Arrieta Aguas
Sera-Leigh Ghouralal
Matthias McCurren
Andres Veintimilla

2010
Children's Library
Ethiopia
Behailu Bekera
Derick Dailey
Eyob Demeke

Solar Panels
Pakistan
Hassaan Sipra

2011
Making Lives Better
Nepal
Sneha Bhandari
Pradipti Rajbhandari

2012
Useless to Useful
Ethiopia
Mulubrhan Gebrekidan
Sheila Nimoh
Riley Zull

2013
**Biogas for Making Lives
Better**
Nepal
Tenzing Dhakhwa
Arno (Jack) Easterly
Tripti Giri
Utsav Malla

2014
**Going Organic in the
Smara Refugee Camp**
Algeria
Guido Martin Roa
Mula Ihfid Sid Ahmed
Sandra Nivyabandi
Brianna Mormann

2015
**Rethinking Education:
Bringing Online Education
to the Disadvantaged
Communities**
Uganda
Joseph Munyambanza
Steven Sakayroun
Moussa Sall

2017
**Water for Life: Collecting
Rainwater to Address
Potable Water Scarcity**
Guatemala
Ahmed Baqai
Mahfoud Bouad
Juan Manzo
Andrea Ramos

2018
**Kayonza Preschool
Initiative (KASI)**
Uganda
Jephte Ngendo
Madison Loescher
Joseph Opoku
Nicolas Lopez

2019
**Peers Promoting Peace:
Empowering Girls through
Puberty Education**
Tanzania
Madison Rybak
McKenna Peters

Wheaton College

2007
**Fighting for Our Lives:
Creating Schools for Peace**
Jamaica
Derron Wallace

**The Sing'isi Village After-
School Program at the
Hopeful School**

Tanzania
Ashley Mott
Caitlin O'Connor

2008
**A Dream Grows in
Brooklyn**
USA
Kelly Maby

**To Live, Love, Laugh
and Learn: YODIFEE**
Cambodia
Siu On Ann Kwan

2009
From 3 Stone to No Stone
Uganda
Matthew Kuch

**Puente Alto Safe Zone
After-School Program**
Chile
Caroline Cornwall

2010
Overcoming Malnutrition
Peru
Arielle Burstein
Rachael Powell

2011
Reading toward Dreams
Namibia
Merretta Dickinson

2012
**People Who Can Help
Best Are People Who Have
Suffered**
Cambodia
Pagna Sophal Donlevy

2013
Walking to the Waterfalls
Peru
Molly Skaltsis

2014
**Purified Water and Savings
Group**
Guatemala
Jorge Clemente de Leon
Miranda

2015
**Developing Educational
and Creative Outlets for
Homeless Youth**
USA
Marguerite Dooley

2016
**Nurturing Entrepreneurship
in the Hill Tribes**
Thailand
Rebecca Rosenzweig

2017
**Framingham Community
Farm: Fighting Hunger and
Empowering At-Risk Youth**
USA
Jessica Kruger

2018
**An Innovative Response
to a Financial Crisis: Aiding
Rural Village Farmers and
Underprivileged Youth**
Greece
Sophia Hatzikos

2019
**Reduction of Early
Marriages in Zambia
through Education**
Zambia
Helder Prece

Whitman College

2007
Chiapas Lending Program
Mexico
Samuel Clark
Sophia Kittler

Youth Empowerment
Sierra Leone
Henry M. Kpaka

- 2008**
Reducing Stigma for Ethiopian Children Orphaned to HIV/AIDS
 Ethiopia
 Meheret Endeshaw
- 2009**
Cultivating Community Independence
 Honduras
 Curt Bowen
 Jesse Phillips
- 2010**
Wage Claim for Migrant Workers
 USA
 Alice MacLean
- 2011**
Waste Management: Improving Health and Human Dignity
 Honduras
 Carson Burns
 Nate Rankin
- 2012**
Building Community and Ultimate Peace
 Colombia
 Jeremy Norden
- 2013**
Music for Conflict Resolution
 Israel
 Alex Brott
 Lian Caspi
- 2014**
Peace through Preservation of Life
 USA
 Keiler Beers
 Genevieve Jones
- 2016**
Creative Community Summer Education
 USA
 Brenna Bailey
 Drew Edmonds
- 2017**
Youth Leadership through Athletics: Justice-Driven Peace-Building
 USA
 Annie Want
- 2018**
One Goal: Soccer and Sexual Health in Tanzania
 Tanzania
 Daniel Charlton
 Kathleen Daly-Jensen
- 2019**
Socially Engaged Theater: Peace through Community-Building
 USA
 Madeline (Maddy) Gold
 Erina Horikawa
 Donovan Olsen
- Williams College**
- 2008**
Reclaiming Childhood for Iraqi Children in Jordan
 Jordan
 Anouk Dey
 Katherine Krieg
- 2009**
Reducing the Environmental and Health Dangers of Small-Scale Mining
 Papua New Guinea
 Henry Kernan
- 2010**
Reading in the Slums
 Argentina
 Ellen Song
- 2011**
Establishing a Generation of Promise
 Afghanistan
 Matiullah Amin
- 2012**
Connecting Nepal: Wireless Education in Arughat
 Nepal
 Avishek Shrestha
- 2013**
Reading to Secure the Future at Konyango School
 Kenya
 Jackline Odhiambo
- 2014**
Mentes Brillantes
 Colombia
 Marcela Osorio
- Eliminating Water Crisis and Conflict**
 Pakistan
 Hamza Farrukh
- 2015**
Reclaiming Narratives
 Jordan
 Sumaya Awad
- 2016**
Fostering Youth Engagement at D-Town Farm
 USA
 Abigale Belcrest
- 2017**
Improved Reproductive and Sexual Health for Peace
 Kenya
 Yvonne Bungei
- 2018**
Justice League: Youth Activism and Empowerment Summer Program
 USA
 Anna Pomper
 Keiana West
- 2019**
Farmarvest: Fostering Peace through Job Creation in Agriculture
 Zimbabwe
 Tafara Makaza
- Yale University**
- 2007**
A Well in Batey Libertad
 Dominican Republic
 Sarah Kabay
- Empowering Mombasa's Agents of Peace**
 Kenya
 Alexandra Suich
- 2008**
One Mango Tree
 Uganda
 Julie Carney
- Water for Peace in the Horn of Africa**
 Djibouti
 Stuart Symington
- 2009**
Art Yu Don Beteh: Development through Business
 Sierra Leone
 Alaina Varvaloucas
- 2010**
Sustainability, Skills Workshops, and Personal Testimony
 Rwanda
 Caitlin Clements
 Christina Hueschen
- 2011**
S2 Capital
 India
 Sejal Hathi
- A New Identity for Bosnia & Herzegovina**
 Bosnia & Herzegovina
 Sarah Larsson
 Vinicius Lindoso
- 2012**
Musical Healing: Reducing Recidivism and Promoting Rehabilitation
 USA
 Benjamine Liu
 Courtney Rubin
- 2013**
Give a Village a School
 Nepal
 Priyankar Chand
 Sampada KC
- 2014**
Feeding a Little Hope, Securing Big Dreams
 Swaziland
 Philile Shongwe
- 2015**
Bridges of Dialogue
 South Africa
 Amy Chang
- 2016**
Raahat: Healing Women
 Pakistan
 Maheen Zakaria
- 2017**
Speak Up! Addressing Gender-Based Violence in Trinidad and Tobago
 Trinidad and Tobago
 Timiebi Souza-Okpofabri
 Liana Ambrose-Murray
- 2018**
Sun for All
 Egypt
 Deena S. Mousa
- 2019**
Chikukwa Community Library and Theater Project
 Zimbabwe
 Sam Brakarsh

The Davis Projects for Peace—International Houses Worldwide

IH—Alberta

2008

Water Quality Lab—Ngobe Bugle Comarca

Panama
Laura Brookbanks
Ross Duncan
Amanda Gabster

2009

Ceramic Initiative

Kenya
Andrea Landriault
David Poon

2010

Guatemala Nutrition Centre

Guatemala
Laura Brookbanks
Dunia Joulani
Yilang Karen Kang
Dilshan Samarkoon

Conectados

Peru
Matthew Jeppesen

2011

Teaching English for Peace

Morocco
Caitlin Cobb
Nyamal Guet
Alex Freeman
Joyce Tani
Tinu Johnson
Victoria Yeo

2014

Painting Peace, Connecting Continents

Uganda
Afshin Arefi

2015

Children's Peace Library

Palestine
Dalal Awwad

2016

Youth Creativity Center for Peace

Palestine
Dalal Awwad

Youth for Peace Ecuador

Ecuador
Jorge Villacres

2018

Sewing Peace: A Fabric of Support for Women Displaced by War

Canada
Pedram Veisi

2019

Empowering Youth with Paints and Peace

Ghana
Akua Annobe Anim

IH—Berkeley

2008

Peace Camp & Peace Center—Kandal Province

Cambodia
Ana T. Villarreal

Writing Workshop

Cambodia
Aaron Sorenson

Safe Water for a Safe World

India
Ayse Ercumen

Projects Sastimasa: Education for Liberation

Kosovo
Sina Akhavaon

2009

Microblogging for Peace

India
Usree Bhattacharya

2010

Healthy Ka Pamilya

Philippines
Jacqueline Barin

Outdoctrination

Ethiopia
Jason Atwood

2011

Mobile Library for Peace

India
Aravind Unni

Empowering Citizens with Environmental Awareness

Sri Lanka
Lisa Fleming
Andrew Stokols

2012

Finding Common Ground

Israel/Palestine
Dana DePietro

Light from Below

Panama
Oscar Diaz
Nestor Moreno

Semillas del Futuro

Guatemala
Germán Maciás
Catalina Saldivia

2013

Clicking Together

India
Shiv Tandan
Hannah Yang

2014

Recycle Up!

Ghana
Torben Fischer
Manuel Schulze

Creativity Camp

Philippines
Alinaya Fabros

2015

Solar Energy for Community School

Mozambique
Samuel Fernandes
Diana Quelhas

100 Women Who Will Impact Rwanda

Rwanda
Patricie Uwase Mavubi

2016

Communicating Peace Youth Conference

Thailand
Hayden Shelby

2017

Repairing the Legacies of the Vietnam War

Vietnam
Sayaka Ri

Bulding Hope: A Maker-space for a Refugee Camp

Lebanon
Patrick Thelen
Vanessa Chehlawi

2018

Building a Community with Refugees in Japan

Japan
Amy Loo

2019

First Fridays: The Peaceful Side of the Street

Kenya
Sarah Lebu

IH—Brisbane

2008

Partners in Peace: Growing a New Generation of Global Citizens

Australia
John Braithwaite
Grace Duckham
Jose Gato
Rosanne Gomez
Jacqueline King
Amra Naidoo
Casey Northam
Sheannal Obeyesekere
Fraser Orford
Jay Anand Prabhu
Cassandra Strike
Tony Swain
Victoria Toal

2009

Mbambanga Island Rest House and Health Clinic

Solomon Islands
David James
Michael Kreltshheim
Fraser Orford
Anthony Swain

2010

Road Trip for a Cause

Malaysia
Amanda Card
Kaitlyn Close
Melody Dobrinin
Alexander Foo
Jose Gato
Alex Maskiell
Fraser Orford
Ping Tee Tan

2012

Peace Summit

Australia
Fi Kim

IH—Chicago

2008

Village Banking in Rural Peru

Peru
Genevieve Cour

Peace Park in Kabul

Afghanistan
Zaid Al-Farisi

2009

Local Cancer Testing System for Peace

Pakistan
Maliha Asma

- 2010**
Cross-Strait Student Leadership Conference
 China
 Li Chen
Empowering Chicago Refugees
 USA
 Ifrah Magan
- 2011**
Financial Literacy Summer Seminar Series
 China
 Haishu Chen
 Xi Chen
 Xiaolun Cheng
 Kejia Jin
 Ying Li
- 2012**
The Dance Project
 USA
 Maya Pillai
- 2013**
Empowering Myself, Empowering My Peers
 USA
 Laura Rosenberg
Dewey Dances for Peace
 USA
 Kathleen Colleton
- 2014**
Renewing the Source of Peace
 Bhutan
 Dahlia Hasta Colman
We All Smile in the Same Language
 Russia
 Shauna Taylor
Generations of Us
 USA
 Kelli Bosak
- 2015**
Empowerment through Digital Library
 Nepal
 Sujata Singh
- 2016**
Conflict Avoidance through Access to Potable Water
 Peru
 Erik Levin
Bidai Ballo Bibaho—Goodbye to Child Marriages
 Bangladesh
 Muntasha Quddus
- 2018**
Curing African Diaspora Community in Guangzhou: Disease Stigma and Health Care
 China
 Hekang Yang
- 2019**
Summer Peace Program for Single Mothers, Immigrant Mothers and Children
 Colombia
 Andrés Caro
- IH-London**
- 2009**
Rain of Poems over Warsaw
 Poland
 Cristóbal Bianchi
- 2013**
Voices of Kashmir
 India
 Nitya Vaishnavi Singh
 Sarah Sudetic
Project Tulip
 Turkey
 Ana Berker
 Carolina Berker
- 2014**
Gang Violence Peace
 United Kingdom
 Arsheen Aneja
- 2015**
Sankalp—One Undertaking, Several Outcomes
 India
 Aparajita Singh
- 2016**
Capturing Miracles
 USA
 Renee Osubu
- 2017**
Peace through Service for Leadership: Harnessing Youth Capacity for Social Cohesion in Refugee Camps in Lebanon
 Lebanon
 Prerna Rathi
Solar Connect
 Rwanda
 Rohan Seth
- 2018**
Creating Safe Neighborhoods for Urban Poor in India Leading to Peace
 India
 Sukriti Gupta
Illuminate
 Bangladesh
 Jun Hao Peh
- 2019**
Refugee/Migrant Children Education and Integration
 Morocco
 Cynthia Magallanes-Gonzalez
Music with No Borders
 Poland
 Malgorzata Zwierzchowska
- IH-Melbourne**
- 2009**
Project Fraternitas
 Ecuador
 Rebecca Brown
 Evelyn Chew
- 2011**
The Traveling Shanty Town
 South Africa
 Catherine Bovis
 Jessica Boyce
 Mark Campbell
 Donald Sahlstrom
 Rebecca Skehan
- 2012**
Intercultural Youth Activities Group
 Australia
 Rebecca Dutton
 Jonathan Regan-Beasley
 Danielle Shaw
 Susannah Tindall
- 2014**
Harmony in the Northern Territory
 Australia
 Jacqueline Beech
 Indah Cox-Livingstone
 Evie Dowling
 Jay Gordon
 Larnie Hewat
 Bridget Loughhead
 Kanna Marukawa
 Morgan Nicholson
 Natalie Ang Yi Shan
 Tae Noppakun-
 Wongsrinoppakun
 Brett Stone
 Briana Symonds-Manne
- IH-New York**
- 2008**
Hassa Hit: Remembering Us
 Guam
 Marie Auyong
 Cyrus Luhr
Joining Together through Song
 Hungary
 Mariane Lemieux
Stretching towards Peace
 Serbia
 Vandana Sood
Peace through Safe Drinking Water
 Peru
 Michael Halperin
Water Peace Initiative
 Uganda
 Andreas Ring
A Piece for Peace
 Israel/USA/Canada
 Jean-Olivier Begin
Library of Hope
 Afghanistan
 Mujda Amini
People Building Peace
 USA
 Salim Al-Jahwari
 Liat Shetret
From Apathy to Action: Educating against Child Abuse
 Jamaica
 Nikhit D'Sa
- 2009**
A Concert in Honor of Peace at Carnegie Hall
 USA
 Nimrod Pfeffer
A Music Camp for Wounded Hearts
 China
 Danqing Zhou
 Matteo Sabattini
Alleviating the Harms of Human Trafficking
 Laos
 Stephanie Choo
Clicking to the Rhythm of Peace
 Argentina
 Camelia Lalani

- Climate Change Adaptation**
Papua New Guinea
Tekau Frere
Anabay Sullivan
- Dancing the Difficulties Away**
India
Christina Renckens
- Education for Peace**
India
Pooja Lakhwani
Sumreni Lala
- Kathmandu Music for Peace Festival**
Nepal
Lindsay Feldmeth
- Peace Education through Storytelling**
Ecuador
Maria Jose Bermeo
- Promotores de Progreso**
Ecuador
Matt Haygood
- RISK: Taking Chances, Giving Opportunities**
Dominican Republic
Elton McKennedy
- Running towards Peace**
Egypt
Sara Yap
- 2010**
- Peace of Mind Leads to Peaceful Lives**
South Africa
Shannon Bishop
- School Libraries for Kiamuri**
Kenya
Rebecca Burton
- Exhibiting Peace**
Italy
Sarah DeMott
- Building Green Outposts**
Canada
Frederik Dolmans
- Deportes para el Futuro**
Peru
Rob Grabow
Linda Leder
- Music Works!**
Togo
Joachim Junghanss
- Transformation Education**
Sierra Leone
Marianne Kinney
- Peace at Home**
USA
Lynn Lynes
- Occupational Therapy**
Uganda
Samuel Ouma
- Reporting for Peace**
Maldives
Mirva Lempiäinen
- My Plight, My Right**
USA
Tsz Kiu Liu
- 2011**
- Bring Peace to Arizona's Schools**
USA
Elizabeth Hernandez
- Finding Home: A Creative Solution to Peace**
Israel
Yves Bouzaglo
L. Carolina Rios Mandel
- Honoring the Past for a Peaceful Future**
Guatemala
Eliza Ramos
- Conflict Prevention in the Kyrgyz-Tajik Border**
Tajikistan
Salkynai Samatova
Elona Klaa-Zakharova
- Sonhos São Caminhos: Ways Are Dreams**
Brazil
Alexandra Sisk
- Where Do We Go from Here?**
Greece
Alexander Besant
- Dance for Peace**
Cyprus
Pantelis Charalambous
- Oral History in Africa**
Burundi
Erika Fry
Duncan Wilson
- Processing Together**
South Korea
Chihiro Amemiya
- 2012**
- Acting for Peace**
Guatemala
Ida Jaarvik Hetland
- ARTiculating Peace**
Jordan
Lina Hamdan
- Collective Healing**
South Africa
Refiloe Lepere
- Conflict Resolution Program**
Lebanon
Romero Pereda
- Embajadores Comunitarios (Community Ambassadors)**
Venezuela
Peter Vanham
- Innovating, Developing and Delivering Community-Based Solutions**
Nepal
Chhitij Bashyal
- Lengela Lobi Summer Camp**
Democratic Republic of the Congo
Sarah Thontwa
- Lunangan School of Transformation**
Philippines
Erika Catral
- Musical Harmony**
Pakistan
Fahad Rahman
- Postelection Violence Prevention with Peace Ambassadors**
Ghana
Kofi Deh
- Summer Youth Employment Program**
Taiwan
Allen Liu
- 2013**
- Shakespeare for Peace in Prison**
South Africa
Tauriq Jenkins
- Planting Peace**
Brazil
Amanda Bradshaw
- KAGISHO**
South Africa
Lunga Radebe
- Interfaith Understanding**
Pakistan
Michael Boyman
Brian Gillis
- From the Slum to the Job Market**
Haiti
Guillaume Kroll
- Pachamama Hoy Día**
Bolivia
Claire Debucquois
- Building Capacities to Rebuild Lives**
Burma/Myanmar
Esha Sheth
- Solar Energy**
Cambodia
Lukas Schepp
Tabea Weitz
- Common Chords**
South Africa
Emily Joy Sullivan
- Innov@teGhana**
Ghana
Fred Yawson
- Los Fundadores Soccer School**
Colombia
Lisa Sciarani
- 2014**
- Picturing the Road to Possibility**
Palestine
Husam Alsousi
- Rogram: Lending a Helping Hand**
Tibet
Tenzin Dechen
Jasmine Johnson
- T'ALIM: Truth As Learned in Music**
Egypt
Kareem Elsamadicy
- Saving Her Future**
Philippines
Lindsey Lim
- Raising the Bar**
Nigeria
Jaclyn Sawyer

- Practicing Peace: Helping Hands for Health**
Burkina Faso
Claudia Schneider
- Broadcasting for Peace**
Uganda
Katie Bartholomew
Morten Christensen
- Voices Matter, Turkey**
Turkey
Oualid Bahiri
Hakeem Muhammad
- 2015**
- Cyprus: C.E.L.T. for Peace**
Cyprus
Petros Ioannides
- Vocational Training Facility: Building Opportunities for Child Soldiers**
Democratic Republic of the Congo
Jonathan Carral
- PeacefulPuppets**
Pakistan
M. Affan Javed
- Prepare for Tomorrow**
Democratic Republic of the Congo
Sarah Thontwa
- Giving Voice to Repressed Children**
South Korea
Christine Arrozal
- BioD: Clean Energy Solutions, Building Blocks for Peace**
Madagascar
Stephanie Ullrich
- Building Resilience**
Jordan
Haneen Al-Rashdan
- Chambers for Peace**
Ghana
Rachel McOwusu
- Making a Difference Now**
Brazil
Diana Gerbase
- 2016**
- Youth Speak Truth**
USA
Rachel Goodman
- Peace Where Peace Is Needed Most**
Burundi
Ashleigh Montgomery
- The Okinawa Memory Initiative**
Japan
Cameron Vanderscoff
- Promoting Peace through Education, Technology, and Creativity**
India
Prachi Patel
- Cultivating Peace: Cross-Community Gardening**
Dominican Republic
Katharine Hinman
- Resurrect, Restore, and Revive the Dignity of the Girl-Child**
India
Shriya Patnaik
- The Flying Tigers**
China
Haiyang Zhang
- New Citizen Project**
USA
Shahbaz Salehi
- Our Search for Meaning**
France and Greece
Megan Majd
- Children's Ocean and Ocean's Children**
Republic of Palau
Gino Caspari
Zehan Fan
- 2017**
- Making Peace through Storytelling**
Nigeria
Ajibola Amzat
- Peace of Art: Building Hope in Tripoli, Lebanon**
Lebanon
Maram Barakat
- How the Children of South-eastern Turkey Are Growing in the Absence of Peace**
Turkey
Murat Bilginçan
- Salaam Canvas**
Indonesia
Rizqarossaa Darni
- Living in Peace—Overcoming Hate Speech and Racial Discrimination in Japan**
Japan
Ayako Hatano
- Bringing the Road to the World: Multiplatform and Mobile Reporting in Za'atari Village**
Jordan
Noor Ibrahim
Hannah Long-Higgins
- Peace-Building through Storytelling**
Pakistan
Meher Jaffri
- Juvenile Peace Education Project**
USA
Kiah Johnson
- Training Citizens to Use Video to Secure Justice**
Australia
Elizabeth O'Shea
- Women Veterans: Skills to Peacefully Manage Inner Conflict**
USA
Donna Sanders
- Voices of Tibetans in Refugee Settlements in India**
India
Tenzin Sangmo
- Baltic Summer School of Anthropology: Designing Peace**
Latvia
Matiss Steinerts
- Net of Peace**
Israel
Yael Stovetzky
- Platform for Coexistence, Cooperation & Creation (PC3)**
Cyprus
Talia Tseriotou
- 2018**
- The Peruvian Truth and Reconciliation Commission Report Awareness App**
Peru
Daria Dudenkova
- Peace through Dialogues: Creating Understanding between Muslims and Chinese in Indonesia**
Indonesia
Lailul Ikram
- Encounter between Jews and Arabs through Korean Summer School**
Israel
Ki-Eun Jang
- Peace and Reconciliation in Northern Mali**
Mali
Fatoumata Keita
- Women of Algiers in Their Apartment: A Local Safe Space**
Algeria
Magda Maaoui
- Art for Peace: Showcasing the Stories of Youth Affected by Gang Violence in Guatemala**
Guatemala
Giovanna Maselli
- Sexual Violence Workshop for Caribbean Youth**
Bahamas
Therez Rollins
- Islamic Peace Camp: A Youth-Focused Religious Approach to Counter Extremism**
Indonesia
Nastassia F. Sidarto
- The "Gukurahundi Massacre" Peace & Reconciliation Project**
Zimbabwe
Percy Z. Silamba Sr
- Tamata through Art: Optimism in Fiji**
Fiji
Tevita Tapavalu

- S-Library**
El Salvador
Joaquin Tobar
- Letters for Peace: Bridging Closed Borders**
Armenia
Raffi Wartanian
- Peacemaking Storytelling and Social Documentary**
Venezuela
Luz Zamora
- Science for Peace**
Yemen
Mohammed Rajab Kawelah
- 2019**
Komunidad (Community): Peace Hubs in Mindanao
Philippines
Joseph Keith Anicoche
- A Dialogue to Understand Violence against Immigrants**
Mexico
Daniel Becerril
- Creating a Route to Hope: Hope and Development through Tourism**
Colombia
Ana Maria Gonzalez Forero
- Peace through Psychosocial Support for Survivors**
Ghana
Gabrielle Hanners
- Data Analytics for Sustainable Herding (DASH)**
Senegal
Nigora Isamidinova
- Reconciliation through the Culture and Photography in Nicaragua**
Nicaragua
Carlos Junco
- WESEUM**
Bulgaria
Pavel Kounchev
- Acting for Peace in a Hostile Environment**
Argentina
Maria Paula Lemos
- Immersive Storytelling of Rohingya Refugee Experience**
Bangladesh
Ray Luo
- Culture for Peace**
Turkey
Pegah Malek-Ahmadi
- IH–Philadelphia**
- 2009**
Engaging 4 Peace
USA
Cho Kim
Ari Yasunaga
- 2010**
Painting for Peace
USA
Kyle Billings
Stephanie Davis
- 2011**
African Refugees in an Arab World
Egypt
Katie Hickerson
- Empowering Women in Northern Ghana**
Ghana
Nana Sarpong
Agyemang-Mensah
- 2012**
Building Peace through Music and Dance
USA
Teresa Brugrolas
- 2014**
Portraits of Peace
Tanzania
Gabrielle Mnkande
- 2015**
Enlightenment
USA
Saif Al Saudi
- 2016**
Rachana: Stitch for Peace
Nepal
Ravi Shrivastav
- 2019**
Safe Zone
Taiwan
Chu-Chuan Chiu
Fang-Hsuan Chang
Hung Nam Dang
Yongshan Liu
- Interviews that Humanize USA**
Ammar Salahuddin
Daniel J. Arenas
- IH–San Diego**
- 2011**
Defusing Ethnic Tensions in Kuria
Kenya
Enzo Haussecker
Sarah Sypris
- 2012**
Long-Term Water Purification Systems
Haiti
Nicole Haygood
- 2016**
Social Liberation: An Alternative to Gangs and Violence
USA
Guadalupe Aguirre
Alfredo Arriola
Adán Chávez Jr.
Alejandro Panduro
Sandoval
- 2017**
Social Justice and Legal Recognition for Transgender Women in Tijuana
Mexico
Christina Garibaldi
Jacqueline Le
- IH–Sydney**
- 2009**
Giving a Peaceful Future for Children
Lebanon
Nathalie Bou Karam
Bjoernar Snann Lassen
- 2010**
Prevention & Education for Villagers’ Peace of Mind
India
Siaw-Yean Woon
- 2011**
Peace to the Refugee
Kenya
Victor Wu
- 2013**
Kabe Secondary-School Girls Dormitory
South Sudan
Ladu Boyo II
- 2014**
Think Sustainability
Egypt
Hesham Badr
- 2015**
Ukuchinja Kwa Menshi—Flows of Change
Zambia
Mimi Yaluma
- 2016**
Mampiroborobo Tanoa Aaina—Enriching Young Minds
Madagascar
Sayan Mitra
Siam Siddique
- 2017**
The Beauty of Banking
India
Ishaa Sandhu
- 2018**
Because We Are Girls
Kenya
Keshni Haria
- 2019**
A Different View
Australia
Memphis Bourne Blue
- IH—Washington, DC**
- 2009**
Computers for Orphans
Jamaica
Adnan Kummer
Florence Maher
- 2012**
Team Unity: Bringing Thai and Burmese Young Adults Together
Thailand
Ebenzer Tadeo
- 2013**
The Face of Poverty: Moroccan Women
Morocco
Hala Hatmi
Mara Vento
- 2014**
Preserving Vision for Healthy Peaceful Community
Peru
Omar Almatrafi

2015
Building Rainbow House
Kyrgyzstan
Georgina Rannard
Eshhad (Testify)
Egypt/Washington DC
Mai El-Sadany

2016
**Helping Pakistan's
Third Sex**
Pakistan
Furqan Shukr

2018
Dialogues for Peace
USA
Rostam Assadi

2019
**Girls Leading the Way:
Building Peace through
Entrepreneurship**
Burkina Faso
Rachel Almeida
**Giving Peace a Chance:
Workshops for Interfaith
Harmony**
Pakistan
Varsha Thebo

IH-Wollongong

2008
WHAM
Timor-Leste
Houcine Chraibi
Swati Dhamaraj
Damien Dunstan
Owen Everitt
Amandine Girad
Catherine McNamara
Jessica Pratten
Kiri Yapp

2009
Creating Understanding
Australia
Michael Rosalky
Graeme Wolgamot

2010
Celebrating the Voice
Australia
Emily Ivins
Taneile Kitchingman
Shane Smith

2011
Touching East and West
Australia
Dandan Jian
Tessa Lumsden

2013
The Smile Mile
Australia
Dylan Berkrey
Claire Fenwicke
James Walsh

2014
Making Peace Child's Play
Australia
Dylan Berkrey
Emma Hart
Sophie Lumsden

2015
**Planting the Seeds for
Peace**
Australia
Emma Hart
Chu Kei Kwok
Andrew Wurf

2016
Peace through a Child's Eye
Australia
Courtney Gorman
Brendon Hearnden

Acknowledgments and Credits

For all their work on and assistance with this project, many thanks go to the following people:

Agnes Scott College: Ms. Casey Long
Amherst College: Ms. Megan Lyster
Bard College: Ms. Katherine Heupel
Barnard College: Ms. Jennifer Lech
Bates College: Ms. Kristen Cloutier
Bennington College: Ms. Noelle Murphy
Bowdoin College: Ms. Meg Springer
Brandeis University: Dr. Gordon Fellman
Brown University: Ms. Linda Dunleavy
Bryn Mawr College: Ms. Ellie Esmond
Bucknell University: Ms. Jennifer E. Figueroa
Carleton College: Dr. Christopher Tassava
Case Western Reserve University:
Ms. Amanda McCarthy
Claremont McKenna College: Ms. Abby Flores
Clark University: Dr. Betsy Huang
Colby College: Ms. Seven Grenier
Colgate University: Mr. Bruce Mosley
College of the Atlantic: Ms. Anne Kozak
Colorado College: Ms. Ina Remus
Columbia University: Ms. Simone Medley
Connecticut College: Dr. Jefferson Singer
Cornell University: Mr. Jonathan Burdick
Dartmouth College: Dr. Kenneth M. Bauer
Davidson College: Ms. Leah Rapley
Denison University: Ms. Joyce Meredith
Duke University: Dr. Sabrina Thomas
Earlham College: Mr. Jonathan Diskin
Franklin & Marshall College: Ms. Ali Janicek
Future Generations University: Ms. Christie Hand
George Washington University:
Ms. Amy B. Cohen
Georgetown University: Ms. Amanda Munroe
Gettysburg College: Ms. Gretchen Carlson Natter
**Graduate Institute of International Studies/
Geneva:** Dr. Laurent Genthon-Neury

Grinnell College: Ms. Simone Sidwell
Harvard College: Ms. Leanne Gaffney
Hood College: Dr. Scott Pincikowski
International House: Mr. Thomas K. Carley
Kalamazoo College: Ms. Jessica Fowle
Kenyon College: Ms. Marne Ausec
Lake Forest College: Ms. Alexandra Olson
Lehigh University: Ms. Jennifer Topp
Lewis & Clark College: Mr. Brian White
Luther College: Mr. Jon Lund
Macalester College: Ms. Karin Trail-Johnson
Massachusetts Institute of Technology:
Ms. Alison Hynd
Methodist University: Ms. Lyle Sheppard
Middlebury College:
Ms. Heather Neuwirth Lovejoy
MIIS: Mr. David Wick
Mount Holyoke College: Mr. Ryan Lewis
New York University: Ms. Cynthia Rose
Northwestern University: Mr. Jason Roberts
Notre Dame of Maryland University:
Ms. Margo Cunniffe
Oberlin College: Mr. Nicholas Petzak
Occidental College: Ms. Celestina Castillo
Pitzer College: Ms. Sandy Hamilton
Pomona College: Mr. Sefa Aina
Princeton University: Ms. Kira O'Brien
Randolph-Macon College: Dr. Grant L. Azdell
Reed College: Ms. Gaynor M. Hills
Ringling College of Art + Design:
Dr. Tammy Walsh
Sarah Lawrence College: Ms. Beverly Fox
Savannah College of Art & Design:
Ms. Laura Kennedy
School of the Art Institute of Chicago:
Ms. Nancy Gildart

Scripps College: Ms. Jennifer Armstrong
Skidmore College: Ms. Chloe Jaleel
Smith College: Ms. Laura Gomez
St. John's College: Ms. Jaime Dunn
St. John's College: Mr. Charles Bergman
St. Lawrence University: Ms. Carol Smith
St. Olaf College: Dr. Seth Binder
Swarthmore College: Dr. Jennifer Magee
The College of Idaho: Dr. Robert Dayley
Trinity College: Mr. Mark Hughes
Tufts University: Dr. Erin Kelly
Union College: Ms. Lynn Evans
University of California Berkeley:
Mr. Hans Giesecke
University of Chicago: Ms. Nichole Fazio
University of Florida: Ms. Taylor Stokes
University of Maine: Dr. Richard Powell
University of Michigan: Mr. David Waterhouse
University of North Carolina at Chapel Hill:
Dr. Lynn White Blanchard
University of Oklahoma: Ms. Vianne Hinsdale
University of Pennsylvania: Ms. Lauren Orr
University of Richmond: Ms. Dana Kuchem
University of Rochester: Ms. Belinda S. Redden
University of Virginia: Mr. Andrus G. Ashoo
Vassar College: Ms. Lisa Kooperman
Wartburg College: Ms. Edith J. Waldstein, Ph.D.
Washington & Lee University: Mr. Mark Rush
Wellesley College: Ms. Katherine Dailinger
Wesleyan University: Ms. Elizabeth J. McCormick
Westminster College: Ms. Kiva Nice-Webb
Wheaton College: Mr. Steven Viveiros
Whitman College: Mr. Keith Raether
Williams College: Ms. Annie Valk
Yale University: Ms. Alison Cole

Project Manager: Philip O. Geier
Writing: Melody B. Hescok
Editorial Advisor: Amy Yeager Geier
Project Assistant/Research: Lisa Viau
Design: Tina Christensen, Scuola Group
Photography: 2019 PFP Participants
Printing: Villanti Printers

Projects for Peace
Middlebury College
Middlebury, Vermont 05753
www.davisprojectsforpeace.org

Davis United World College Scholars Program
Middlebury College
Middlebury, Vermont 05753
www.davisUWCscholars.org

2019

Projects for Peace

THE VISION OF KATHRYN W. DAVIS

Projects for Peace
c/o Davis United World College Scholars Program Office
Middlebury College
Middlebury, Vermont 05753

www.davisprojectsforpeace.org