

2014

Projects for Peace

THE VISION OF KATHRYN W. DAVIS

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 2014 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 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 91 colleges and universities to internationalize the American undergraduate experience through scholarships awarded to more than 2,500 students.

These globally minded scholars are from the U.S. and 148 other countries, and have proven themselves while completing their last two years of high school at one of 14 United World College schools located in Armenia, Bosnia, Canada, Costa Rica, Germany, Hong Kong, India, Italy, the Netherlands, Norway, Singapore, Swaziland, the United States, and Wales. Since its inception in 2000, the Davis UWC Scholars Program has become the world's largest privately funded international scholarship program for undergraduate education.

2014

Projects for Peace

THE VISION OF KATHRYN W. DAVIS

A publication of the Davis United World College Scholars Program

Introduction	5
Remembering the Founder of Projects for Peace	
<i>By Philip O. Geier, Executive Director, Davis United World College Scholars Program</i>	<i>7</i>
Evaluating Projects for Peace	
<i>By Jonathan Isham</i>	<i>11</i>
Projects for Peace Captivates Other Philanthropists	16
The 2014 Projects—Selected Profiles	19
Empowering Community Health Workers	21
Twese for Peace National Camp.	23
Building Bridges in Mostar	25
Fostering Peace between Native and Refugee Communities.	27
Water System Improvement in LaY de La Laguna	29
Eliminating Water Crisis and Conflict	31
Waste Management in Dindefelo	33
Purified Water in El Coyol, Jutiapa	35
Multilateral Dialogue in the Accursed Mountains	37
Reconciliation through Rural School Development	39
Picturing the Road to Possibility.	41
A Cultural Dialogue of Hindu and Muslim Youth	43
Virtual Learning Buddy in Rural Vietnam	45
Creating Opportunities for Marginalized Children	47
Rooftop of Eden	49
Breaking the Silence	51
World Map of All Projects for Peace	52
All Projects for Peace, Listed by College and University	55
Acknowledgments and Credits	88

Introduction

This volume reports on the seventh year of Projects for Peace, an initiative inspired by the late philanthropist Kathryn W. Davis and designed and directed by veteran international educator Philip O. Geier. The projects recounted here are a powerful testimony to Kathryn's vision and commitment to finding new pathways to peace in the 21st century. To honor Kathryn and her vision, the Davis family remains committed to perpetuating Projects for Peace in the future.

The first projects took place in 2007, funded by Kathryn in celebration of her 100th birthday that year. Kathryn renewed her generous support each year thereafter; because of her, there have been more than 830 projects carried out in more than 100 countries during the past seven years. Inspired by her leadership and example, other philanthropists and college presidents joined in to make still other projects possible. All of this tremendous momentum continues to grow, even as we mourn the loss of Kathryn, who died in April 2013 at the age of 106. Kathryn's legacy, however, is alive and well — as you will see in the pages that follow.

In these pages you will find highlights of the seventh round of projects, which took place during the summer of 2014. They capture the innovation, energy, and effort of young people motivated by Kathryn's inspiration and generosity to build stepping-stones to peace in the world.

“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

Remembering the Founder of Projects for Peace

By Philip O. Geier, Executive Director,
Davis United World College Scholars Program

The Power and Wisdom of Our Founder: Kathryn W. Davis

In August 2006, Kathryn Davis made a momentous decision. She would be turning 100 years old in 2007, and she was feeling a great sense of urgency. Urgency about an elusive goal in her long life: peace in the world. As she reflected on the many years of her life, she felt frustrated that her generation and those that followed had failed in that great quest.

What might she do? Kathryn wondered. She decided it was time to see how fresh and motivated young minds would tackle this perplexing issue. She then made the commitment to use her remaining years to unleash the potential of youth in the quest for peace. How to do that?

She had been watching with interest a program her son Shelby had started with his own philanthropy in 2000: the Davis United World College Scholars Program, which had grown into, and remains today, the world's largest international scholarship program for undergraduates. Kathryn had met many of these United World College graduates as they had become Davis United World College Scholars matriculating at 90 American colleges and universities—including her alma mater, Wellesley, and Princeton, where both her late husband and her son had earned their undergraduate degrees. Given the impressive scope of colleges and universities in her son's program, it occurred to Kathryn that these would be accessible and dependable places for her to try out her idea of Projects for Peace.

Kathryn W. Davis
1907-2013

With enthusiasm, Kathryn provided funding annually and issued her challenge to any and all students on these campuses—as well as to others at International Houses worldwide, Future Generations Graduate School, the Graduate Institute in Geneva, (where Kathryn earned her doctorate) and the University of Maine—to design and go do whatever projects they felt would contribute to peace and a better world. This volume reports on the 2014 projects and demonstrates how Kathryn’s vision has motivated young people, and how those young people have drawn inspiration from Kathryn.

The Process

Projects for Peace is administered through the office of the Davis United World College Scholars Program, headquartered at Middlebury College. Over the past academic year, competitions were held and selections of projects were made on the many American college and university campuses already part of the Davis United World College Scholars Program, as well as those mentioned above. To make the competition for grants as inclusive as possible, *all* students on these campuses were invited to design their own grassroots Projects for Peace, which, if their proposals were among the winners selected, they would implement anywhere in the world during the summer of 2014. Each of the winning projects was awarded a \$10,000 grant, thanks to Kathryn and others who now share her vision. Each project’s total budget could expand, of course, dependent on how enterprising the winning students might be in raising other funds or partnering with existing initiatives or organizations.

Students are invited to give their own definitions of what a Project for Peace should mean. The idea is to spark the students’

own imaginations and to see what fresh thinking might come forth. The Projects for Peace initiative is intended to encourage creativity, innovation, and social entrepreneurship. Projects span the globe, and can take place anywhere, including in the U.S. (see the world map on page 52 and listings of all projects to date beginning on page 55 of this volume).

Each of the participating institutions is free to promote the competition among its own students and design its own evaluation process for selecting the most compelling proposals. The idea is to encourage all decision making to take place at the campus level, making it more empowering and engaging for each educational community. Other philanthropists and some college presidents have become so captivated by the idea and potential value of this initiative that they are now funding additional projects beyond what Kathryn's philanthropy makes possible.

This year, thousands of student proposals were written, across the nation and around the world. The impact on campuses was inspiring. As one college official reports, "This opportunity and the proposal-development process have produced a wonderful, exciting buzz on campus and among our students." Kathryn's vision and spirit took root in 2007, and the momentum and participation have expanded every year since. The winning proposals for 2014 were announced in the spring, and then it was up to the students to do their projects during that summer—demanding focus, engagement, commitment, and a high degree of personal responsibility. This volume illustrates the results.

Evaluating Projects for Peace

By Jonathan Isham

The Center for Social Entrepreneurship (CSE) at Middlebury College has begun a longitudinal evaluation study of Projects for Peace. Under the direction of Jonathan Isham, Professor of Economics at Middlebury and co-founder of CSE, a team of researchers is seeking to define the attributes of successful projects. The following presents Professor Isham's and CSE's preliminary findings.

For two years, researchers at Middlebury's Center for Social Entrepreneurship have studied the Projects for Peace, Kathryn W. Davis's uniquely successful philanthropic gift. We have comprehensively evaluated the 2008 projects, including conducting interviews with leaders of 10 projects. We are honored to share here results and selections from those interviews, grouped into 12 observations about the Projects for Peace that most clearly achieve Kathryn Davis's vision.

1. Projects for Peace leaders should be familiar with the target area of their project.

Betto van Waarden (Lewis and Clark '10) led "Cultivating Peace: Empowering the Orphaned Children of Criamar" in Ceilândia, Brazil, a region where he had previously studied. "It definitely helped to have some knowledge and experience of how things work in Latin America and Brazil. If we hadn't spoken any Portuguese it would have been extremely difficult." Katherine Kreig (Williams '08) engaged translators before "Reclaiming Childhood for Iraqi Children in Jordan" was underway. "Wherever you're going, the more research you can do and the more you can understand the community, and the more local organizations you can partner with, the more effective you'll be."

2. Students should seek out mentors who know the region and can help design the project.

For “Protein Malnutrition in Rural Swaziland: Introducing Moringa as a Nutritional Supplement,” Edward Lin (University of Florida ’07) counted on his mentors. “We researched a lot and it was a good scheme, but when it got down to the nitty-gritty, that’s when we used help from our mentors, [on] strategic and tactical levels.” Kreig’s project in Jordan was first sparked by an inspiring Williams professor. “We let a lot of other professors know, we told our friends, we spread a lot of awareness. Once we expressed interest in continuing it, a lot of those people came out and said, ‘Oh, I know this person you should talk to.’”

3. Students should set realistic goals that cater to their skill sets.

Students do not need highly technical skills to effect change. In designing “Project Heal” in Ghana, Lauren Slive (UNC Chapel Hill ’09) and her colleagues thought: “We don’t have medical training, but what if we work with some Ghanaian doctors? We can do something for first aid. You don’t have to be a doctor to do that.” And less is sometimes more. Shujaat Khan (Middlebury ’10), an organizer of “Healing the Rift,” a rally for peace in New York City, learned that “there needs to be idealism for a project to be successful or for it to be even interesting, but a lot of the times people tend to be too idealistic about what they can achieve.”

4. Students must have a deep commitment to listening and to placing community needs at the center of their plans.

The most frequent advice from 2008 Projects for Peace leaders was to listen. As Edward Lin put it: “Listen to everything. Listen to the community, listen to your mentors. Don’t just rely on reports and columns and opinions—go figure out what’s going on.” According to Slive’s collaborator Emma Lawrence (UNC Chapel Hill ’09), “The biggest thing is to make sure to involve the community every step of the way, not just at the planning or execution phase, but in that very first phase when you’re thinking of a project.”

5. Students should consider partnering with existing organizations.

According to Kreig: “It’s important for these new Davis Peace Project applicants to partner with local organizations that are already trusted in the communities, because it can take a really long time to build up that trust—maybe longer than you have in the Davis Peace Project timeline.” Reflecting on his experience in Swaziland, Lin agrees: “We actually realized that we had to engage with the NGOs because they already had the trust. You can’t just go into someone’s community and expect them to trust you and accept your advice. These organizations have been there and have relationships with the communities.”

6. Students should have a clear plan to involve as many stakeholders as possible.

During the implementation of “Water Purification System in South Africa,” Eric Harshfield (University of Virginia '09) reached out. “We were all working together: with faculty at the university, and with the local community members. We talked about the issue of safe water in the community, did a survey that addressed the problems, and tested water samples for microbes. We found *E. coli* and salmonella and things in the water showing it was contaminated, and so we presented all the findings to the community and said, ‘What do you want to do about it? Can we do something?’”

7. Students need to prepare for the complexities of creating and leading a project.

At the start of “Computers and Child Care: Training Mothers for a Peaceful Future” in Argentina, Emily Usher Shrair (Mt. Holyoke '08) discovered that offering computer classes to single mothers was not possible without child care. So she arranged to pay local unemployed women to watch over the children. Based on his South Africa experience, Harshfield advises: “You might think you understand something just by doing research and learning about the problem, but there are always many layers. Human beings are very complex and we don’t live alone, we live in communities where there are a lot of forces at work.”

8. Students need to show a commitment to being as flexible and adaptive as possible.

One can’t prepare for everything. For Krieg’s project in Jordan, “We had originally written the project to work specifically with Iraqi refugee girls, [but] in these refugee communities you had some Syrian girls, you had some Lebanese girls, you had some Israeli girls, you even had some really poor Jordanian girls, and they were all living together and they were all friends. We had to

reevaluate whether it was worth saying ‘No, we’re only accepting Iraqi refugee girls’ because that’s what our project is supposed to be.” Slive’s project in Ghana also changed dramatically. “We had an idea in our head: maybe we would build a library at first. But then we quickly realized that was a terrible idea. We didn’t have the money to build a new structure. So then we worked with the hospital to find a room that they could dedicate to this library instead. By the end, I just learned not to have a hard-and-fast set of expectations.”

9. Students should try to stay in the community as long as possible.

Arianna Schindle (Kalamazoo ’08), a leader of “Nets for Prevention and Peace” in Burma, recalls: “I stayed there for almost three and a half years after I did the project. ... I constantly came across that issue where [outside] people came, didn’t understand the complexity of working with grassroots organizations and in contexts that were really diverse. ... To create ownership from the ground up takes a lot of training, is a really long process, and involves complex dynamics that we’re often not aware of.”

Reflecting on his experience in Brazil, Van Waarden recalls: “If we had had a bit more time, it might have been easier to [secure] more structural things that we were trying to do, like the collaboration with the international school. If you had more time, it gives you more of an ability to figure out how things will be continued when you’re gone.”

10. Some Projects for Peace leaders should consider creating an NGO.

According to Max Green (Colorado College ’08), nonprofit status led to success for “Cover One in Honduras: Promoting Athletics and Health Care.” “The biggest thing about [nonprofit status] was that it allowed us to go to sporting equipment stores and say:

‘We’re a nonprofit organization, here’s what we’re doing, do you have any equipment that was last year’s model and you’re not really going to be able to sell?’” But creating an NGO is not the only road to sustainability. Schindle’s plans changed after her experience in Burma: “We didn’t officially file for a 501c3, but we intended to make it a lot more sustainable. [After the summer though,] we recognized that the need and the context had changed. We didn’t want to be there doing the fund-raising and advocacy; we wanted to be teaching and training on the ground.”

11. Students should have a plan to train locals.

For “Growing One Mango Tree in Uganda,” Julie Carney (Yale ’08) selected 20 women for a training program; she paid trainers, rented space, and bought sewing machines and fabric for each trainee. “One Mango Tree” also hired a director to help coordinate orders and make payments. The women who still work for “One Mango Tree” know how to sew, sell their products, and make a profit. Lin’s project in Swaziland was built around a similar plan: “We hired a Swazi farmer that was recommended to us and trained him on everything. He ran all of the workshops because we didn’t want the relationships to be farmers and foreigners, we wanted it to be among peers. Our trainer [still] makes a living doing these workshops.”

12. Students should plan to connect new volunteers to their project.

After founding a 501c3 in the spring of 2009, Krieg developed a model built around new volunteers in Jordan. “We started this volunteer program where U.S.-based volunteers could apply to coach for the summer and to have this really unique experience living in Jordan.” Since Harshfeld finished his Project for Peace in South Africa, “UVA professors and students have formed an NGO and they’re continuing to work in this community and continuing to do more water projects.” UVA now sends undergraduates back to work on water projects every year; these new leaders have changed the water purification model with new and improved versions.

So what are the main lessons from our research to date? We are certain that these 12 characteristics capture the essence of the best Projects for Peace. They can help guide the selection of projects in 2015 and beyond. Yet the deepest legacy of the Davis Projects for Peace, the greatest tribute to Mrs. Davis’s vision, is not the success of any set of projects. It is rather the lives that former project recipients are now leading, lives of purpose and meaning dedicated to promoting peace and addressing the root causes of conflict.

Jonathan Isham is a professor of economics at Middlebury College. He is the co-founder and director of the Center for Social Entrepreneurship at Middlebury, which was established through the generosity of Alan Hassenfeld and the Hassenfeld Family Foundation.

Projects for Peace Captivates Other Philanthropists

Inspired by Davis Family Example

Kathryn Davis personified “leading by example.” Her vision and philanthropy inspired and motivated many others to follow her lead. And she didn’t even ask them. They were just taken by her powerful principles and programs. Such is the case with Projects for Peace. Here are two very personal stories from family foundations that have joined the Davis family in growing Projects for Peace.

Howard P. “Pete” Colhoun

The Colhoun Family

“My first introduction to the importance of Kathryn Davis’s Projects for Peace program/mission was more than 50 years ago when I left Princeton and was a Fulbright scholar in Norway. It was here, for the first time, that I saw the value and significance of learning about foreign cultures. Only by going abroad for extended times does one learn both how different and how similar foreign countries are to the USA. In the many years since my first trip to Norway, the value of this experience abroad has only increased exponentially. The Colhoun family thinks the

Davis family is one of the most generous in America and deserves the support of others. The various Davis family programs efficiently and effectively select exceptional young people, and give them an opportunity to become future world leaders. The Colhoun family has invested and continues to invest some of its philanthropy in Kathryn Davis’s vision, and encourages other philanthropic families to join us in supporting the unique and imaginative focus of Projects for Peace. We in the Colhoun family especially appreciate giving in this way because our funding goes directly into additional projects, and we need not be concerned with the operational or administrative dimensions of the program. We have confidence that our philanthropic dollars are going directly to the beneficiaries through the innovative design and management of Projects for Peace.”

—Howard P. Colhoun

Linda and Clem McGillicuddy

The McGillicuddy Family

“My wife Linda and I attended a talk given by Phil Geier about what Kathryn Davis was making possible through Projects for Peace. We were simply blown away. To think of a program that expands the imagination and horizons of young college students while planting uplifting demonstration projects in communities across the globe was compelling to us.

“We were envious that this kind of opportunity didn’t exist in our college years, but it occurred to us that we could participate even now. We offered to fund projects at my college of 50 years ago, the University of Maine, known for its engineering college and especially active in climate studies and sustainability. We were gratified that liberal arts as well as science majors responded so eagerly to the prospect of a Projects for Peace grant. And the results of our first projects—in Honduras in 2013 and in Ecuador in 2014—were equally gratifying.

“Linda and I knew Kathryn Davis for many years. She was a brilliant woman with a consuming desire to promote global peace and understanding. We are proud to play an ongoing part in carrying on her vision. We are committed to future Projects for Peace alongside the Davis family.”

—Clement and Linda McGillicuddy

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 55.

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

“By digitizing the community health program, we have helped empower CHWs to do their jobs more professionally and efficiently, increasing the quality of care for people living with HIV as well as increasing the respect for and tolerance of HIV and HIV care in northern Togo.”

ALICIA T. SINGHAM GOODWIN, MIT

Empowering Community Health Workers

Togo

Emma Broderick, Kristen Finney,
Alicia T. Singham Goodwin

MIT

Emma, Kristen, and Alicia's project aimed to empower community health workers (CHWs) and improve the quality of care by digitizing the collection and analysis of community health data at Association Espoir pour Demain (AED), an HIV clinic in northern Togo that serves more than 2,000 patients. To this end they used CommCare, a mobile health application, to build an initial set of forms, train the CHWs to use the CommCare application, on donated smartphones, and observe the use of the forms in the field, revising as necessary. They also trained the CHW director and other relevant staff on how to build CommCare forms and analyze CommCare data.

AED has pioneered the use of community health workers in northern Togo to make monthly visits to the homes of patients to ensure good adherence to medication regimens and to reinforce educational lessons learned at the clinic. As the collection and management of data from these home visits is very labor intensive and complicated, the project sought to facilitate those tasks and in turn improve the quality of patient care through the conversion of paper forms, lists, and reports into digital records. Data from these home visits—lists of reported symptoms, referral information, and results of tests performed at other facilities—can now enter records at the clinic.

“Twese for Peace is actively paving the way for a better Burundi; there is no sustainable economic development without sustainable peace and there is not sustainable peace without sustainable economic development.”

ARMEL ARNAUD NIBASUMBA, MIDDLEBURY COLLEGE

Twese for Peace National Camp

Burundi

Armél Arnaud Nibasumba

Middlebury College

Armél grew up in the shadow of the central African genocide of the early 1990s, even fleeing as a toddler with his family from their home in Burundi before it was burned by a mob. Today he is dedicated to helping end the tensions that led to the death of more than one million people in the region. Armél has created Twese for Peace (using the word for “everyone” in Burundi’s predominant language of Kirundi), a summer camp in the capital of Bujumbura where ethnic Hutus and Tutsis in their late teens and early twenties can break down ethnic barriers and get to know one another while learning the value of using for-profit business to produce social change. The underlying objective of the project is to build leaders for the future, which is why he has combined conflict management with social entrepreneurship.

During the summer of 2014, Armél brought together 35 participants (selected from a pool of 168 applicants) from 10 of the 17 provinces of Burundi to be part of “Twese for Peace,” a camp to teach the fundamentals of conflict resolution, peace building, and entrepreneurship. For the entrepreneurship training, Armél used a model called BUILD (Build, Understand, Invent, Listen, Deliver) developed by the African Leadership Academy for its entrepreneurship and leadership curriculum, as well as Babson College’s “From Ideas to Action: A Guide for Young Entrepreneurs.” For the conflict management and peace building components, Armél focused on the history of conflicts in Burundi and new ways of thinking in light of the forthcoming elections in 2015. The camp finished with an Idea Festival where the participants engaged in a pitching competition, putting to work what they had learned. The camp served as a catalyst for camaraderie, tolerance, and development of future leadership.

“Immersing myself in Mostar for several months helped me connect the dots between conversations I had with community youth and how to implement a summer program that incorporated their ideas and goals. Coordinating and managing MSYP was a meaningful experience that solidified my interest in long-term development work and research in the region.”

DILIA ZWART, HARVARD COLLEGE

Building Bridges in Mostar

Bosnia & Herzegovina

Dilia Zwart, Freya Nowell, and Sho Igawa

Harvard College

Dilia, Freya, and Sho combined their efforts to achieve two main goals: to bring youth of Mostar together to interact and learn together through a three-week summer institute; and to develop leadership skills and an entrepreneurial work ethic among these young people by fostering connections between them and local organizations. They created the first annual Mostar Summer Youth Programme (MSYP) and engaged 40 students with an average age of 16. The project was hosted by the United World College in Mostar, which donated four classrooms for courses taught by a number of volunteer teachers in a wide range of subjects including debate, ethnic relations in practice, sustainable tourism and urban development, creative language and idioms, TedTalk 101, English, and event planning.

MSYP created a unique and friendly environment in which young people of Mostar enjoyed integrated educational and social experiences. The project aspired to have a long-term impact by demonstrating a successful, alternative model of education to young Bosnians—one based on multiculturalism, creativity, discussion, debate, and critical thinking. And Dilia, Freya, and Sho are hopeful that the second annual MSYP will attract even greater interest from local students and volunteer teachers. Two of their great lessons were the importance of collaboration between Mostar's NGOs and the importance of focusing on practical and common goals.

“Through our program we realized that service is really a kind of exchange. As much as we gave to the students with our time and resources, they also taught us incredible lessons about perseverance and life.”

FARAH AMJAD AND WARDAH BARI, PRINCETON UNIVERSITY

Fostering Peace between Native and Refugee Communities

Jordan

Wardah Bari and Farah Amjad

Princeton University

Wardah and Farah's project aimed to bring Syrian refugees and Jordanian youth together through an exploration of the peaceful mechanisms of education, art, and dialogue. With additional support raised through the crowd-sourcing fund-raising website Crowdrise, they organized a summer program in the Jordanian city of Zarqua in partnership with a Jordanian aid organization, ARDD-Legal Aid. The program was originally designed for 20-25 students; 33 students applied, but once the doors of the program opened an additional 50 students showed up. Wardah and Farah quickly expanded their program team with staff and volunteers provided by ARDD.

Respecting the cultural norms, there were separate sessions for boys and girls but all were taught the three curriculum areas of education (notably English), art, and dialogue. Then they moved from the classroom to the community and transitioned into a common service project. In partnership with HU-Green, a local environmental organization, the students transformed their neighborhood by building a Green Wall, a sustainable arrangement of plants placed into recycled bottles. The building of the Green Wall served to bring the refugee and native youth together, giving all a sense of community about the space they share in spite of the frustrations and neighborhood issues that challenge both the native and refugee populations.

“Living in the conditions of La Y gave me a new respect and understanding for the people in the community. The experience gave me something personal to accomplish, which is giving them a basic human right: clean water.”

NATHAN ROSCOE, UNIVERSITY OF MAINE

Water System Improvement in La Y de La Laguna

Ecuador

Paige Case, Laura Donovan, Logan Good, Benjamin Pomoroy, Nathan Roscoe, and Spencer Traxler

University of Maine

This group of students at the University of Maine launched a long-term collaborative relationship between their school's chapter of Engineers Without Borders (EWB) and the community of La Y de la Laguna (La Y), with the goal of working together over future years to jointly address the community's water needs. Six students and two professional engineering mentors teamed up to work in the rural, agrarian 300-person community of La Y. Beginning with an open meeting and subsequent visits to many local wells and springs, the organizers learned that water insecurity was a widespread issue throughout the region. They discovered that communities are accustomed to having the government provide them with a water system but then are offered no support when the system fails. They found a countryside full of broken-down water systems.

With local support, the organizers launched a door-to-door survey that revealed numerous stories of broken pipes, weak pumps, and inoperable water systems. Additionally, they conducted a pump test to determine the hydraulic capacity of the soil formation around La Y, and drew up a rough map for a potential route for a pipeline from the lake to the village. They came home with the information needed to begin designing an effective water system dependent not on the government but on self-reliance and self-sufficiency. Next year, they plan to implement the design in La Y.

“Projects for Peace reaffirms hope in miracles. It was no less than a divine intervention for Jurr’s inhabitants to have the decade-long water crisis successfully resolved in a matter of weeks.”

HAMZA FARRUKH, WILLIAMS COLLEGE

Eliminating Water Crisis and Conflict

Pakistan
Hamza Farrukh
Williams College

Hamza's project aimed to ease issues of clean-water scarcity in the village of Jurr, providing its residents with a sustainable, energy-free, and maintenance-free supply of clean water. The project also sought to understand and resolve some of the conflicts between neighbors due to the lack of clean water. The project had two phases: conducting a survey to better understand the problems, and constructing and installing a solar water pump. Hamza saw that nothing upsets the fine balance of peace more than the lack of basic necessities, and sought to address that in a tangible way.

Hamza engaged numerous friends and volunteers and trained them in conducting surveys. They interviewed 50 households in Jurr about the severity of the water crisis and how the local people had managed to cope with the lack of clean drinking water over the years. Taking the survey was beneficial in three ways: revealing past and current deficiencies; involving and training volunteers in a meaningful undertaking; and, most importantly, engaging and learning from the villagers who then became avid supporters of the project. Nonetheless, Hamza and his team had an initial setback in the implementation phase when the selected drilling site brought only "khara pani"—salty water. Fortunately, a subsequent drilling attempt informed by the surveys was successful, and the solar-powered pump was then installed without difficulty. The new pump now provides clean water to 600-700 people on a daily basis and is essentially cost-free (the solar panels powering it have a life of 25 years) and maintenance-free.

“This project thrived because a myriad of hands and minds embraced its simple yet intuitive framework with spirit and inclusivity. Projects for Peace illustrated to me that peace lies at the intersection of inclusivity and community well-being.”

GRACE BACHMANN, DENISON UNIVERSITY

Waste Management in Dindefelo

Senegal
Grace Bachmann
Denison University

The goal of Grace's project was to implement a solid waste system for the 1,400 residents of the Senegalese village of Dindefelo, provide related educational programming and community outreach, and promote human and livestock health. By reducing trash dumping, the project also underscored the relationship between the economy and the environment. Grace reports that the villagers celebrated the project, which became known as "Laabal Dindefelo"—meaning "Cleanup Dindefelo" in the local language of Pulaar—for its inclusivity and community-focused design. Extensive participation by community members drove the project from the start and bodes well for its sustainability and growth.

Initial village meetings were attended by partnering organizations, the mayor, religious leaders, women's group leaders and the head of the Red Cross youth. The Red Cross youth quickly became key players in the success and perpetuation of the project, including a yearlong education curriculum to sustain the cleanup. In spite of the rainy season and the peak of the planting season taking precedent, the project gained momentum over the summer and led to both physical and behavioral changes. A waste storage magazine was constructed in the village and a waste processing site was developed outside of the village. Key local participants began using a donkey and cart purchased by project funding to collect trash from the village bins and transport it to the processing site outside the village. And community leaders saw the project as a model for other community-integrated programs, both in terms of how it fulfilled local needs and stimulated participation through hard work and shared ownership.

“A lot of us take potable water for granted and unfortunately we live in a world where clean water is a privilege and not a right.”

JORGE CLEMENTE DE LEON MIRANDA, WHEATON COLLEGE

Purified Water in El Coyol, Jutiapa

Guatemala
Jorge Clemente de Leon Miranda
Wheaton College

Jorge sought to provide a water purification system to the remote community of El Coyol—where there has been a history of waterborne illnesses—and more broadly improve the education and health in the community. Jorge’s project was initially inhibited by difficult access to the village and by skepticism of its residents that the water filters and school supplies offered were some sort of scam. Eventually, Jorge won the confidence of the villagers who then took ownership of the project. Jorge reports that every single family in the village decided to use the water filters provided and they agreed to save collectively for future water purification expenses.

Over the years inhabitants of El Coyol were worried about “el mal de mayo” (May’s disease) that came each year with the rainy season. Jorge is proud that in the wake of his project there has not been one case of “el mal de mayo.” And he found that taking leadership of the project helped him grow as a person and realize that in any community it is necessary to work collaboratively to make positive change. He also developed a new perception of what giving means—as many impoverished families in El Coyol were pleased to host him for a meal or give him chickens, eggs, milk, or grains in spite of their scarcity.

“In many ways this project has reinforced my understanding of on-the-ground work and the importance of the local actors. As much as the world desires peace in the western Balkans, it will only happen if this desire is shared by the residents.”

KELSEY AHO, UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL

Multilateral Dialogue in the Accursed Mountains

Albania, Kosovo, Montenegro

Kelsey Aho

University of North Carolina at Chapel Hill

Kelsey's project in the Balkans is predicated on the need for sustainable efforts at collaboration and shared goals in a region of recurring conflict. She partnered with the UK charity Balkans Peace Park Project (B3P) to enhance multilateral dialogue between the youth of Albania, Kosovo, and Montenegro focusing on their common environment and a future collaboration around ecotourism. Twenty young people were assembled in each of the three separate states—initially each discussing and articulating key environmental features of their homelands, which they portrayed on postcards sent to their counterparts in the other locations. This led to the whole group mapping a theoretical boundaryless regional map and planning future activities for all three cohorts to come together. The project was successful to the extent that it provides new tools for the Albanian, Kosovar, and Montenegrin youth in the so-called Accursed Mountains to advance the dialogue about and across borders.

What Kelsey discovered was that while this project exposed separate groups to the benefits of regional collaboration through a multilateral dialogue, the missing key ingredient was actually getting together in person. And this physical interaction between people within the region must occur regularly in order for genuine collaboration and shared views to emerge. Hence, planning is now underway for a youth exchange and for the separate national parks to work more closely on the theme of ecotourism.

“I have learned that every disabled human being consists of potential skill and talent. It just needs to be paid a little more attention to be observed. Three months of continual effort on the project has provided means for the disabled kids to overcome their disability to some extent.”

NOORULLAH ZAFARI, LUTHER COLLEGE

Reconciliation through Rural School Development

Sri Lanka

Mahadeva Illanco Kavindra and
Noorullah Zafari

Luther College

Mahadeva and Noorullah's project consisted of three main goals: (1) to build a pavilion at Sivabhoomi Arakkatalai, a school for disabled children; (2) to build two toilets and paint buildings at Muthuthamby Maha Vidyalayam, a school for orphans; and (3) to interact with the children and have peer counseling sessions at both schools. In preparing for the project, they successfully raised more than \$3,000 in Decorah, Iowa, hometown of Luther College, to supplement the Projects for Peace grant.

Volunteers and professional workers combined to successfully complete the construction projects earlier than expected; but due to budget constraints, the toilet project, after consultation with local officials, changed from two toilets to one unisex toilet. The opening ceremony was highlighted by a soccer match between two teams that Mahadeva and Noorullah coached as part of their overall interaction with the children. Mahadeva and Noorullah report that the project definitely changed the way they think about the world. They discovered that achieving peace is not a giant task which takes endless effort and countless hours. Instead, they found that peace could blossom from a simple gesture or a gentle smile.

"I was given a chance to see the refugee camp through the eyes of Palestine refugee youth. There is a lot of hope in those pictures; hope to live an ordinary life, to be accepted as equals in society, and to one day live in a normal house, in a normal village in Palestine. I realized the world I live in and take for granted is very different than the reality that Palestine refugee youth live every day."

HUSAM ALSOUSI, INTERNATIONAL HOUSE, NEW YORK

Picturing the Road to Possibility

Jordan

Husam Alsousi

International House, New York

Husam's project sought to break the vicious cycle of unemployment and hopelessness of Palestinian refugee youth living in refugee camps by offering skills training through interactive workshops. His aim was to pave the way for these youth to be able to imagine a better future. Husam worked in collaboration with the United Nations Relief and Works Agency (UNRWA) as well as the Community Centre for Social Welfare in the Souf refugee camp in Jordan. Participants in the project were a mix of young, third-generation Palestinian refugees whose grandparents were displaced by the 1948 war. Adhering to the conservative culture, the groups were divided by gender and the workshops began with simple icebreakers, conflict-resolution basics, intermingling English and Arabic, and always returning to dialogue circles in which participants expressed their opinions and hopes.

Husam's curriculum for the conflict resolution part was derived from YOUCAN—Youth Canada Association's Peace-building Principles—exploring ways to use positive and peaceful skills in addressing real-life conflicts. A highlight of the project was a trip to the Hussein Parks in Amman, the capital of Jordan. The project ended with a dreamcatcher activity—where each person stated their own dream for the refugee camp community while tossing a ball of yarn to one another while holding onto their own thread, thereby connecting all the dreams. This connectedness—to one another and to the refugee camp collectively—was empowering to the participants. With the ongoing support of UNRWA and the Community Centre, the project's participants will themselves become trainers for other groups of refugee youth.

“Sharing our stories and creativity by culture and art demonstrates how communication can occur between people from different cultural backgrounds, living together in a world society and promoting peace together.”

REYHANEH G. HUSSAINI, FUTURE GENERATIONS GRADUATE SCHOOL

A Cultural Dialogue of Hindu and Muslim Youth

Afghanistan

Reyhaneh G. Hussaini

Future Generations Graduate School

Reyhaneh's project sought to bridge the ethnic divide between Hindu and Muslim youth through community-based dialogue, on the assumption that this kind of dialogue can bring a message of peace and brotherhood to those of different religions. Through this concept of interfaith dialogue, Reyhaneh hoped to demonstrate a model for others elsewhere. Initial resistance from both sides held things up considerably. It took more than two months and long discussions with community members to find willing participants. Eventually, 10 representatives of the Hindu and Sikh community (a combination of high-school students, a mullah, and a few young business-people) and 15 from the Muslim community (students, social workers, and civil society activists) got together. At their sessions, games and activities brought them together to express their ideas and thoughts about a future for all.

Reyhaneh concluded that the project achieved some measure of success as the participants had a chance to listen to each other's stories and share experiences, initial steps to finding trust and tolerance between different Afghans. He concluded that change in a community can come from "the revolution of self-expression" and that shared experiences can challenge and alter perceptions. Sikh participant Alandar Singh put it this way: "If more people understood the nature of dialogue, there would be fewer problems in our country. It is true that we are from different cultures and religions. But the only important thing in all our religions is humanity, and we are here for this common feeling."

“My project was initially an overwhelming dream. However, with each step I received so much support from others that wanted to be part of the effort to provide computer education to open up access to the world for rural youth in Vietnam who will pass their knowledge on to others. I have learned that peace can come with small committed groups of people working together on a common goal.”

NGAN “JASMINE” NGUYEN, MACALESTER COLLEGE

Virtual Learning Buddy in Rural Vietnam

Vietnam
Ngan “Jasmine” Nguyen
Macalester College

Jasmine’s project provided underprivileged youth in the village of Vinh Phuc with access to computer education by establishing a sustainable “Interactive Learning Center” and basic computer training programs. She sought to not only engage rural youth in learning technology but also to help them begin to see and engage the world in positive ways by using their new skills. She recruited 14 volunteer instructors who taught computer science, English, public speaking, and logistics. They equipped the center with 10 computers, furniture, and other materials including over 500 books and an Internet connection. Collectively, Jasmine and her volunteers trained 50 students, ages 10 to 18 years old, most of whom had never seen a computer before. At the conclusion of the summer project, Jasmine left things in the hands of the local school principal who has integrated the center into the school’s curriculum and opened the center in the evening for community use and self-study.

Now given access to technology, students in Vinh Phuc—who before had never left their village—are connected with the world through the Internet. The project opened doors for these students to gain access to many parts of the world, stimulating exploration and communication with others from many different cultures. For Jasmine, the project taught her leadership, project management, time allocation, networking, and teamwork—as it did her volunteers.

“Raising a well-educated and fully integrated generation of children is the greatest way to achieve peace. It is difficult to learn on an empty stomach, so we have to make sure to take care of the basics first and guarantee that our children have access to basic human necessities.”

MARIAM AGHAYAN, GETTYSBURG COLLEGE

Creating Opportunities for Marginalized Children

Armenia
Mariam Aghayan
Gettysburg College

Mariam's project aimed to educate disabled, homeless children of war-torn families in English, computer literacy, social skill, and healthy living through three weeks of high-intensity, interactive workshops in her home country of Armenia. Her project was greatly enhanced by St. Peter's Armenian Apostolic Church in the U.S., especially by the fund-raising and in-kind support that came from its annual Armenian festival. Mariam returned to her native land bolstered by the support of a dedicated team including a World Health Organization doctor, various teachers, and other peers. The 68 students who learned English as well as sports and other activities were particularly amused that their teacher from America could speak their native tongue.

Mariam went into the project thinking that the greatest benefits the children in Armenia would get would be their English knowledge or their computer skills. What she quickly came to realize was that it is difficult to learn on an empty stomach. Her dedicated team responded by providing healthy and organic meals to all the students. And the positive camaraderie of the classroom easily translated to the soccer field. Mariam returned to the U.S. proud of her students and hoping to play a part in expanding this type of programming to other regions of the world.

“This project created a public space where everyone can cultivate their right to the city. It is hopeful to see people be stewards of their future commons. Through engaging with shared space, people will build trust and peace among each other.”

ANA PUHAC, COLLEGE OF THE ATLANTIC

Rooftop of Eden

Slovakia

Boglarka Ivanegova and Ana Puhac

College of the Atlantic

Ana and Boglarka set out to build a publicly accessible rooftop community garden in Slovakia's capital of Bratislava in order to facilitate societal conversation on food security and urban agriculture, civic engagement with youth and minorities, and the architectural sustainability and quality of public spaces. They garnered additional support from the Intenda Foundation, the Tatra Banka Foundation, and Johnson Controls Blue Sky Fund as well as from many volunteers. They built a community garden on the terrace of the iconic inverse pyramid building of the Slovak National Radio, whose new generation of leaders allowed for more than 20,000 square feet of terrace for the project's multifunctional garden. Architects, urban activists, social workers, youth parliaments, and neighborhood organizations came together for the common cause of a community space.

In addition, the project created a "garden hub of herbs and vegetable" in one of the courtyards of the Primate's Palace for public debates and regular community meetings. This central location gave added visibility to contradicting stereotypes held by traditional policy makers about urban gardening and student engagement on issues.

Ana and Boglarka credit the project for teaching them new skills in public-event organizing, graphic design, botany, gardening, negotiation and contract writing, facilitation, and place-based education as well as helping each of them to define their individual roles as effective change agents.

“Originally, I was expecting to use music as a vehicle for teaching principles to the children, but in the end it was myself who had to learn what the words maturity, appreciation, diligence, and conviction really meant and to what extremes they might be taken.”

ERIC HOLLANDER, THE BOSTON CONSERVATORY

Breaking the Silence

Mongolia

Gereltuya Tumurbaatar and Eric Hollander

The Boston Conservatory

Gerle and Eric's project was inspired by two related objectives concerning music and its role in the artistic development in contemporary Mongolian culture, specifically in the city of Ulaanbaatar. One goal was to bring musical education and inspiration to some of Ulaanbaatar's underprivileged orphan population, and another goal was to bring high-quality music into the city's public spaces to promote artistic enrichment and accessibility. As is often the case with Projects for Peace, things did not go exactly as planned, but the goals were achieved and along with them came a plethora of wonderful surprises. While hoping to involve a number of orphanages, circumstances limited the project to reaching only two. But this brought the advantage of working more in depth with fewer children and allowing for the budget to purchase 11 violins for those they taught with young conservancy musicians in Ulaanbaatar.

Teaching violin to small children in groups of five or six at a time with only a month to prepare for a public performance was an incredibly strenuous, albeit rewarding task. Gerle and Eric were proud of what they accomplished, but more meaningfully they credit the children and the volunteer young musicians for their maturity, appreciation, diligence, and conviction. On top of that, the public performances proved very successful. And the young local conservatory students are continuing the public outreach and connections with the orphanages.

Projects for Peace in the World

2007–2014

Afghanistan	Germany	
Albania	Ghana	
Algeria	Greece	
Angola	Guatemala	
Argentina	Guyana	
Armenia	Haiti	
Australia	Honduras	
Bangladesh	Hungary	
Belize	Iceland	
Benin	India	New Zealand
Bhutan	Indonesia	Nicaragua
Bolivia	Iraq	Niger
Bosnia & Herzegovina	Ireland	Nigeria
Botswana	Israel	Northern Ireland
Brazil	Italy	Norway
Bulgaria	Jamaica	Pakistan
Burkina Faso	Japan	Palestine
Burundi	Jordan	Panama
Cambodia	Kazakhstan	Papua New Guinea
Canada	Kenya	Paraguay
Chile	Kiribati	Peru
China	Kosovo	Philippines
Colombia	Laos	Poland
Congo	Lebanon	Puerto Rico
Costa Rica	Liberia	Republic of Georgia
Cote d'Ivoire	Lithuania	Republic of Guinea
Cyprus	Macedonia	Russia
Democratic Republic of Congo	Madagascar	Rwanda
Denmark	Malawi	Senegal
Djibouti	Malaysia	Sierra Leone
Dominica	Maldives	Singapore
Dominican Republic	Mali	Slovakia
Ecuador	Mexico	Solomon Islands
Egypt	Mongolia	South Africa
El Salvador	Montenegro	South Korea
Ethiopia	Morocco	South Sudan
Finland	Myanmar	Sri Lanka
France	Namibia	St. Lucia
	Nepal	Sudan
		Suriname
		Sri Lanka
		Swaziland
		Taiwan
		Tajikistan
		Tanzania
		Thailand
		Timor-Leste
		Togo
		Trinidad & Tobago
		Turkey
		Uganda
		Ukraine
		United Kingdom
		USA
		Venezuela
		Vietnam
		Yemen
		Zambia
		Zimbabwe

The Projects for Peace 2007–2014

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 Rodriguez
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 Quagrainie

2014

Peace and Prosperity through Renewable Energy

Haiti

Ranran Li

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, Arrijme

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

Bard College

2008

Expressive Arts Therapy Center

Sri Lanka

Jennifer Lemanski

2009

Bringing the Bronx to Budapest

Hungary

Bálint Missetics

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

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

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 Tatso

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

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

Pariwartan

Nepal

Apekshya Prasai

2014

A Healthier Peace

Zambia

Lonnie Hackett

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 DInces

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

Al Quds University Student Dialogue Initiative

Palestine

Eli Philip

Catriona Stewart

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

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

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

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

Claremont McKenna College

2007

Displaced Art
Colombia
Andres Angel

Child Development Center, Karachi
Pakistan
Marya 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
 IgorTischenko

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

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

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
 Ermira Murati

2010
Speech Bubbles Editorial Panel Program
 USA
 Jenny Chen

Journey into Culture II
 Germany and France
 Ahmed Asi
 George Carpenter
 Michael Hempel
 Sulaiman Nasseri
 Fazal Rashid

2011
Finding Community
 USA
 Tamer Hassan

Empowering Afghan Women through Embroidery
 Afghanistan
 Sulaiman Nasseri

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

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 Mensbrughe
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

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

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)

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

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 Arengue

2013

ACT Up

USA

Liam Lawson

David Rojas

2014

The East Portland Lunch Cart

USA

Emily MacGibeny

Azul Tellez

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

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

Davidson College

2014
Fish Farming for Economic Peace
 Zimbabwe
 George Mukosera

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

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 College)

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

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 Agnazarbekova
 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

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

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
Peacebuilding Project**

Uganda/S. Sudan

James Latigo

2014

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

Afghanistan

Reyhaneh Gulscom Hussaini

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: Empowerment
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

Gettysburg College

2007

grEAT/Campus Kitchens Project

USA

Aimee George

Lia Nigro

Louisa Polos

2008

GREEN GOODIES Farming. 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

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

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)

<p>Equal Access to Education: A Road to Peace and Development Cambodia Joe Hiller Chandara Veung</p>	<p>2011 Karate Ka for Peace Summer Camp USA Tiffany Sanders</p>	<p>2014 Building Bridges in Mostar Bosnia & Herzegovina Freya Nowell (London School of Economics) Dilia Swart</p>
<p>2010 Peace in the Mountains Nepal Ami Shrestha</p>	<p>2012 Pulling Villages Out of Poverty with a Community Tractor Kenya Hillary Kip Langat</p>	<p>Empowering East African Youths to Engage in Dialogue Tanzania Abuubakar Ally Andrew Nalani (Dartmouth College)</p>
<p>2011 Straws of Steel Nepal Ashraya Dixit</p>	<p>Harvard College</p>	<p>Haverford College</p>
<p>2012 50 Yuan that Can Change Lives China Xiaorong Yin Tinggong Zhan</p>	<p>2007 Building Community through Sports Bosnia & Herzegovina Emina Kobiljar</p>	<p>2007 Combating Poverty Among and Violence to Women in Juarez Mexico Anna Marschalk-Burns Amy Pennington</p>
<p>2013 Stars for Knowledge, Knowledge for Change Bangladesh Inara Sunan Tareque Thomas Yim (Brown University)</p>	<p>2008 Pujehun Youth Center for Peace and Wellness Sierra Leone Elizabeth Nowak</p>	<p>2008 Project to Further Economic Opportunities Guatemala Katie Johnston-Davis</p>
<p>2014 Weaving Peace and Stringing Hope Guatemala Leah Marie Lucas Emily Nucaro</p>	<p>2009 Ugunja Center for Peace and Healing Kenya Maryam Janani</p>	<p>2009 Learning About Violence; Understanding Peace Indonesia Madeleine Schlefer</p>
<p>Los Niños Son el Futuro Ecuador Anam Aslam Matthew Miller (Messiah College)</p>	<p>2010 Peace in Pedernales Dominican Republic Kristen Calandrelli Min Lee Toby Norman</p>	<p>2010 Bridging Health and Culture Kenya Kelsey Bilek</p>
<p>Hamilton College</p>	<p>2011 Global Development Innovators Dominican Republic Annemarie Ryu</p>	<p>2011 Art, Basketball, and Condoms Madagascar Maia Freudenberger</p>
<p>2007 GlobalYouthUnite USA Winter Burhoe</p>	<p>2012 Building Active Literacy Ethiopia Mehron Price</p>	<p>Moving Pakistan into Light Pakistan Naila Ijaz</p>
<p>2008 A Hundred and Fifty-Six Children Zimbabwe Fallon Chipidza</p>	<p>Resolving Resource Scarcity Conflict Belize/Guatemala Jane D'Ambrosia Julian Moll-Roczek</p>	<p>2012 Futures Factory Egypt Mohamed Abdalkader</p>
<p>2009 Empowering the Hadzabe: Health for Cultural Preservation Tanzania Caroline Davis Laura Gault</p>	<p>2013 Sanitation as a Means for Peace Bangladesh Rayhnuma Ahmed</p>	<p>Hood College</p>
<p>2010 Education for Peace Kenya Lydia Rono</p>		<p>2009 Life Connection Mission School Expansion Project Haiti Dale Moyers</p>

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

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

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
Tselmeegtsetseg Tsetsendelger

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 Pisetznier

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
Thafim 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

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

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

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**

Uganda
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

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
Rayanatou 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

**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

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)

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
Armel Nibasumba

Monterey Institute of International Studies

2013

Forward with Confidence towards a Bright Future

Russia
Liliya Shakirzyanova

2014

Cholera Prevention: Service, Solidarity, and Peace

Haiti
Wesley Lainé

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

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

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

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 Rehmeier

2014

**Matumaini ya Baadaye
(Hope for the Future)**

Tanzania

Rachel De La Haya

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

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

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

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**

Sierre 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

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

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

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

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

Savannah College of Art & Design**2012**

Water for Our Roots
Argentina
Santiago Hossni

2013

**Creating Awareness for
Ocean Acidification**
USA
Jacob Courant

**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

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

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
Tshediso Matake

2014
GreenCoal Movement
Madagascar
Stella Langat

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
**Apoyando 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

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
Raphaela 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

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

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

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

The 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

Margarette Pierre-Louis

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

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

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

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

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
Jehad 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

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 College)
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

University of Michigan**2010****Pantanal Center for Education and Research**

Brazil
Julie Bateman
Ethan Shirley

2011**Mujb'ab'l 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

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, Montenegro
Kelsey Aho

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

University of Pennsylvania**2007****Role-Playing Peace Education in Gujarat**

India
Rajiv Bhagat

2008
LendforPeace.org
 Palestine
 Sam Adelsberg
 Andrew Dudum

2009
Kitab Korer
 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
P.E.A.C.E: Peace through Education, Advocacy, and Community Empowerment
 Kenya
 Daniel Brooks

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 Ilieff
 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

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

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

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

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

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

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

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

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 Godínez
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

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

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

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

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
Benjamin 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

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

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 Macías
Catalina Saldivia

2013
Clicking Together
India
Shiv Tandan
Hannah Yang

2014
Recycle Up!
Ghana
Torben Fischer
Manuel Schulze

Creativity Camp
Philippines
Alinaya Fabros

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

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

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
Susannah Tindall
Danielle Shaw
Jonathan Regan-Beasley
Rebecca Dutton

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
Briana Symonds-Manne
Brett Stone

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
Nikhil 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 Klau-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

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 Brugarolas

2014
Portraits of Peace
Tanzania
Gabrielle Mnkande

IH-San Diego

2011
Defusing Ethnic Tensions in Kuria
Kenya
Enzo Haussecker
Sarah Sypris

2012
**Long-Term Water Purification
Systems**
Haiti
Nicole Haygood

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

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

IH—Wollongong

2008

WHAM

Timor-Leste

Houcine Chraïbi

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

Acknowledgments and Credits

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

Agnes Scott College: Ms. Kate Schrum
Amherst College: Ms. Janet Kannel
Bard College: Mr. David Shein
Barnard College: Mr. James Runsdorf
Bates College: Ms. Kristen Cloutier
Bennington College: Ms. Noelle Murphy
Boston Conservatory: Mr. Gordon Homann
Bowdoin College: Mr. Dighton Spooner
Brandeis University: Prof. Gordon Fellman
Brown University: Ms. Linda Dunleavy
Bryn Mawr College: Ms. Isabelle Barker
Bucknell University: Ms. Jennifer E. Figueroa
Carleton College: Mr. Christopher Tassava
Claremont McKenna College: Ms. Neel Garlapati
Clark University: Mr. Donald M. Honeman
Colby College: Ms. Seven Grenier
Colgate University: Ms. Helen Kebabian
College of the Atlantic: Ms. Anne M. Kozak
College of the Holy Cross: Dr. Anthony B. Cashman
Colorado College: Mr. Mike Siddoway
Columbia University: Ms. Annie Virkus
Connecticut College: Ms. Deborah Dreher
Cornell University: Mr. Jason Locke
Dartmouth College: Ms. Amy Newcomb
Davidson College: Ms. Kaye-Lani Laughna
Denison University: Ms. Joyce Meredith
Duke University: Ms. Karin Shapiro
Earlham College: Mr. B. Welling Hall
Franklin & Marshall College:
Dr. Marion Coleman
Future Generations: Ms. Christie Hand
Georgetown University: Ms. Amanda Munroe
Gettysburg College: Ms. Kim Davidson
Graduate Institute/Geneva: Dr. Laurent Neury
Grinnell College: Ms. Valerie Vetter

Harvard College: Ms. Janet Irons
Hood College: Ms. Kate Emory
International House: Mr. Philip Greven
Kalamazoo College: Ms. Diane Kiino
Kenyon College: Ms. Meg Galipault
Lake Forest College: Mr. Davis Schneiderman
Lehigh University: Ms. Morgan Volkart
Lewis & Clark College: Mr. Brian White
Luther College: Mr. Jon Lund
Macalester College: Ms. Karin Trail-Johnson
Massachusetts Institute of Technology:
Mr. Quinton McArthur
Methodist University: Ms. Lyle Sheppard
Middlebury College: Ms. Elizabeth Robinson
MIIS: Ms. Jen Hambleton-Holguin
Mount Holyoke College: Ms. Christine Overstreet
New York University: Ms. Jessica Guerrero
Northwestern University: Ms. Amy Kehoe
Notre Dame of Maryland University:
Ms. Sharon H. Bogdan
Oberlin College: Ms. Libby Ellis
Occidental College: Ms. Ella Turenne
Pomona College: Dr. Maria Tucker
Princeton University: Mr. Evan Schneider
Randolph-Macon College: Dr. Grant Azdell
Reed College: Ms. Diane Gumz
Ringling College of Art & Design:
Dr. Tammy Walsh
San Francisco Art Institute: Ms. Sara Wanie
Sarah Lawrence College: Ms. Evelyn Leong
School of the Art Institute of Chicago:
Ms. Amy Honchell
Scripps College: Dr. Gretchen Edwalds-Gilbert
Skidmore College: Mr. Darren Drabek
Smith College: Ms. Lisa Morde
St. John's College: Mr. Larry Clendenin

St. Lawrence University: Ms. Carol Smith
St. Olaf College: Dr. Daniel Hofrenning
Swarthmore College: Ms. Jennifer Magee
The College of Idaho: Dr. Robert Dayley
Trinity College: Ms. Amy Brough
Tufts University: Mr. Bruce Hitchner
Union College: Ms. Lynn Evans
University of Chicago: Mr. Kyle Mox
University of Florida: Ms. Stacie Shultz
University of Maine: Ms. Claire Sullivan
University of Michigan: Mr. David Waterhouse
University of North Carolina at Chapel Hill:
Ms. Lynn Blanchard
University of Oklahoma: Mr. Craig Hayes
University of Pennsylvania: Ms. Cheryl Shipman
University of Richmond: Ms. Kritika Onsanit
University of Rochester: Ms. Belinda Redden
University of Virginia: Mr. Brian Cullaty
Vassar College: Ms. Lisa Kooperman
Wartburg College: Ms. Edith J. Waldstein, Ph.D.
Washington and Lee University:
Mr. Laurent Boetsch
Wellesley College: Ms. Elizabeth Mandeville
Wesleyan University:
Ms. Elizabeth J. McCormick
Westminster College: Ms. Kari Lenz
Wheaton College: Mr. J. Alex Trayford
Whitman College: Mr. Keith Raether
Williams College: Ms. Mary Ellen Czerniak
Yale University: Ms. Martha M. Woodcock

Project Manager: Philip O. Geier
Writing/Editing: Amy Yeager Geier
Project Assistant/Research: Jane Schoenfeld
Design: Tina Christensen
Photography: 2014 PFP Participants

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

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