

2016

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 2016 as a result. They demonstrated that today's youth — tomorrow's leaders — want to be engaged, want to make a difference. The students' projects took place in many different locations around the world, but all of them were built on person-to-person relationships, the role of leadership, and finding ways to improve the human condition in the quest for peace.

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

Fellowships for Peace

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

Davis United World College Scholars Program

The Davis United World College Scholars Program is a major philanthropic force in promoting international understanding. Currently, Davis philanthropy partners with 94 colleges and universities to internationalize the American undergraduate experience through scholarships awarded to more than 2,700 students.

These globally minded scholars are from the U.S. and 152 other countries, and have proven themselves while completing their last two years of high school at one of 16 United World College schools located in Armenia, Bosnia, Canada, China, Costa Rica, Germany, Hong Kong, India, Italy, the Netherlands, Norway, Singapore, Swaziland, Thailand, 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.

Introduction 5
By Philip O. Geier, Executive Director and Co-founder, Davis United World College Scholars Program

Solutions from Within: The Story of SOLA in Afghanistan 9

The Elements of Success: Lessons from 800 Projects for Peace 13
By Elana Dean, Middlebury College Center for Social Entrepreneurship

The 2016 Projects — Selected Profiles 19

United Harmonies 21	Clean Water for the Q'eros 37
Young Scientists Rise 23	Education for Peace 39
Because WE CARE 25	Rising Sisters, Rising Communities 41
Waste on the Wheel 27	Mudeyshi 43
The Sisterhood Peace Project 29	Peace through Psychosocial and Micro-Credit Support 45
Maendeleo kwa vijana: Youth Development for Peace 31	Women Empowerment through Microfinance: The People's Calabash 47
Foundation of Hope 33	Critical Thinking for Peace 49
Promoting Peace through Education, Technology, and Creativity 35	Nurturing Entrepreneurship in the Hill Tribes ... 51

World Map of All Projects for Peace 52

All Projects for Peace, Listed by College and University 55

Acknowledgments and Credits 96

Introduction

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

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

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

Final reports on every project since 2007, written by the students who carried them out, speak for themselves and can be viewed on our website, davisprojectsforpeace.org. Here in this volume, we offer 16 profiles of a cross section of the projects from 2016. We have a

particular interest in how Projects for Peace have an impact in three ways: on our student grantees, in the communities in which the projects take place, and on the campuses to which Projects for Peace grantees belong. We analyze our projects over time, and in this volume we present findings which indicate factors that account for successful project implementation.

Also in this volume, we examine the current work of one of our 2008 grant recipients: Shabana Basij-Rasikh and SOLA, the School of Leadership Afghanistan. Shabana's own leadership, fostered by her earlier Project for Peace, is just the type of outcome we hope for all our grantees. As our intentions are to instigate and incubate, we take special pride in our grantees who assume their own responsibility for and take leadership roles in having ongoing impact.

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

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

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

KATHRYN W. DAVIS

Solutions from Within: The Story of SOLA in Afghanistan

What long-term impacts can Projects for Peace have? Here is the story of how one successful project, in Afghanistan, helped open the way for an ongoing initiative that is providing a high-quality education to girls from provinces all over that war-torn country.

Shabana Basij-Rasikh was six when the Taliban took over Afghanistan, her home nation, and banned education for girls and women. For the next five years, she dressed as a boy to escort her burqa-clad sister to a secret school. To avert suspicion, they took a different route every day, with their books hidden in grocery bags, to reach a school in which they and about 100 other girls packed into a single living room.

“We all knew we were risking our lives — the teachers, the students, and the parents,” Shabana recalled in a TEDxWomen talk she gave in late 2012 in San Francisco. “We were scared, but still: School was where we wanted to be.”

She made it through. With risky support from her father and grandfather, Shabana attended a public school for the first time after the 2001 fall of the Taliban; then she gained a Youth Exchange Scholarship to study at a Wisconsin high school, from which she graduated early at age 16. In 2008, as a first-year student at Middlebury College, she won a Projects for Peace grant to drill wells for clean water in Afghanistan, where even today four out of five people lack access to safe water.

As she carried out her project back home in Kabul that summer, working with contractors to drill six wells in various parts of the city, Shabana kept asking herself: “What is my place?”

“The need in Afghanistan was so dire,” she recalls. “Everywhere you looked was a need for someone to do something. A need for education, a need for work — a desperate need.” Reflecting on the education she received and how much it had meant to her and her family, she decided to help make it possible for more Afghan girls to attend school.

In her second year at Middlebury, Shabana and a fellow student from Afghanistan co-founded a project that, at first, helped one or two Afghan girls each year find funding to attend high school and college abroad. While still in college, Shabana gave talks in boarding schools around the U.S., raising money and advocating for scholarships. The project sent 40 Afghan girls to schools in the U.S. and other nations, helping them win support that totaled nearly \$10 million.

Shabana then decided to start a boarding school for girls in Kabul. Named the School of Leadership Afghanistan, or SOLA, it opened in 2011, the same year Shabana graduated from Middlebury. In its first years, SOLA (in Pashtun, the word means “peace”) provided housing and educational support for girls

who attended high school elsewhere in the city. SOLA recently became a full-time, accredited school for grades 6–12, providing its students with a solid middle- and high-school education.

Fifty-eight former SOLA students now attend U.S. colleges and universities, and 40 more are studying at SOLA in a clean, rented facility where they live dormitory-style, several to a room. The school has study halls, a computer lab, a prayer room, and other facilities. All courses are conducted in English; each student is paired with an English-speaking mentor overseas, with whom she speaks regularly by Skype.

SOLA primarily serves girls from the Afghan provinces, where education for females is often scarce or substandard. In a country much divided along ethnic and linguistic lines, girls of different ethnic backgrounds share living spaces at SOLA, speaking English together as they develop lasting friendships.

“To create a school where we educate the next generation of Afghan leaders, where we give young people the opportunity to nurture themselves, increase their confidence, and have access to critical thinking and creativity — that is the solution for Afghanistan,” Shabana says. Today she divides her time between working at SOLA in Kabul and traveling the U.S. and the U.K., giving talks and raising funds for the school.

“For long-term sustainable change to take place, for development to be sustainable in Afghanistan, solutions have to be wanted from within,” Shabana reflects. “These young people can grow up to become doctors, lawyers, educators. They can work in any sector because they’ve been given a great education like I was.”

When the Taliban were finally driven from power in 2001 after decades of war and devastation, only six percent of women had a college degree. Today, Shabana noted in her TEDxWomen talk, “over three million girls are in school in Afghanistan.”

“When I see the students in my school and the parents who advocate for them, who encourage them, I see a promising future and lasting change. To me, Afghanistan is a country of hope and boundless possibilities,” she concluded. “And every single day, the girls of SOLA remind me of that. Like me, they are dreaming big.”

To learn more, visit www.SOLA-Afghanistan.org. To view Shabana’s TEDxWomen talk, visit www.ted.com/talks/shabana_basij_rasikh_dare_to_educate_afghan_girls.

The Elements of Success: Lessons from 800 Projects for Peace

by Elana Dean, Middlebury College Center for Social Entrepreneurship

This year, we analyzed data from 800 projects funded by Projects for Peace between 2007, the program's inaugural year, and 2014. Our goals were to be able to describe what the projects have looked like over the years, and to present recommendations for how best to support successful project implementation moving forward.

Projects for Peace over the Years

The largest percentage of PfP projects have taken place in Africa, followed by Asia and Latin America.

Table 1. Region in which projects took place

Region	Number of Projects	Percent of All Projects
Africa	252	32%
Asia	188	24%
Europe	41	5%
Latin America	183	23%
Middle East/North Africa	41	5%
Multiple	7	<1%
North America	87	11%
Total	799	100%

Reviewing the sectors in which the projects worked — health care, community development, etc. — we found that they do not often fit neatly into one category. Exactly half of all projects affected more than one sector.

The largest sector that projects fall into, whether exclusively or jointly, is health care/health. The second-largest is community development, and tied for third-largest are business development and youth programming.

Student teams constructed projects that benefited adults, young adults, children/youth, organizations, and populations. Some projects focused on more than one group of beneficiaries: adults and children/youth, for example. The largest number of projects worked with children/youth. Working with a “population” included projects like building a community water well or constructing a town school. Seventeen percent of projects were specifically aimed at women.

Graph 1. Types of beneficiaries that projects worked with

Approximately 25 percent of all projects directly served 21–100 beneficiaries, with another 20 percent directly serving 100 or more beneficiaries. For many projects, the final reports did not specify the number of individuals they served directly. Based on the figures provided in Graph 2 (on the following page), the estimated low number of beneficiaries served directly by students through their projects, between 2007–14, is 22,627.

Graph 2. Numbers of beneficiaries directly affected by projects

Most projects lasted one to three months, with only a few lasting four or more months. About 15% of projects lasted no more than one month; this includes, for example, projects that organized conferences. Table 2 shows the breakdown of the duration of the projects.

At least 39% of project teams included a minimum of one team member who was from the project country. Half of all projects consisted of only one student, whereas 29% consisted of two students. The remaining projects consisted of teams of three or more students. Project teams came from 107 colleges and universities. Fewer than half the projects had students who intended to stay involved post-summer.

Table 2. Project duration

Duration	Number of Projects	Percent of Projects
1-6 days	9	1%
7 days to < 1 month	113	14%
1 month to < 4 months	517	65%
4 months or more	44	6%
NA	114	14%
Total	797	100%

Keys to Successful Implementation

This year, we looked at what elements of projects have led to “students accomplishing what they had outlined in their project proposals,” as well as what project elements led to projects being considered “successful overall.” We found strong support for the importance of students being able to articulate clearly the key steps that they will take to undertake their project. Students who do that are more likely to accomplish what they outlined in their project proposal, and their project is more likely to be “overall successful.”

We also found moderate support for the importance of students working with host-country organizations in helping them “accomplish what they had outlined in their project proposals.” This corroborates our findings from the 2009 cohort analysis. That said, we found strong support for the importance of students working with host-country organizations in having an “overall successful” project.

Also, we found statistical support for the importance of community members assisting with implementation for students successfully implementing their projects as originally outlined, and strong support for this same element in contributing to an “overall successful” project.

In our analysis, we did not find statistical evidence to support the need for project teams to include members who have had significant experience in the country, or who speak the local language proficiently. Likewise, we did not find that projects with longer time frames correlated with students in accomplishing what they set out to do.

Projects that reached out to content or area experts were no more likely to accomplish what they set out to do; neither were project teams that had more than one team member. We did find that projects running into unexpected significant costs were less likely to have been implemented successfully, which is not too surprising.

Next Steps

The key takeaways from our analysis are these:

First, project teams that clearly articulate ahead of time what steps they will take to accomplish their project are more likely to accomplish what they set out to do and to have an overall successful project.

Second, project teams that work with host-country organizations are definitely more likely to have an overall successful project, and are moderately more likely to accomplish what they set out to do.

Third, project teams that enlist community members’ assistance and/or reach out to content or area experts are more likely to attain their goals and have an overall successful project.

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."

United Harmonies

Turkey and Armenia
Melodi Var Ongel
Bennington College

Turkey and Armenia are neighbors but a century of hard feelings divides them, dating to the mass killing of Armenians in Ottoman Turkey in 1915. Melodi Var Ongel, a Turkish musician and songwriter, created a musical exchange that brought together eight young musicians, four Armenian and four Turkish, for performances in both nations. “The concerts’ purposes were to show the local people that there can be a lot of ways to respect each other’s culture,” she writes, “and these two cultures in conflict can come together and produce something unique and beautiful.”

It wasn’t easy. Although she had additional support for travel costs from the Hrant Dink Foundation, named for assassinated Turkish-Armenian journalist Hrant Dink, Melodi coped with a number of challenges, including the July 15 attempted military coup in Turkey. Five days earlier, she and the four Turkish musicians traveled to Yerevan, Armenia for an eight-day stay in which the participants learned each other’s songs, shared instruments, and did a small concert in a local tavern. But the strife in Turkey forced Melodi to postpone the second part of the project until August, as she scrambled for housing and rescheduled the final concert in Istanbul.

That well-attended show featured songs from both cultures, plus one Melodi had composed with Turkish and Armenian lyrics. Media in both languages covered the event, which was also shared on social media. The challenges were real, but genuine friendships were forged on both sides.

“After this experience, I learned that you can always invite people to see the beauties and goodness in something that they are not familiar with or they don’t feel close to. Once we can understand what ‘beyond borders’ means for these two cultures, we can actually understand how we are so close to each other.”

MELODI VAR ONGEL, BENNINGTON COLLEGE

Young Scientists Rise

Zimbabwe
Charlene Chabata
Brown University

“Young Scientists Rise is providing the youth of Victoria Falls with a platform to develop critical thinking and innovative skills that are key to raising and solving scientific questions that are relevant to our country and communities. This is one step closer to empowering the youth of Zimbabwe to rebuild the beautiful country to its former glory.”

CHARLENE CHABATA, BROWN UNIVERSITY

Convinced that a new generation of scientists could provide a vital boost to her nation’s struggling economy, and that “there is so much unlocked talent in the places where resources are scarce,” Charlene Chabata started science clubs at two high schools in the Victoria Falls region. She equipped them with microscopes and laboratory equipment, and recruited recent high-school and college graduates to help her lead the middle-school-level participants through simple experiments in biology, physics, and chemistry that built on their school science course work.

After the experiments began in June, word about the program brought in new participants for a total of 45, and during July the students shifted into developing science projects. Their work built toward a combined science-project competition and career fair, at month’s end, at Mosi oa Tunya High School, with support from the national Ministry of Labor.

“At the conclusion of the two months, we officially handed over the equipment purchased to the science clubs for continued use,” writes Charlene, who helped the students create a committee and a plan for continuing to run the clubs at the two schools.

“I was astonished by the progress that many of the children made with their projects,” Charlene adds. “Some came up with engineering concepts from scratch, and built fully functional prototypes with nothing but a few pieces of trash and rubber bands.”

Because WE CARE

Sierra Leone
Kumba Seddu
Colby College

In Kumba Seddu's hometown of Grafton, Sierra Leone, children who lost their parents in the country's 10-year civil war or the 2014 Ebola epidemic live in the Mahanain Orphanage Home, which needed more beds and much repair. When she arrived to start work, Kumba learned of a more urgent need: the home's well wasn't deep enough and its pump was broken.

"We decided that the water well needed to be fixed, as water is essential to life," Kumba writes. She and her local project committee engaged a water-well contractor, who replaced old rusty pipes with six new galvanized pipes and cylinders. The pump was repaired; the well was chlorinated for safety. Along with serving the orphanage, the well is now open three times a week for community use, providing safe water to about 90 people in all. Each family pays a small monthly fee that will be used to keep the well maintained.

To complete her project with the remaining budget, Kumba directed that the orphanage's zinc roof be repaired rather than replaced, and that three bunk beds be added rather than the planned nine, with 15 new mattresses and pillows. The project put in seven new, metal-framed glass windows, and two new metal doors. Kumba also led a session on reading for local high-schoolers, and she helped her mother, a teacher, train three local youths to be tutors and mentors for orphanage residents.

"Initially, 'Because WE CARE' wanted to contribute to bring peace into the lives of orphans at Mahanain Home. I was unprepared for the peace it brought to the surrounding war-wounded community, and for the peace it brought into my life."

KUMBA SEDDU, COLBY COLLEGE

Waste on the Wheel

Lebanon
 Moni Ayoub and Andela Roncevic
 College of the Atlantic

One summer after 3,000 tons of uncollected garbage were left rotting on the streets of Beirut and police used tear gas and water cannons to disperse thousands who protested against the mess, Moni Ayoub and Andela Roncevic created a recycling system in the small Lebanese community of Barsa, Moni's hometown. They delivered three bins — for plastic, glass and metal, and cardboard — to a total of 150 households, then set up 19 recycling stations where the separated materials could be placed into repurposed oil drums, painted yellow for glass and metal, green for plastic, and red for paper and cardboard.

“The atmosphere was balanced and accepting,” the students report. They arranged for metal buyers to pick up the deposited metal. The paper and cardboard were purchased by a paper-goods company, and the plastic went to a maker of plastic chairs. Municipal leaders expressed interest in continuing the project; if they do, the students believe its ongoing revenues will be used to put more recycling bins in local homes.

The Beirut trash crisis began with the closing of an overfilled landfill — and in its aftermath, “we must find a peaceful alternative for sustainable waste management,” write Moni and Andela, who is from Croatia. “Our project can encourage other villages and towns to develop recycling systems.” In three neighboring communities, they add, “this has already begun happening.”

“The project changed the way we perceive local engagements. People are not as ‘stuck to the old’ and as bitter as often portrayed. One idea, although it only begins as an idea, can grow into a meaningful cause and reality.”

MONI AYOUB AND ANDELA RONCEVIC, COLLEGE OF THE ATLANTIC

The Sisterhood Peace Project

India
 Sonia Kabra
 Earlham College

The Sisterhood Peace Project brought 70 girls from remote tribal villages in western India to an intensive summer camp where they discovered the possibilities of pursuing careers in science, technology, education, and medicine (STEM). “The end goal was to create a sisterhood of confident girls who are strong,” Sonia Kabra writes, “to break the cycle of gender oppression in the traditional Indian society.”

During four weeks together in Jalgaon, a city on the northern Deccan Plateau northeast of Mumbai, the girls learned to use technology, explored career options, gained knowledge about nutrition, visited three technology-centered industries and two universities, and talked with female professionals in the STEM fields. Fifty-five of the participants came from the *adavasi*, or tribal, communities in Sonia’s home district; in all, the project drew in participants from 11 rural villages.

In discussions of local problems, the girls shared solutions from their own communities, while in workshops on careers and constitutional rights they used art and theater to communicate. The Red Cross led a program on nutrition, and an intensive technology workshop introduced many of the participants to computers. “Some of them had never seen one,” Sonia writes. “However, the pace at which they learned was comparable to any other millennial.”

Guest speakers included female engineers, an OB/GYN, and a retired science teacher, all of whom talked about how they had made their way in male-dominated fields. The girls led the concluding session, to which their families were invited.

“I always had a feeling of helplessness and frustration whenever I witnessed gender inequality and violence against women, especially in my hometown. Being funded by Projects for Peace enabled me to challenge that, and taught me to use locally available resources to empower individuals and create peace.”

SONIA KABRA, EARLHAM COLLEGE

Maendeleo kwa vijana: Youth Development for Peace

Kenya
Jonathan Kosgei
Harvard College

The lack of formal education and limited technical skills leave many young Kenyans vulnerable. As a result, Jonathan Kosgei writes, many girls “end up taking jobs such as brewing of illegal liquor and prostitution,” while boys often get involved in criminal activities, political violence, even terror organizations. Jonathan’s project aimed to train young people, instead, how to grow and market agricultural products through a pilot project, with peer support and expert coaching.

In Kesses, a large town in Kenya’s Great Rift Valley where families often own farmable land, Jonathan, who grew up in rural Kenya, recruited 27 participants whose ages ranged from 17 to 26. The program’s early sessions included team- and trust-building exercises, plus soccer games, to encourage participants to see past their tribal affiliations, political enmities, and skepticism that small-scale farming could succeed. Participants were encouraged to plant commercially viable crops, such as salable produce, on land their families owned. Once they were well launched on growing crops that promised a good harvest, the group tackled challenges around marketing and distribution.

Jonathan decided to buy a motorcycle taxi, so that produce and other crops could be delivered fresh to buyers such as area schools. Making the purchase was a difficult decision, but “it turned out to be a saver,” he writes, as the new farmers became more serious and motivated about continuing their enterprises.

“The project consists of people who have traditionally been at conflict with each other, especially during the country’s general election. I have observed them grow into a team that is united by something greater than their individual differences and ideologies.”

JONATHAN KOSGEI, HARVARD COLLEGE

Foundation of Hope

Vietnam
 Le Nguyen
 Hood College

Some four million Vietnamese were exposed to the herbicide Agent Orange that the U.S. deployed during the Vietnam War — and an estimated one million people suffer disabilities or health problems as a result, according to Red Cross and Vietnamese government figures. Le Nguyen, who received the Bromer Peace Award at Hood College for her work promoting nonviolent conflict resolution, created Foundation of Hope to improve the educational facilities and bring love and support to 50 children, living at Thanh Xuan Peace Village in Hanoi, who are significantly disabled by the continuing effects of Agent Orange in areas where it was used.

Working with 18 volunteers she recruited for the project, Le Nguyen took the children on field trips to a museum and a craft center. As they learned to make and paint pottery, “I was extremely impressed with how patient some children were,” she writes, “given how hard it was to form their hands correctly.” To encourage participation in school at the Peace Village, the project installed air conditioners and televisions. The children also participated in art and craft activities that helped them learn to work together.

“Ten volunteers who permanently reside in Vietnam all committed to keep Foundation of Hope alive,” Le Nguyen writes. “With my help from afar, the new executive board already recruited 30 more volunteers for the 2017-18 academic year.”

“I remember watching the daily news at 7 p.m. on a quiet night in 2006 when Vietnam lost the court case in which it appealed for compensation for Agent Orange victims. I remember asking myself, ‘What can I do to help?’ Ten years later, I finally answered that question.”

LE NGUYEN, HOOD COLLEGE

Promoting Peace through Education, Technology, and Creativity

India
Prachi Patel
International House, New York

“I believe that the key to prosperity of any country and the world as a whole lies in the prosperity of the children. Basic tools like notebooks, computers, and stationery should be easily available to them. Children are very creative and, given the resources, they will find a way to teach themselves even in the absence of a teacher.”

PRACHI PATEL, INTERNATIONAL HOUSE, NEW YORK

By setting up and equipping computer labs in five rural schools in India’s Gujarat State, Prachi Patel’s project aimed to open new windows of resources, connectedness, and opportunity for students from disadvantaged backgrounds.

“I started by reaching out to local universities for student volunteers, and formed a team of seven people for execution of the project,” Prachi writes. With help from the student volunteers and local contacts, she surveyed 15 schools, gathering information about the status of computer education, grades taught, and electricity supply, since the project had solar-powered devices for sites where electricity was not reliably available.

“I decided to focus on schools that had computer-savvy teachers, to ensure long-term learning for the children,” Prachi notes. She chose five schools that all serve children from economically and socially disadvantaged backgrounds. A portion of the project’s budget went to providing students with some basic learning necessities, such as notebooks.

With help from a local contact at each site, the project team arranged for the chosen spaces to be cleaned, then for the computers to be delivered. Prachi led a workshop for both teachers and students, showing them how to use the new systems and how they could employ them to gather a wide range of knowledge. The computer vendor promises free maintenance, and the local contacts visit the schools every week to ensure that the computer labs are being well used and maintained.

“For the foreseeable future, the villages that we were able to help through our Davis Projects for Peace grant will be able to spread the knowledge that we gave them on the importance of clean water. We hope their infant-mortality rate declines and they use the systems we built together while teaching the next generations how to build them.”

CHELSEA EVANS, LAKE FOREST COLLEGE

Clean Water for the Q'eros

Peru
Chelsea Evans
Lake Forest College

Living in one of the most remote regions of the Andes, Peru's Q'eros people are thought to be descendants of the ancient Incas, and they live an age-old village lifestyle — but their farming methods contaminate water supplies, and they suffer an infant-mortality rate of up to 40 percent. Chelsea Evans's project brought water filtration and storage systems to 80 households in three mountain villages. She paired distribution of the systems with educational efforts, aimed to help the Q'eros understand the link between clean water and well-being.

“Trying to convey the importance of a major public-health issue like clean water was difficult,” Chelsea writes. “Using humor and a storytelling-like disposition in teaching, we were able to get the villagers so engaged that I often found myself surrounded with villagers touching the example barrel and asking many questions.”

At the outset, as they worked to organize supplies in the region's capital city, Chelsea and a project partner both fell so ill they had to be hospitalized. Though they could barely walk, they directed and joined in loading the 95 barrels, construction materials, and food supplies for the seven-hour trip into the mountains. Thanks to additional online fundraising Chelsea had done in the U.S., the project was able to meet several unexpected costs. “We provided high-quality materials that will not degrade with proper cleaning,” she writes, so that the water systems can work for many years.

Education for Peace

Afghanistan
 Cheragh Ali Yazdani and
 Mustafa Muhammadi
 Luther College

Amid the poverty, isolation, and bitter cold in Afghanistan's mountain-hemmed Bamyan Province, Paymori High School is tiny, about the size of an American mobile home, and it had no chairs, desks, or benches. Students brought cushions, when they could, for sitting on the concrete floor. With their project, two Afghan students at Luther College, Cheragh Ali Yazdani and Mustafa Muhammadi, provided the school with new-built desks and library shelves — and when they saw that more was needed, they did more.

Before traveling to Afghanistan, Ali and Mustafa boosted their budget by an additional \$5,811 through increased fundraising. Once in Bamyan, they met literally dozens of challenges, from corrupt local officials and a threat by the Taliban to an attack by a stranger on a motorbike that sent Mustafa back to Kabul for emergency care. But with protection from the governor of Bamyan, Ali persevered and saw the work through.

After contracting for new desks and library equipment, he hired a local builder to replace the school's windows, and made a risky trip by land to Kabul for more supplies. Ali brought 12 whiteboards back from the capital, then spent four days clearing rocks from the school's soccer and volleyball fields, and he provided cement for new school steps. At the end, the governor, head of police, and other provincial officials joined the students for a ceremonial celebration.

“Our generation is the generation of global thinkers; our world hasn’t been connected to such an extent before. We think more globally, environmentally, and with a humanitarian spirit, and it makes us believe that together we can bring peace to this planet so there won’t be room for war in the future.”

CHERAGH ALI YAZDANI AND MUSTAFA MUHAMMADI, LUTHER COLLEGE

Rising Sisters, Rising Communities

South Africa
 Melissa Krassenstein and Ashley Simpson
 Scripps College and UNC Chapel Hill

“Violence against girls is a global epidemic,” write Melissa Krassenstein and Ashley Simpson, “and the need for a supportive and empowering space for young girls to feel at peace and safe in their communities is a necessity.” They sought with their project to create a safe space in which a group of girls could build the skills and confidence they need to tell their own stories, and to stand as a sisterhood in their communities.

Melissa, who grew up in China, and Ashley, from Jamaica, originally planned to work with young women in the correctional system in Cape Town, but the partnership they had begun with a South African nonprofit fell through. They decided instead to work with young girls from a community where, they write, “gang violence and shootings were rampant and instilled heightened fear among the people.”

At the Cape Town Central Library, the two students organized weekly workshops, together with the nonprofit Rock Girl SA. Girls in the sessions explored how they could use poetry and songs for self-expression, and social media for activism. They learned about various forms of activism and protest, along with change-promoting careers that South African women were pursuing. They went hiking and rock climbing, discussed sexual and reproductive health, joined in a Women’s Day dinner, and debated students from a local boys school on gender inequality, sexism, and patriarchy.

“For young women in communities surrounded by gang and gender-based violence, developing peace is being an uplifting spirit and source of strength within safe spaces in one’s community. Developing methods to cultivate strong and responsible young women effects greater change in strengthening a community, and inspiring a widespread attitude of advancing peace for all.”

MELISSA KRASSENSTEIN, SCRIPPS COLLEGE, AND ASHLEY SIMPSON, UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL

Mudeyshi

Maldives
 Hulwa Khaleel
 Skidmore College

“The Maldives is usually known for its high-end luxury resorts — untouched white, sandy beaches stretching on and on,” writes Hulwa Khaleel of her island nation. But “the reality of local life,” she notes, “is extremely different from the postcard views. Local islands rarely have a proper waste management system, which results in garbage piling by the beach and in open spaces on land.”

To promote community waste management in ways that could have long-term impacts, Hulwa’s project — whose name comes from a Maldivian term for a trash container — sought to place trash receptacles in public locations in Addu City, at the southern end of the archipelago. That effort ran into local political conflicts. But, she reports, the City Council agreed to cover the costs of collecting trash and maintaining the bins, once permissions come through to place them in areas of need.

Hulwa had quicker success in working with a youth NGO, JCI Addu, to organize trash cleanups at two popular local beach and swimming areas. One spot tends to collect household trash along with beach users’ garbage; the other is the only safe and accessible swimming area on an island district of Addu City. Over two days, 50 volunteers filled 10 jumbo trash bags with one ton of garbage, including metals and plastics. In a further effort to promote composting and household waste reduction, Hulwa also led the building of a compost site and community garden at Addu High School.

“At the very simplest level, this project contributes to peace through every single piece of plastic that did not end up in the ocean. For the long term, this project laid the foundations for an alternative composting method that has not been tried here.”

HULWA KHALEEL, SKIDMORE COLLEGE

“When women become independent economically, we have succeeded in setting in motion a force that will overcome poverty and diseases in any nation. Because a healthy and economically empowered woman is concerned and motivated to maintain the well-being of her whole community.”

LEONARD F. VIBBI, ST. OLAF COLLEGE

Peace through Psychosocial and Micro-Credit Support

Sierra Leone
Leonard F. Vibbi
St. Olaf College

In Kenema, the third-largest city in his home country and the first to report the 2014 Ebola outbreak, Leonard Vibbi staged a supportive story-sharing workshop for 25 women who had contracted the virus and survived. He followed that with a business training workshop, in which the women developed six ideas for new small businesses. He next organized the participants into six groups based on their business choices, and made loans within those groups to support the start-ups. Over the long term, he writes, “the project through community ownership will become a community bank for women,” which will “keep giving out business loans and help more vulnerable women in Kenema.”

In the opening workshop, Leonard outlined the aims of his project, then asked the women to share their stories of surviving Ebola. “Initially,” he writes, “most beneficiaries were reserved and deeply sad” — but the women bonded through the storytelling, and they discussed creating radio jingles that would combat the social stigma that Ebola survivors still experience.

In the business workshop, the women developed and presented ideas for businesses dealing in palm oil, clothing and textiles, snacks, wood fuel, beverages, and groceries. For several of the six groups he then organized, Leonard was able to bring in businesspeople as mentors. The group later registered as an official community organization, Wi Grow Incorporated, which Leonard hopes will continue to provide sustainable livelihoods for survivors of the epidemic.

Women Empowerment through Microfinance: The People's Calabash

Uganda
Oluwadara Olayiwola, Arthur Makumbi,
and Sandile Dube
University of Oklahoma

When he returned home to Uganda in summer 2015 after graduating from United World College USA, Arthur Makumbi's mother asked him to lend a small amount of money to the People's Calabash, a women's cooperative that was helping over 200 women in the Kampala area develop businesses and meet urgent financial needs through microfinancing. The experience resonated with Arthur and two friends from UWC-USA, Oluwadara Olayiwola from Nigeria and Sandile Dube from Swaziland. So last year the three brought a substantial microfinancing project to the cooperative, supplementing their Davis grant with funding for travel costs donated by their schools.

A calabash is a sort of pot used in Uganda to store water and ferment food and beverages, "which signifies providing the proper incubation to establish growth," the students write. With help from Arthur's mother, Ms. Yawe Sheillah, the three sorted cooperative members in need of assistance into groups of five, then made small loans on verified collateral at 8.3% interest with three months to repay. Once the first loan was repaid, borrowers could take out a larger loan, continuing the cycle until they had secured the full amount they needed.

The project loaned to 23 women. That number has since grown to almost 30, as Ms. Yawe continues to manage it. Oluwadara writes, "This is what I feel our biggest impact is and will continue to be: giving people quicker and more affordable loans than are generally available in Uganda."

"In the long term, our project is ensuring that more people will grow their businesses, employ others, and send their children to school."

OLUWADARA OLAYIWOLA, UNIVERSITY OF OKLAHOMA

Critical Thinking for Peace

Rwanda
Ian Manzi and Derrick Murekezi
University of Rochester

In the Rwanda of 1994, young people were “arguably the biggest force in carrying out the genocide,” write Rwandan students Ian Manzi and Derrick Murekezi. The two brought together 32 high-school student leaders from the country’s four provinces and its capital city for a one-week “peace education camp,” in which the participants talked and learned about sustaining peace and contributing to progress in their nation.

Ian and Derrick sought and received enthusiastic help from the participants’ schools and from several Rwandan NGOs. Trainers from the group Never Again Rwanda led a discussion on the role of young people in a postgenocidal society, and the Aegis Trust Rwanda did a workshop on the country’s history, with special emphasis on the events of 1994. Speakers urged the participants to combat the ideology that led to genocide, and to inspire other young people to get involved in civil society.

Since the program’s conclusion, students from three high schools have started community-service programs, and a number of the participants have started Model UN clubs in their schools. “To facilitate this, we took time and trained a team of instructors to work with them in the long term,” Ian and Derrick write. Other participants, they add, “are organizing ‘Creative Nights’ and student competitions” to encourage young people to think about sustaining peace in Rwanda. Ian and Derrick hope to help them connect with organizations that are doing that work.

“We designed this project with the conviction that if people are able to think critically, it is very unlikely that they will get involved in violence despite the presence of a conflict. In the implementation of the project, we further learnt that it is vital that people seek to understand one another in all aspects of life.”

IAN MANZI AND DERRICK MUREKEZI, UNIVERSITY OF ROCHESTER

Nurturing Entrepreneurship in the Hill Tribes

Thailand
Rebecca Rosenzweig
Wheaton College

The Hill Tribes are people of Thai and Karen ethnicities along the border of Thailand and Myanmar. “They fled from persecution in Burma long ago, and have since been stuck in a cycle of poverty with little access to education and health care,” writes Rebecca Rosenzweig. Through her project, which had support from the U.S.-based Rustic Pathways Foundation, Rebecca, an American student, led the construction and opening of a café in Mae Sarian, a small town in western Thailand near the national border. Hill Tribe teenagers gain job skills and practice English as they run the café and manage its business.

The Six Degrees Café is on property owned by Rustic Pathways, whose Children’s Home on the property each year welcomes about 30 Thai-Karen young people from the Hill Tribes. Without access to education, vocational training, or language skills, Hill Tribe teens are vulnerable to human traffickers in the border area. But in working at the café, students gain vocational and language skills as they serve volunteers, tourists, and area visitors, selling locally sourced snacks and beverages along with souvenirs and Hill Tribe handicrafts.

The cafe is profitable and self-sustaining. The students work as volunteers for the learning experience, with all proceeds going to support the café and their high-school education. “As a successful business model,” Rebecca writes, “my project’s structure can be molded to work in many communities around the world.”

“The name Six Degrees Café comes from the theory that everyone in the world is up to six degrees, or steps, from every other person in the world, showing that we indeed are all connected. The Six Degrees Café cultivates a sense of connection and care for one another among visitors, customers, and students alike.”

REBECCA ROSENZWEIG, WHEATON COLLEGE

Projects for Peace in the World

2007–2016

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

The Projects for Peace 2007–2016

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

2015

Coming Together through Knowledge

Pakistan

Sumbul Siddiqui

2016

Markets for Peace

Nigeria

Joy Akinfenwa

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

2015

Who Are We?

USA

Ayoung Kim

2016

Love through a New Lens

Argentina

Sarah Jordan
Meghan McDonough

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

2015
Sounds of Social Change
Colombia
Rylan Gajek-Leonard
Alexzandra Morris
Avery Morris
Daniel Zlatkin

Breaking Barriers
Mexico
Zoe Kasperzyk
Julia Vunderink

2016
Jappal: Economic Empowerment for Our Women
Senegal
Julia Tinneney

Barnard College

2008
The Right to Smile
Egypt
Kristine Hassan

2010
Knowledge as Power
Honduras
Lena Newman

2011
Stages of Development: Empowering Girls through Theater
Dominican Republic
Elizabeth Richardson

2012
Reconciliation through Play
Bosnia & Herzegovina
Ajila Karajko

2013
Join the Circle, Break the Cycle
South Africa
Shilpa Guha
Adair Kleinpeter-Ross

2014
The Belizean Leadership Youth Summit
Belize
Shanice Sanchez
Dhvani Tombush

2015
Yes You Can
Madagascar
Annika Freudenberger

2016
Raise Your Words
Palestine
Mariam Rimawi

Bates College

2007
GITAGATA
Rwanda
Katie Conkling
Annie Connell
Kate Harmsworth-Morrissey
Kate Lyczkowski
Emily Maistrellis
Brooke Miller
Dylan Morris
Alicia Oas
Julia Resnick
Catherine Zimmerman

2008
Food for Peace: Breaking the Hunger—Violence—Hunger Cycle
Tanzania
Emmanuel Drabo
Chomba Kaluba
Lauren Pluchino

2009
An Educational Economic Stimulus Plan for Shimbwe
Tanzania
Sam Nagourney
Jake Nudel

2010
Empowering the Land-Mine Victims with Mobility
Afghanistan
Mustafa Basij-Rasikh

Literacy and Microfinance
Zambia
Chomba Kaluba

2011
The Ch'allma School
Peru
Hannah Porst

2012
Enabling Rural Communities to Build Equality
India
Natacha Danon
Olivia Krishnaswami

2013
Tweets for Peace
Israel
Spencer Collet
James LePage

Minorities, Monasteries, and Conversations
Myanmar
Aung Phone Myint

2014
Restoration, Reconciliation, and Rehabilitation
Rwanda
Simone Schriger
Devin Tatro

2015
Q'eros Health Initiative
Peru
Patrick Tolosky

2016
The Phalala Project
Swaziland
Bantu Mabaso

Connecting Arts and the Environment
India
Megan Lubetkin
Miles Schelling

Bennington College

2012
Community Action Workshop "Kuch Karo"
Pakistan
Maliha Ali

2013
One Man's Trash
Nepal
Benjamin Underwood

2014
Mizizi kwa Amani: Roots for Peace
Kenya
Varney Glassman

2015
Dar a Luz Brillante
Ecuador
Tessalyn Morrison

2016
United Harmonies
Armenia/Turkey
Melodi Var Ongel

The Boston Conservatory

2007
The Music Inter-Cultural X-change
Israel
Eran Houja
Sebastian Plano
Rasa Vitkauskaitė

MuzikoMonda, a World Music Ensemble
USA
Asako Okamoto
Tomina Parvanova

2009
Cyprus: Theatrum Mundi
Cyprus
Sebastian Plano

2010
Not a Curse from God
India
Katie Winder

2011
Finding New Harmonies
Brazil
John Bachelder
Juan Sebastian Delgado
Redi Llupa

2012
Music for Youth, Music for Peace
Colombia
Goran Daskalov
Sergio Escalera
Zura Kobakhidze

2013
Breaking Down Barriers through Romani Music
Macedonia
Goran Daskalov
Sergio Escalera
Zura Kobakhidze

2014
Breaking the Silence
Mongolia
Eric Hollander
Gereltuya Tumurbaatar

Bowdoin College

2007
Multi-Ethnic Education
China
Mo Zhou
Lu Bian (Grinnell College)

2008
Maine-Ghana Youth Network Film Project
Ghana
Steven Bartus
Anna Karass
Aisha Woodward

2009
The Voice of Forgotten Mothers
China
Angel Cheng

2010
Prescriptions for Peace
Peru
Michael Barish
Mark Oppenheim

2011
Words for Peace
Pakistan
Mariya Ilyas

2012
Classrooms for Peace
Uganda
Kristopher Klein

2013
Pariwartaan
Nepal
Apekshya Prasai

2014
A Healthier Peace
Zambia
Lonnie Hackett

2015
Stand for Peace
Peru/Guatemala/Honduras
Scott Mitchell

2016
Fostering Female Indigenous Leadership
Ecuador
Caroline Martinez

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

2015**Cultivating Trust through Partnership**

USA
Noah Litwer

Empowering Maasai Women through Computer Literacy and Education

Tanzania
Kira Levin

2016**SeluSemillas: A Plantable Stories Project**

Puerto Rico
Brontë Velez

Brown University**2007****SPARKS Academy—Kabul**

Afghanistan
Samira Thomas

2008**Growing Gardens for Health**

Rwanda
Emma Clippinger

Painting Pictures of a Peaceful Future

Israel
Rosi Greenberg

2009**Rainwater for Humanity**

India
Christina Tang

2011**Water Supply: Helping Local People Build Their Own Village**

Nepal
Kumud Ghimire
Savant Shrestha (Middlebury College)

2012**Ecotourism in the Amazon**

Ecuador
Blair Cameron

Callalli Weavers Community Development Project

Peru
Marielle Alvino

2013**Sowing the Seeds of Peace**

Yemen
Raba Al-Eryani

2014**Peer to Peer for Peace**

Kenya
Chemtai Langat

No Country for Women

India
Shreena Thakore
Ria Vaidya

2015**Emancipate Women for World Peace**

Zimbabwe
Gwendolene Mugodi
Oluwakemi Odusanya

The One Book at a Time Project

Ethiopia
Annabel Lemma

2016**Youth Art in Mostar: New Narratives**

Bosnia & Herzegovina
Colleen Cilwick (Macalester College)
Celia Garcia Nogales (Ringling College of Art & Design)
Anna Koolstra (London School of Economics)
Liza Yeager

Young Scientists Rise

Zimbabwe
Charlene Chabata

Bryn Mawr College**2007****Building Girls Building Dreams (BGBD)**

Zimbabwe
Takudzwa Kanyangarara

2008**Peace in the City of Brotherly Love**

USA
Lucy Edwards
Adaobi Kanu

2009**Assessing Lead in Community Gardens**

USA
Ari Briski
Cecily Moyer (Haverford College)

2010**A Publication for Peace**

USA
Apocalipsis Rosario

2011**Sharing Knowledge for Peace**

Nepal
Briana Bellamy

2012**Peaceful Minds, Peaceful Community**

USA
Mary Fessler

2013**Making Peace Accessible**

Kenya
Keshia Koech

2014**Unconditional Love, Vietnam**

Vietnam
Huong Giang Le

2015**The Harvest Peace Co.**

USA
Jonetta White

2016**Project Qeqesha**

Zimbabwe
Joy Rukanzakanza

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 Vozdak

2010**A Sustainable Drinking-Water Solution**

Suriname
Alesandra Agresti
Jon Campbell-Copp
Scott Teagarden
John Trimmer

2011**Appropriate Technology and Small-Business Development**

Uganda
Thomas Apruzzese
Tom Bollinger
Brian Chiu
Kevin Matthews

Yehri Wi Cry (YWC) Hear Our Cry

Sierra Leone
Nadia Sasso

2012**Puerto Rico Se Anima**

Puerto Rico
Stefan Ivanovski
José Saavedra Valdivia

Boloka Ngwao—Preserve Your Culture

Botswana
Relebohile Letsie

2013**Light the Way**

China
Melissa Dunne
Yiliang Jiang
Shenyun Xiao
Yi Xu

2014**Cycling Out Poverty**

Zambia
Leo Fotsing Fomba
Zwelani Ngwenya
Chanda Singoyi

2015**Books for a Better Society**

Myanmar
The Ngone Oo

2016**Empowering Students through Environmental Development**

Sri Lanka
Sharmen Hettipola

Carleton College**2007****The Napkin Project: Health Education on the Street**

Brazil
Michael McCulloch
Nazish Zafar

2008**Talking with Our Hands: Personal Expression through Puppetry Arts**

Ireland
Emily Litwin
Melissa Mayer

2009**Project SHAKTI**

India
Lipi Gupta

2010**Community Development through Photography**

Burma
Khant Khant Kyaw

2011**Volunteer for Lahore**

Pakistan
Yoni Blumberg
Sana Rafiq

2012**Kalamkari Kalai**

India
Meera Sury

2013**Urban Agriculture Project**

Brazil
Sarah Hooker

2014**Connected! PeerToPeer**

China
Yawen Chen

2015**Combating War with Education**

Turkey
Bailey Ulbricht

2016**Film Fulfillment: Youth Empowerment through Filmmaking**

USA
Mary "Mollie" Wetherall

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

2015
The Gulu Clean Water Initiative
 Uganda
 Byron Cohen

2016
Transforming Communities through Youth Engagement
 USA
 Edgar Morelos

Clark University

2008
Empowerment through Opportunity
 Namibia
 Amelia McPheeters
 Emily Negrin
 Kesem Rozenblat

2009
Seeds of Peace
 Sudan
 Chelsea Ellingsen

2010
The Energy for Education Project
 Nepal
 Anuj Adhikary
 Joseph Kowalski
 Ashish Rana (Westminster College)
 Kaustubh Thapa (Westminster College)

2011
Lekol Dete for Restavek and Free Children in Les Cayes
 Haiti
 Amanda Mundt

2012
Recycling for Peace
 Swaziland
 Bonginkhosi Petros Vilakati

2013
Critical Dialogue
 Ethiopia
 Melat Seyoum

2014
Mitigating the Human-Leopard Conflict
 Sri Lanka
 Sanjiv Fernando

2015
Butterfly Effect Program
 Ghana
 Delight Gavor

2016
Thriving Communities: The Aquaponics Greenhouse Co-operative
 USA
 Savannah Cooley

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 Nasser
 Fazal Rashid

2011
Finding Community
 USA
 Tamer Hassan

Empowering Afghan Women through Embroidery
 Afghanistan
 Sulaiman Nasser

2012
Connecting the Dots
 USA
 Jenny Chen

2013
The Migrant Peacebuilding Project
 Guatemala
 John Bengtson
 J. Samuel Chase
 Joseph Long
 Javier Monterroso Montenegro

2014
Tumaini (Hope) Learning and Development Center for Orphan Girls
 Kenya
 Mackenzie Kennedy

Project Cuidamos
 Nicaragua
 Sara LoTemplio

2015
Building Climate Resilience
 Chile
 Guillermo Sapaj

Msingi Thabiti (Strong Foundation)
 Kenya
 Benard Kibet

2016
Because WE CARE
 Sierra Leone
 Kumba Seddu

Peace through Water
 Kenya
 Bernard Kibet

Colgate University

2007
Found Footage
 USA
 Emily Katz
 Alyssa Martino
 Sachi Schuricht

2008
Education and Health Services
 Zambia
 Michael Wenger

2009
Practice Makes Peace
 USA
 Jen Rusciano

2010
The Nagasaki-America Peace Project
 Japan
 Carolina van de Mensbrugge
 Aleksandr Sklyar

2011
Land-Mine Victims in Bosnia and Herzegovina
 Bosnia & Herzegovina
 Cathleen Carr
 Jennifer Spindel

2012
Lake Victoria: Aiding Violence or Promoting Peace?
 Kenya/Uganda
 Evan Chartier
 Caroline Crawford

2013
Coexistence within the Old City of Jerusalem
 Israel
 Christina Crowley
 Rebecca Fine

2014
A Threat to Homogeneity
 Iceland
 Sarah Dickson
 Michelle Van Veen

2015
Payments for Peace?
 Kenya
 Ewa Protasiuk
 Sarah Wootton

2016
Remembering History of Violence
 South Korea
 Woohee Kim

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 Puhač

2015
Centro Cultural RealizArte
 Mexico
 Rebecca Haydu

2016
Waste on the Wheel
 Lebanon
 Moni Ayoub
 Andela Roncevic

College of the Holy Cross

- 2009**
United Sugar Nations
Dominican Republic
Scarlett Piantini
- 2010**
Peacemakers Club
Uganda
Rubayiza John
- 2011**
Peace by Numbers
South Africa
Mark Francis Drago
- 2012**
Playing for Peace: Wellness and Diplomacy in Rural Russia
Russia
Jeffrey Reppucci
- 2013**
Restoring Hope in Nuevo Progreso
Peru
Phillip McNamara
Edward Ryan
- 2014**
Children in Action: Chukwani
Tanzania
Meghan Casey
- Colorado College**

- 2007**
Unheard Voices for Peace
Nigeria
Michael Shum
- 2008**
Cover One in Honduras
Honduras
Ericka Baer
William Blaustein
Jocelyn Corbett
Misael Fernandez
Alina Ford
Max Green
Jason Steiert
- Solar Water Disinfection (SODIS)**
Ecuador
Valerie Grosscup
Jonathan Spear
- 2009**
The Prozor Project
Bosnia & Herzegovina
Joel Burford (McGill University)
Samuel Carter (Brown University)
Melissa Serafin
Antonio Skarica

- 2010**
Ain't No Stoppin' da Bus
USA
Shire Brown
Eduardo Hazera
Jody Joyner
- 2011**
The Zuia Initiative
Kenya
Akie Mochizuki
Nikhil Ranadive
Melissa Serafin
Erin Yamamoto
- 2012**
Vijana Amkeni Sasa Initiative: Workshop on Creating a Peaceful Society
Kenya
Benjamin Munyao
Collonius Mukaria (Nairobi University)
- 2014**
The Shaanti Project
Bangladesh
Tashbid Shafat Sattar (Nawar)
- 2015**
BINAT
Palestine
- 2016**
Creating Opportunities for Nepali-Tibetan Youth Engagement
Nepal
James Daudon
Anna Kelly
Lauren Schmidt
- Columbia University**

- 2007**
Global Life Focus
Haiti
Gabrielle Apollon
Jennifer Calvin
Lori Hartman (University of California)
Danielle Ogez (University of California)
Jennifer Wang
- Promoting Peace through Education**
Uganda
Elizabeth Mooers

- 2008**
Vulnerable Woman Empowerment Program
Ethiopia
Haleta Belai
Heran Getachew
- 2009**
Piece It Together
Ghana
Clayton Dahlman
- The Art of Peace**
Lebanon
Marya Hannun
- 2011**
Critical Thought for Tolerance
Pakistan
Sameea Butt
Nyma Khan (University of London)
- 2012**
Unifying Ait Bayoud, One Bridge at a Time
Morocco
Eric Bohn
Tamar Caplan
Anthony Clark
Margaret Cowie
Alexandra Hammerberg
Eric Lee
Kevin Ma
Chloe Nguy
Tiffany Ong
Rushal Rege
Garrett Ruggieri
Caroline Shang
Andrew Sumner
Timothy Weber
- 2013**
Healthy Children for a Peaceful Future
China
Sida Li
- 2014**
Books Not Bars
USA
Zoe Ridolfi-Starr
- 2015**
Entrepreneurship in Zaatari Village
Jordan
Philip Burnett
Nadine Fattaleh
Andrew Pasquier
Elana Sulakshana
Anne-Laure White

- 2016**
Caring for Children at Risk
Israel
Ezra Gontonwnik
Joshua Schwartz
- Connecticut College**

- 2007**
New Ambassadors for Peace
Nepal
Nayan Pokhrel
Pragya Lohani (Southern Methodist University)
- 2008**
Organs for Peace
Paraguay
Jazmin Acuna
Andrea Burt
- Changing Perspective for Peace: A Summer Camp**
Israel
Christina Gossmann (Wellesley College)
Thayer Hastings
Joseph Hauck (Colorado College)
- 2009**
The Power of Health and Awareness
India
Susan Taylor
- Harmonization Summer Camp**
Vietnam
Phuong Le
- 2010**
The End to a Blue Book
Uganda
Brigid O'Gorman
- 2011**
Cultivating Roots of Peace
USA
Meredith Byrne
- 2012**
A Peace of Art, A Place of Peace
Kenya
Gabrielle Arengé
- 2013**
ACT Up
USA
Liam Lawson
David Rojas

- 2014**
The East Portland Lunch Cart
USA
Emily MacGibeny
AzulTellez
- 2015**
Lakota Youth Speak
USA
Marina Sachs
Ellie Storck
- 2016**
Santa Ines Promotores de Paz
Ecuador
Annette Davis
Emma Race
- 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 Souce Food Management
Ghana
Edgar Akuffo-Addo
- 2015**
Passing the Baton
Nigeria
Oghenerukeme Asagba
- 2016**
Peace by Pieces
Kenya
Gelila Abebe Alemayehu
- 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
Tsono Cuomaoji

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

2015
Peace by Design
Ghana
Hilary Johnson
Gurkaran Singh

2016
Water4Peace
Rwanda
Simone Schmid

Davidson College

2014
Fish Farming for Economic Peace
Zimbabwe
George Mukosera

2015
Car Wash Joint
Ethiopia
Telavive Taye

2016
Escuchando y Recordando
Colombia
Santiago Navia

Denison University

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

2009
The Hospital CAN Be Your Home
Bolivia
Dana Meyer

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

2011
Slum Women for Peace
India
Sibylle Frelermuth
Megan Keaveney

2012
Project Kirotshe
Congo
Makorobondo Salukombo

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

2014
Waste Management in Dindefelo
Senegal
Grace Bachmann

2015
No Child Left Behind
China
Xinyi Hu

Building Peace by Piece
Jordan
Jennifer Reyes

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

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 Gaduo

2009
Confronting Malaria in Mbarara
Uganda
Rebecca Agostino
Joshua Greenberg
Erica Jain
Eddie Zhang

Literacy for Peace
Nigeria
JaneYumi Chong

2010
**Promoting Primate Welfare
& Public Health**
Sierra Leone
Melanie Subramanian

2011
**Promoting Women's Health
Awareness**
Honduras
Kirasten Brasfield
Anna Brown
Bo Sun

2012
Reusable Sanitary Pads for Peace
Haiti
Lauren Zalla

2013
**Community Empowerment:
Agricultural Initiative**
South Sudan
Nyuol Lueth Tong

2014
Reading and Studying for Peace
Swaziland
Aristide Sangano

2015
**Moving Communities/Moviendo
Comunidades**
Mexico
Erin Leyson

2016
Solar Lighting for Peace
Kenya
Davis Muthoka

**Rainwater Catchment System in
Manintenina**
Madagascar
Emilia Chojkiewicz
Elizabeth Griffin
Dylan Kaiser
Matthew Marlow
Emma Palmer
Charles Pearlman
Cassandra Williams

Earlham College

2007
Talk for Tomorrow
Kosovo
Behar Xharra

A Sense of Place: A Mural of Peace
USA
Jamie-Rose Rothenberg

2008
Change from Within
USA
Daniel Mahle
Ian Shaw (University of Oregon)
Jamie Utt

Arts for Peace
Sierra Leone
Ishmail Daoh
Syed Kamal

2009
Hope—An Agent for Peace
Swaziland
Sanele Thulani Mahlaela

2010
The Voices from Mountains
Tajikistan
Shanoz Aqnazarbekova
Bunyodjon Tusmatov

2011
Crafting Empowerment
Indonesia
Lailul Ikram

2012
The Townsend Food Project
USA
Mary Margaret Jones
Sarah Waddle

**Vuwa Enterprise "Rainwater
Enterprise"**
Kenya
Silviano Valdez

2013
Stepping Out from the Shadow
Bosnia & Herzegovina
Ana Mihajlovic

2014
**Navigating Discourses of Sexuality:
Resistance to Homophobia**
Brazil
Kavi Ramburn
Marcos Ramos

2015
**Community Resource Center for
Better Salyantar**
Nepal
Ram Itani
Saimoon Jung Thapa

2016
The Sisterhood Peace Project
India
Sonia Sandeep Kabra

Franklin & Marshall College

2007
The Goal Is Peace
Uganda
Scott Peterman

2008
Environmental Leadership Program
China
Brian Marshall
Yupu Zhao

2009
Tarisiro Yeramangwana
Zimbabwe
Faith Musengezi
Jason Owen
Abby Zoltick

2010
Zero-Lead for Future Generations
China
Yuan Cao
Wanlin Deng

2011
The ONE Goal
South Africa
Mona Lotfipour

2012
100 Goals for Peace
South Africa
Rebeca Green
Morgan Reed

2013
Leadership Project in Ivory Coast
Cote d'Ivoire (Ivory Coast)
Nadine Zoro

2014
**L'Union Fait la Force (Unity Is
Strength)**
Cote d'Ivoire (Ivory Coast)
Mawupemor Kofi Alorzuke
Nadine Zoro

2015
**Road to School EngTech
Summer Camp '15**
Bangladesh
Indira Rahman

2016
**An Answer to the Global Refugee
Crisis: No Barrier Too Strong**
Turkey
Alperen Akkoyunlu
George Peavy

Future Generations

2009
Peace-Building and Natural-Resource Management
Uganda
Joy Bongyereire

2010
Building Relationships and Trust for Peaceful Elections
Burundi
Rene Claude Niyonkuru

2011
Promoting Nonviolence among Guyanese Youth
Guyana
Goldie Scott

2012
Promoting Cultural Competency in Youth in Kuresoi
Kenya
Stanley Nderitu

2013
A Community-Driven Cross-Border Peace-Building Project
Uganda/S. Sudan
James Latigo

2014
Promotion of Peace in Afghanistan through a Cultural Dialogue
Afghanistan
Reyhaneh Gulscom Hussaini

Promoting Peace Awareness amongst Youths
Cameroon
Nshing Jonathan Tim

2015
Advancing Women's Right and Access to Justice
Somalia
Deqa Osman

2016
A Community United against Terrorism
Ghana
Emmanuel Kotin

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

2015
The Orenda Project
Pakistan
Ahwaz Akhtar
Haroon Yasin

2016
Hamaari Kahaani
India
Devika Ranjan

Gettysburg College

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

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

2009
Reading and Reflection
Nepal
Jacquelyn Powell
Sneha Shrestha

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

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

2012
Engaging Differences
Malawi
Allan Kawala

2013
Painted Turtle Farm
USA
Jasmine Colahan

2014
Creating Comprehensive Educational and Social Opportunities
Armenia
Mariam Aghayan

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

2016
Social Inclusion and Opportunities for the Blind
Brazil
Vitor Melo

The Graduate Institute, Geneva

2007
IFIL.ch
Venezuela
Tim Fauquex
Martin Keller

2008
Bridges for Peace
Kosovo
Elena Gadjanova
Ina Iankulova
Ryan Murray

2010
Theater for Peace
India
Evelyne Tauchnitz

2011
Hip Hop 4 Peace
Guatemala
Stéphanie Eller

2012
Apples for Peace
Nepal
Alexander Molterer
Anna Scherer

2013
Telling the Story
Thailand
Emilie Fortin

2014
Voice It Out!
Brazil
Anne-Cecile Leyvraz

2015
We Will Never Forget
Mexico
Samuel Segura Cobos

2016
Passinho pela #paz
Switzerland
Doris Niragire Nirere
Monika Nyffeler

Grinnell College

2007
Women in Solidarity for Development
Nicaragua
Jaime Swiebel

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

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

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

2010
Peace in the Mountains
Nepal
Ami Shrestha

2011
Straws of Steel
Nepal
Ashraya Dixit

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

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

2014
Weaving Peace and Stringing Hope
Guatemala
Leah Marie Lucas
Emily Nucaro

Los Niños Son el Futuro
Ecuador
Anam Aslam
Matthew Miller (Messiah College)

2015
From the Bottom Up: Strengthening Jamaica's Early-Childhood Institutions
Jamaica
Paula-Kay Cousins
Anesu Gamanya

2016
Beat the Ignorance: Learning about Immigration
Czech Republic
Michaela Gelnarova
Matthew McCarthy

Hamilton College

2007
GlobalYouthUnite
USA
Winter Burhoe

2008
A Hundred and Fifty-Six Children
Zimbabwe
Fallon Chipidza

2009
Empowering the Hadzabe: Health for Cultural Preservation
Tanzania
Caroline Davis
Laura Gault

2010
Education for Peace
Kenya
Lydia Rono

2011
Karate Ka for Peace Summer Camp
USA
Tiffany Sanders

2012
Pulling Villages Out of Poverty with a Community Tractor
Kenya
Hillary Kip Langat

Harvard College

2007
Building Community through Sports
Bosnia & Herzegovina
Emina Kobiljar

2008
Pujehun Youth Center for Peace and Wellness
Sierra Leone
Elizabeth Nowak

Citizens for Peace
Guatemala
Kristine Boehm

2009
Ugunja Center for Peace and Healing
Kenya
Maryam Janani

2010
Peace in Pedernales
Dominican Republic
Kristen Calandrelli
Min Lee
Toby Norman

2011
Global Development Innovators
Dominican Republic
Annemarie Ryu

2012
Building Active Literacy
Ethiopia
Mehron Price

Resolving Resource Scarcity Conflict
Belize/Guatemala
Jane D'Ambrosia
Julian Moll-Rocek

2013
Sanitation as a Means for Peace
Bangladesh
Rayhnuma Ahmed

2014
Building Bridges in Mostar
Bosnia & Herzegovina
Freya Nowell (London School of Economics)
Dilia Swart

Empowering East African Youths to Engage in Dialogue
Tanzania
Abuubakar Ally
Andrew Nalani (Dartmouth College)

2015
Father-Baby Bonding for Child Health and Societal Nonviolence
Brazil
Michelle Sunjoo Lee

2016
Maendeleo kwa vijana: Youth Development for Peace
Kenya
Jonathan Kosgei

Haverford College

2007
Combating Poverty Among and Violence to Women in Juarez
Mexico
Anna Marschalk-Burns
Amy Pennington

2008
Project to Further Economic Opportunities
Guatemala
Katie Johnston-Davis

2009
Learning About Violence; Understanding Peace
Indonesia
Madeleine Schlefer

2010
Bridging Health and Culture
Kenya
Kelsey Bilek

2011
Art, Basketball, and Condoms
Madagascar
Maia Freudenberger

Moving Pakistan into Light
Pakistan
Naila Ijaz

2012
Futures Factory
Egypt
Mohamed Abdalkader

Hood College

2009
Life Connection Mission School Expansion Project
Haiti
Dale Moyers

Peace in Palestine
Palestine
Justin Abodalo
Michelle Marquardt
Samantha Murphy
Carlin Rabie

2010
Investigating Islamophobia
France
Alice Butler

2011
Community Artivism/ProjectArte
Peru
Sissi Hamann
Piret Mägi

2013
Words for Peace
Palestine
Nada Elbasha
Jackson Monzòn

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

2015
Writing the Wrong
USA
Molly Masterson
Logan Samuels

2016
Foundation of Hope
Vietnam
Le Nguyen

Johns Hopkins University

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

2008
New Thorala Computer Project
India
Raj Parikh

2009
Clean Water for Peace
Bangladesh
Paul Baublitz
Minhaj Chowdhury

Kalamazoo College

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

2009
Growing Peace
USA
Nathania Dallas
Therese Perlowski

2010
Brightening Girls' Futures with Solar Energy
Kenya
Anne Baldwin

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

2012
Lighting a Fire for a Better Jamaica
Jamaica
Chelsea Wallace

2013
Education and Training
Haiti
Azia Carle
Carline Dugue

2014
Umeed Ki Kiran
Pakistan
Komal Khan

2015
Humans Beyond Boxes
USA
Willina Cain
Allison Kennedy

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

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
Tselmegetseg Tsetsendelger

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

2016
Zaroorat Data Project 2016
France
Jae June Lee

Lafayette College

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

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

2009
Reducing Recidivism
USA
Ashley Juavinett
Amanda Pisetzner

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

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

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

Lake Forest College

2007
Training and Micro-Enterprise
Nepal
Suman Gautam
Annada Rajbhandary

2008
A Chicken Farm for Boys
Bolivia
Andrew Myers

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

2010
The Uncovered Artistry Project
USA
Angela Spoto
Sarah Spoto

2011
Youzhitupin (Green Diet)
China
Wanzhen Gao
Minxu Zhang

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

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

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

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

2016
Clean Water for the Q’eros
 Peru
 Chelsea Evans

Lehigh University

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

2010
Providing Sustainable Water Access
 Tanzania
 Lisa Boyd

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

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

2013
The RASS Project
 Ghana
 Alexandra Barone
 Brittany Hendricks
 Melissa Tickle

2014
Fresh Wheels
 USA
 Gelmar Moraga

2015
Foods’Cool Pilot
 USA
 Alexander Derish
 Jeffrey Schwartz

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

Lewis & Clark College

2007
**Intimate Violence and Visions
 for Peace**
 Nicaragua
 Elizabeth Fussell
 Kate Iris Hilburger
 Frazer Lanier
 Megan McBride
 Loren Speer (Metropolitan
 State College of Denver)

2008
Cultivating Peace
 Brazil
 Claire Battaglia
 James Cotton
 Casey Nelson
 Betto van Waarden

2009
Crafting Peace: An Artisans’ Collective
 India
 Katie Jo Walter

2010
**Peace through the Art of
 Motorcycle Maintenance**
 China
 Sara Eichelberger
 Jesse Schouboe
 David Willis

2011
**Drilling Well, Providing Clean
 Water and Promoting Peace**
 Ethiopia
 Seile Alemayehu
 Temesghen Habte
 Selam Mentire
 Leah Scott-Zechlin
 Mihret Teklemichael

Tools for Tolerance
 Morocco
 Samantha Stein

2012
YES (Youth Engagement for Somalis)
 USA
 Hannah McCain
 Nima Moamed

2013
**Women’s Dance and Self-Defense for
 Peace**
 India
 Miranda Benson
 Hillary Patin

2014
**Teaching to Build Trust, Connections,
 and Friendship**
 Myanmar
 Nway Khine
 Katie Schirmer
 Samuel Shugart
 Irada Yeap

2015
**Teaching Tolerance through
 Computer Education**
 Haiti
 Valcourt Honore
 Kayla Nachtsheim
 Parul Sohal

2016
**Teamwork through Verbal
 Communication, Leadership, and
 Goal Achievement**
 Egypt
 Hamdan Alameri
 Reham Bahauddin
 Isabella Irtifa
 Jessica Rosenblatt
 Burnley Truax

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

2015
**A Better Learning Environment
 for a Brighter Future**
 Algeria
 Holly Harris
 Fatimetu BachirJatri Emhamed

2016
**Women Empowerment: Providing
 a Conducive Learning Environment
 for Girls**
 Malawi
 Mwayi Promise Pankuku

Education for Peace
 Afghanistan
 Mustafa Muhammadi
 Cheragh Ali Yazdani

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

2015
Seeing through a New Lens Together
 China
 Lianna Novitz
 Haimeng Zhang

2016
Empowering Hmong Women: Peb Juaj Nuj Nqis
USA/Laos
Gao Thor

Massachusetts Institute of Technology

2008
Selsabila
Sudan
Mustafa Dafalla
Zahir Dossa

Building Bridges through Leadership Training
Bangladesh
Shammi Quddus

2009
Language for Ledra
Cyprus
Eleni Orphanides

2010
Sana Lab
Philippines
Christopher Moses

2011
Hygienic Peace
Kenya
Benjamin Moncivaiz

2012
Creating Sustainable Educational and Economic Opportunities
Nepal
Uddhav Sharma

2013
Creating a Sustainable Future
Zimbabwe
Fidelis Chimombe

2014
Empowering Community Health Workers
Togo
Emma Fitzgerald Broderick
Kristen Finney
Alicia Singham Goodwin

2015
Education Support to Nepal (ESN)
Nepal
Surya Tripathi

2016
NETWORKING 101: International Youth Networking Academy
Macedonia
Kliment Serafimov

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
Buiswa Vilakazi (Stanford University)

2015
Goat Breeding for Peace
Haiti
Pierre-Ricardo Jean-Baptiste

Family Farming for Peace
Haiti
Archibal Miracle
Gynal Saintilien

2016
Biogas for Dhunkharka
Nepal
Lakpa Lama

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 Htar Yu
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

2015
Creative Youth for Community Leadership Enhancement (CYCLE)
Pakistan
Naina Qayyum

2016
YAWcamp
Senegal
Claire Ba (John Carroll University)
Aissatou Gaye

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

2015
Mitigating Water Conflict in Jordan
Jordan
Laura Mortara

2016
Applying Lessons from the SEANWFZ
Indonesia
Christian Ciobanu

Mount Holyoke College

2007
A Step towards Health, A Step towards Peace
Zimbabwe
Getrude Chimhungwe
Mufaro Kanyangarara

2008
Computers and Child Care: Training Women for a Peaceful Future
Argentina
Emily Usher-Shrair

2009
Dancing to Understanding
China
Dian Liu

2010
Painting a Peaceful Present
Nepal
Khushbu Mishra

2011
Empowering Youth through Radio and Digital Storytelling
Nicaragua
Mika Kie Weissbuch

2012
College-Bound Summer Camp
USA
Hilary Pollan

2013
Community Health Promoters for Peace
Peru
Marielena Lima
Caledonia Moore

2014
Improved Energy Access through Biomass Briquettes
Nepal
Prarthana Bhattarai

2015
No More
Haiti
Catherine Heyliger

2016
Weaving for Peace
Rwanda
Celine Mudahakana

New York University

2012
Culturally Sustainable Development and Community Activism
Venezuela
Stephen Lavallo

2013
Empowering Female Entrepreneurs
India
Garima Kapoor

2014
Protecting the Rights of the Marginalized and Oppressed (P.R.O.M.O.)
Ghana
Kayana Jean-Philippe
Fanta NGom
Delaine Powerful

2015
Rags to Riches
India
Himani Gupta

2016
One Nation, Under God
USA
Humayra Mayat
Sana Mayat

Northwestern University

- 2007**
Shantipatha—An Initiative for Social Empowerment in Rural Karnataka
India
Manjari Ranganathan
- Sport for Health Development and Social Change**
South Africa
Jama Joy Bernard
Maggie Schmitt
- 2008**
Building Peace through Arts Collaboration
Egypt
Emily Eisenhart
- Teaching Science and Health**
Uganda
Sean Campbell-Massa
Katherine Wofsey
- 2009**
Project Female
India
Gokila Pillai
Cristina Thomas
- 2010**
Preventive Health for Peace
Ghana
Daniel Perlman
Lalith Polepeddi
- 2011**
Gemure Kitchen & SolidAfrica Honor Society
Rwanda
Lydia Hsu
- 2012**
Bottle-Bricks for Peace
Argentina
Krishni Metivier
Isabel Rodriguez-Vega
- 2013**
Tierras Unidas
Dominican Republic
Leslie Clark
Ayanna Legros
- 2014**
Empowering Rural Women: An Investment in the Future
Ethiopia
Neha Reddy
Matthew Zhou

- 2015**
The Musical Peace Summer Camp
USA
Maria Massucco
- 2016**
Peace through My Lens
Jordan
Lena Elmeligy
- 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
- 2015**
Pak Hamara Pakistan
Pakistan
Amal Malik
Saba Shahzad
- 2016**
The Roof over Our Community
Peru
Cristina Barrios-Lopez
Marguerite Linz
Diana Liz
- Oberlin College**

- 2007**
Building Peace through Connections between Salvadorian and U.S. Youth
El Salvador
Sarah Bishop
Denise Jennings
- 2008**
Women in Focus
Canada
Maia Rotman
- 2009**
Clean Drinking Water
Uganda
Kirsten Zook
- 2010**
Valley Community Kitchen
USA
Emily Arons
- 2011**
Interfaith Appalachia
USA
David Fisher
- 2012**
Mi Casia Montessori
Guatemala
Maggie Paulin

- 2013**
Kenya Reads Community Center
Kenya
Shauna Godfrey
Petersen Njamunge
- 2014**
LumenEd
India
Saksham Khosla
Venkata Shiva Mandala
Prakash Paudel
- 2016**
Auntie Na's Summer Youth Program
USA
Darrell Davis
- Occidental College**

- 2009**
Honduran Youth Outreach Leaders
Honduras
Ariana de Lena (University of California, Berkeley)
Anna Rose Katz-Springer
Margot Seigle
- 2010**
Adapting to Climate Change
Ghana
Chris Suzdak
- 2011**
Education Workshops to Promote Health and Peace
India
Michael Fox
- 2012**
Education and Empowerment Program
USA
Morgan Flake
- 2013**
For the Love of Chocolate
Dominican Republic
Samantha Sommer
- 2014**
Let There Be Light!
Ghana
Stephane Kattie (USA San Diego)
Christina Seyfried
- 2015**
Ecole Classique Bon Samaritan Computer Literacy Project
Haiti
Eleni Duret

- 2016**
Connectedness, Leadership and Peace through Technology
Sri Lanka
Ama Peiris
- Pitzer College**

- 2015**
The Power to Empower
Ghana
Robert Little
Lauren Phipps
- 2016**
Trans Youth Leadership Summit
USA
Eli Erlick
- Pomona College**

- 2009**
Stories of Versailles: A Youth-Led Community Oral History Project
USA
Ashwin Balakrishnan
Jacob Cohen
Patricia Nguyen
- 2010**
Cultivating Youth Earth Connections
USA
Priscilla Bassett (Scripps College)
Samuel Lewis
- 2011**
Youth and Community Development in Valle de Angeles
Honduras
Ariel Gandolfo
Daniel Low
- 2012**
Global Action through Media and Arts
USA
Julie Juarez
- 2013**
The Reclamation of Xinka
Guatemala
Rodrigo Ranero Echeverria
- 2014**
Right to Write
Philippines
Samantha Mae Coyiuto
- 2015**
Surfista Digital/Digital Surfer
Brazil
Marieh Scales

- 2016**
Music Education in Pomona
USA
Sara Murphy
- Princeton University**

- 2007**
The SALAAM Initiatives in Cairo
Egypt
Celene M. Lizzio
- Ashraya Initiative for Children Computer Education Center**
India
Julia Neubauer
- After Kosovo: A Project for Peace**
Kosovo
Danilo Mandic
- 2008**
Pinas de Paz (Pineapples for Peace)
Panama
Peter Dunbar
Michael Smith
- 2009**
Jorit Water Project
Ethiopia
Fatu Conteh
Hassen Yesuf
- 2010**
Combating Negative Posters with Positive Wall Art
Italy
Katherine Zaeh
- Beacon Solar Energy Project**
Sierra Leone
Meghan McNulty
Henry Rounds
Neal Yuan
- 2011**
Express Yourself!
Sri Lanka
Nushelle de Silva
- Skills Training and Microfinance for Kono's Amputees**
Sierra Leone
Raphael Frankfurter
- 2012**
Stories of the Civil War
Nicaragua
Lusiana Chamorro
- Cultivating Restorative Spaces**
Brazil
Courtney Crumpler
Sarah Simon

2013
La Esperanza
 Peru
 Julu Beth Katticaran

Computer Education and Creative Arts for Peace
 Nepal
 Asmod Karki
 Ari Satok

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

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

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

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

2015
Together in Music
 USA
 Darya Koltunuk
 Stephanie Liu

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

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

Education for Peace
 Hungary
 Dorottya Demszky
 Réka Zempléni

Randolph-Macon College

2011
Arts for Change Today Summer Camp
 USA
 Derek Gayle
 Cassie Morgan
 Melissa Mowry
 Jillian Porcelli
 Tommy M. Proffitt

2013
A Spark of Hope for Peace
 Haiti
 Nana Adwoa Bamfo
 Kethelyne Beauvais
 Phuong Bui
 Shyuan Zhan

2014
Playing for Peace: The Use of Soccer as a Gender Empowerment Tool
 Ghana
 Sarah Nieburg

2015
Renewable Peace
 Haiti
 Kethelyne Beauvais
 Umeki Funchess
 Jessica Hill
 Shuyan Zhan

2016
Teaching STEM to Early Elementary Students
 Ghana
 Adwoa O. Banfo

Reed College

2008
Community and Schools Gardens Initiative
 Ecuador
 Robin Fink

2009
Roots of Reconciliation
 Rwanda
 Kirsten Mandala
 Skye Macdonald

2010
Empowered Voices: Ndi Amba English
 South Africa
 Erin Wilkus

2011
Connect Hungi
 Nepal
 Suraj Pant

2012
Peace through Health Care
 Nicaragua
 Gabriel Butterfield
 Michael Gonzales

2013
A Peaceful Mind, a Brighter Future
 Zimbabwe
 Desmond Rgwaringesu

2014
Federal Government Academy Suleja Digital Academic Project
 Nigeria
 Emmanuel Enemchukwu
 Zhe Li

2015
A Step toward Hope: Self-Reliance and Education
 Zimbabwe
 Celebrity Nyikadzino

2016
Help Impactful Voices
 Ethiopia
 Meaza Abate

Ringling College of Art & Design

2008
Teaching Art
 Mexico
 Paulette Bravo
 Ana Carmichael
 Shawna Pino

2009
A Story of Peace
 Swaziland
 Ana Carmichael
 Stevie Lewis

2010
Love Each One
 USA
 Emily Carlton
 Stanley Moore
 Ginger Waugh

2011
Intercultural Dialogue Camp for Peace Building
 Tanzania
 Donald Rusimbi

2012
See Lanka
 Sri Lanka
 Javier Aparicio Lorente
 Verónica Echeverría García
 Ximena Fernández Castro

2013
International Awareness Conference
 USA
 Nikelle Mackey
 Kaitlyn Priestley

2014
Creation of Peace, Zem Festival
 Bosnia & Herzegovina
 Ruzica Ivanovic

2015
San Pedro Cajonos Documentary
 Mexico
 Matteo Robert Morales

2016
UWC Davis Scholar Documentary
 Global
 Andres Bronnimann
 Elio Alonso Vasquez Miranda

San Francisco Art Institute

2009
Peace Out Reach
 USA
 Natasha Agrama

2010
The Art of Yoga
 USA
 Lauren Visceglia

2011
Empowering Survivors of Sex Trafficking
 Cambodia
 Benjamin Ashlock

2012
Facilitating Education and Creation
 Bangladesh
 Jordan Dozzi
 Blaze Gonzalez

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

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

Sarah Lawrence College

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

2010
Cultivating Peace
 India
 Amanda Ota
 Meghan Roguschka

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

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

2013
Rethinking Well-Being
 Tanzania
 Shira Landau

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

2015
Diversity and Postconflict Peace-Building Program
 China
 Mayixuan Li

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

Savannah College of Art & Design

2012
Water for Our Roots
 Argentina
 Santiago Hossni

2013
Creating Awareness for Ocean Acidification
 USA
 Jacob Courant

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

School of the Art Institute of Chicago

2007
Complacent Nation
 USA
 Marisa Holmes

2008
Maypole Garden Project
 USA
 Brendan Hudson

2009
Brighten Arts: Community Art Enrichment
 USA
 Isac Enriquez

2010
Food Security in Sipili
 Kenya
 Misato Inaba
 Georgiana Phua

2011
Sustainable Biofuel Option for Kasigau
 Kenya
 Megan Isaacs

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

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

2014
Warheads
 USA
 Daniel Robert Hoye

2015
The Pullman Neighborhood
 USA
 Hannah Green
 Malvika Jolly

2016
Arts for Chicago Neighborhood Youth
USA
Frank Quintero

Scripps College

2008
From Repression to Expression
Jordan
Fatima Elkabti

2009
Promoting Breast-Milk Donation
South Africa
Alissa Petrites

2010
Project Freedom
USA
Sara Townsend

2011
Community Education Center
Mali
Sarah Smilkstein

2012
The Community Library Program in Romblon
Philippines
Sara Estevez Cores

2013
Empowering Children through Art
Timor-Leste
Taia Sean Wu

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

2015
Rx Wellness
USA
Sarah Han

2016
Rising Sisters, Rising Communities
South Africa
Melissa Krassenstein
Ashley Simpson (UNC Chapel Hill)

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

2015
Practicing Science for a Peaceful Haiti
Haiti
Samantha Boudeau (Colby College)
Kengthsagn Louis

2016
Mudeyshi
Maldives
Fathmath Hulwa Khaleel

Vaccinating for Peace
Pakistan
Syed Ebrahim Shah

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
Hamessing the Sun
Nepal
Sanita Dhaubanjari

2014
The Terra Preta Project
Peru
Haisley Wert

2015
Ahiman Women — Mentorship and Leadership Project
Cote d'Ivoire
Lou Goore

2016
Nafisa Ghar (Precious House)
Pakistan
Alizeh Karamat
Ayesha Sadaf Khan

St. John's College

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

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

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

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

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

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

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

2015
Nation Building through Young Journalists
Nepal
Sagar Aryal
Jon Shrestha

2016
Supergirls of Zimbabwe
Zimbabwe
Adna Arnaout
Claire Watts

St. Lawrence University

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

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

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

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

2010
Educational Infrastructure and Peace Building
Nepal
Brijlal Chaudhari

Peace through Interaction and Education
Turkey
Melih Cokaygil

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

Fishing for Peace
Sudan
Nathan Rotich

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

2013
Clinic for Peaceful Living
Nepal
Rochana Cooray
Dolma Lama

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

2015
Los Pacho Initiative
Kenya
Natalie Onyango

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

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

St. Olaf College

2009
Fulbari Summer Camp
Nepal
Subhash Ghimire

2010
Saadani Water Project
Tanzania
Monica Southworth

2011
The Li-k'ei Project
Canada
Nicholas Kang
Daniel Murphy

2012
The Anne Frank Project
Nepal
Sudip Bhanari
Julia Coffin

2013
Rung Oi—Rainforest Education in Vietnam
Vietnam
Duy Ha

Peace through Public Health
Senegal
Love Odetola

2014
Rustic Greenhouses
Peru
Kelly Meza Prado

2015
Preventing Youth Violence through Education for Peace
Nicaragua
Chandreyi Guharay

2016
Peace through Psychosocial and Micro-Credit Support
Sierra Leone
Leonard Vibbi

Stanford University

2009
We Remember the Polish Jewish People
Poland
Sarah Golabek-Goldman

2010
Building Healthy Families
Ghana
Eunice Lee

2011
Empowering and Celebrating Chilean Mapuche Women
Chile
Karen Ladenheim

2012
Peer Health Education to Empower Girls
India
Surabhi Nirkhe

2013
ReAllocate
USA
Ivy Nguyen

Swarthmore College

2008
Swarthmore Bosnia Project
Bosnia & Herzegovina
Jess Engebretson
Andrew Loh
Trude Raizen
Lisa Riddle
Deivid Rojas

2009
Madagascar Peace
Madagascar
Joshua Cockroft
Kimberly St. Julian

2010
Taller de Paz: Workshop for Peace
Colombia
Andrés Freire
Alex Frye
Deivid Rojas
Mariela Puentes
Jovanna Hernandez

2011
Pemón Health Project
Venezuela
Michael Fleischmann
Elisa Lopez
Olag Mezhelbovsky (Brandeis University)
Kanayo Onyekwuluje

2012
You(th) for Peace
India
Adriana Pope
Riana Shah

2013
Peace Innovation Lab
Nepal
Nimesh Ghimire

2014
Coding for Justice
USA
Leah Gallant

2015
Inclusive Excellence
USA
Mackenzie Welch

2016
Revitalizing Arts
USA
Kelly Hernandez

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

2015
Clean Water for Rural Zimbabwe
Zimbabwe
Unoziba Moyo

Promoting Education and Saving Lives through Hand Pump Water Wells
Afghanistan
Mohammad Madaqiq

2016
Water for Peace
India
Saraswati Devray

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
Rosalía Abreu
Ibrahim Diallo
Sofia Melograno
Madeleine Shukurani

2012
Clearing the Air
USA
Enrika Adams
Patricia Cavanaugh
Darleny Lizardo
Tamar McFarlane

2013
Creative Smile Creating
Lithuania
Aneta Buraityte

2014
Social Orphans
Kenya
Marissa Block
Gaurav Inder Singh Toor

2015
Interfaith Harmony
Pakistan
Noor Malik

Promoting Peace through Environmental Sustainability
Trinidad & Tobago
Andrew Agard
Cassia Armstrong

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

Tufts University

2007
The Rising Tide
Kiribati
Casey Beck
Austin Blair

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

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

2010
The Nesans Project
Haiti
Helaina Stein

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

Caring for the Whole Refugee Family
Jordan
Lucy Perkins

2012
The Sharaka Mobile Garden
Palestine
Tamara Masri

2013
Barongin Savings and Investment Society
Uganda
Jedediah Silver

2014
SolarRoute
Nicaragua
Morgan Babbs

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

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

Union College

2007
Students for a Mine-Free World
USA
Karyn Amira

2008
Improving the Status of Women
Cambodia
Kara Lightman

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

2010
Birds for Peace
Kenya
Jonathan Chew
Mcolisi Dlamini

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

2012
A Generation of Cheetahs
Ghana
Owusu Mensah
Neha Pirwani

2013
Building a Stronger Community under One Roof
Suriname
Oema Rambharose

2014
Clean Living
Guyana
Trishala Jailall

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

A Right to Play
Bulgaria
Dima Yankova

2016
Writing Our Communities
USA
Gianluca Avanzato
Sharmeen Azher

University of California Berkeley

2015
Capoeira Para Todos
Jordan
Kasandra Kachakji

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

University of Chicago

2009
The Nyandano Project
South Africa
Aliza Levine
Rebecca Thal

2010
Aaj Ki Kishori
India
Shashin Chokshi

A Sweet Alternative to War
Rwanda
Ioana Tchoukleva

2011
Opportunities through Operating Systems
Guatemala
Emily Chen
Sam Pollock
Kelly Wolenberg

Project Harmony Israel
Israel
Meg Sullivan
Alexandra Tabachnick

2012
UXOLO: Peace via Educational Equality
South Africa
Jonathan Lykes

2013
Mushrooms for Peace in Postwar Vietnam
Vietnam
Lilly Lerer

2014
The Diabetes and Anemia Project
India
Won Huh
Aparna Nutakki

2015
Awdi din Jam: Seeds of Peace
Senegal
Alex Ding

2016
Ode to the City
USA
Josh Kramer
Natalie Richardson

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
Bertrude Albert
Michelle Albert
Josh Bastian (Rollins College)
Emily Moschner

2015
Project Double Take/Projecto Rever
Brazil
Karla Mundim

Peace Means Staying Healthy
Niger
Joshua Dieudonne
Ibrahim Yahaya Ibrahim

2016
Marabu to Charcoal
Cuba
Christopher Vazquez
Andy Garcia

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

2015
L'eau, le bloc de construction de la paix
Haiti
Michele Girard
Aoife Ryle

2016
A Platform of Peace through Shared Experiences for the Cancer Community
USA
Matthew Dexter

University of Michigan

2010
Pantanal Center for Education and Research
Brazil
Julie Bateman
Ethan Shirley

2011
Mujb'ab'Yol
Guatemala
Sanjay Jolly

2012
Health Initiative in Brazilian Pantanal
Brazil
Gregory Ewing

2013
Bridging Mostar Youth
Bosnia & Herzegovina
Tessa Adzemovic

2014
Surviving and Thriving
Turkey
Zeinab Khalil
Suha Najjar
Nour Soubani

2015
Healing and Hope for Mothers
Uganda
Jasmine Kipke

2016
BLUElab India Project
India
Rushil Bakhshi
Anjali Balani
Sai Bolla
Kaylla Cantilina
Natasha Desai
Sarah Rogers
Rachel Ross

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

2015
The Unwelcome Guest: The Case of Migrant Workers in Jordan
 Jordan
 Nicole Fauster
 Layla Quran

2016
Bridging Educational Divides through Scientific Mentorship in Kathmandu
 Nepal
 Robert Alfredson
 Diwash Thapa

University of Notre Dame

2009
Extending a Hand to a Healthier Life
 Peru
 Caitlin Hildebrand
 Andrew Masak

2010
Bridging Borders for Sustainable Relief
 El Salvador
 Jennifer Knapp

2011
Empowering Women in Peru
 Peru
 Molly Boyle

2012
Educational Development and Technology
 Haiti
 Catherine Kromkowski

University of Oklahoma

2008
Nations of Peace (Denmark, Ireland, Japan, New Zealand, Norway)
 Ireland
 Joseph Campo

2009
Pieces of Peace: Our Collective Voice
 Kenya
 Kendall Brown

2010
Comprehensive Child Development
 Colombia
 Kristen Hansen
 Jorge Ospina

2011
Unity Park: Building Peace Together
 Colombia
 Juan Sebastian Galindo
 Jessica Ladd

2012
Cows for Kids
 Democratic Republic of the Congo
 Micah McGee

2013
She's 13
 USA
 Lucy Mahaffey

2014
Choq'qe Ha
 Guatemala
 Flavio Ivan Moreno Ovalle

Take a Break from the Hot Sun, Child
 Uganda
 Darius Aruho

2015
Take a Break from Hot Sun
 Uganda
 Darius Aruho

Empowering Women through Agriculture
 Swaziland
 Sakhile Mathunjwa (University of Rochester)
 Themba Shongwe (Skidmore College)
 Bachazile Sikhondze

2016
Women Empowerment through Microfinance
 Uganda
 Sandile Dube (Dartmouth College)
 Arthur Makumbi (Colby College)
 Oluwadara Olayiwola

University of Pennsylvania

2007
Role-Playing Peace Education in Gujarat
 India
 Rajiv Bhagat

2008
LendforPeace.org
 Palestine
 Sam Adelsberg
 Andrew Dudum

2009
Kitab Komer
 India
 Poorvi Kunzru

2010
Youth Bank
 Nigeria
 Kristin Hall

Teach for Pakistan
 Pakistan
 Mohammad Zohaib

2011
Dut Jok Youth Foundation
 Sudan
 Dau Jok

2012
Dorm-Room Diplomacy
 USA
 Jacob Blumfeld-Gantz
 Corey Metzman

2013
Fellowship for Building Intercultural Communities
 USA
 Joyce Kim

2014
PE.A.C.E: Peace through Education, Advocacy, and Community Empowerment
 Kenya
 Daniel Brooks

2015
Empowerment through Entrepreneurship
 Peru
 Leah Davidson
 Karen Xiang

2016
Picturing Health and Hygiene for the Street Children and Community
 Senegal
 Selamawit Bakele
 Antoinette Zoumanigui

University of Richmond

2007
Project for Peace in Kemissie
 Ethiopia
 Dereje Gudeta

Good Hope Peace Project
 Tanzania
 Agathamarie John Mushi

2008
Participatory Budgeting for Peace
 Peru
 Shaun Dozier (Duke University)
 Nicolas Raga Legarraga (Skidmore College)
 Luciano Romero (Duke University)
 Mario Villalba Ferreira

2009
The Purse Project
 Thailand
 Tran Doan
 Carter Quinley

2010
Faces of Communism
 Bulgaria
 Zhivko Illeieff
 Charles Mike

2011
Promoting Peace through Education
 Uganda
 David Davenport

2012
Toilets for Peace in Urban Slums
 India
 Aarti Reddy

2013
Farming, Peace & Health
 Ghana
 Sherzel Smith

2014
Building Community through a Living Library
 Brazil
 Jhewel Fernandez

2015
Comunidades Auto Financiadas
 Dominican Republic
 Fatma Shuaipi

2016
Refugee Integration in Lithuania
 Lithuania
 Luka Klimaviciute

University of Rochester

2013
Voices of Hope
 USA
 Fatima Bawany

2014
Transcending Informality: Building a Community Center in Egoli
 South Africa
 John B. Dawson
 Katherine M. Wegman

2015
New Beginnings for Child Beggars
 Senegal
 Eyram Adedze
 Rose Mbaye
 Mame Coumba Mbodji
 Ben Ouattara

2016
Critical Thinking for Peace
 Rwanda
 Ian Manzi
 Derrick Murekezi

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 Nemece

2015
La Heroína de Mi Vida Propia
 Dominican Republic
 Anna Cait Wade

2016
21st-Century Citizens Initiative: Youth Civic Engagement
 Ghana
 Sheila Otwe
 Henry Sarpong
 Diana Wilson

Vassar College

2008
Building New Mythologies: Theater for Peace in New Orleans
 USA
 Rachel Lee
 Danielle Morvant

2009
Fuente de Paz (A Fountain of Peace)
 Honduras
 Marie José Méndez

2010
Children and the Living Environment by the Red River
 Vietnam
 Trang Nguyen

2011
Documenting the Abuse of Migrant Workers
 Singapore
 Rokuhei Fukui

2012
Summer of Solutions
 USA
 Ethan Buckner

2013
Peacebound: Portraits for Nonviolence
 USA
 Jeffery From
 Emma Redden

2014
Creating Peace for People with Epilepsy
 Tanzania
 Julianna Shinnick

2015
Ghar Jaun (Let's Go Home)
 Nepal
 Sahara Pradhan

2016
Transformative Summer Reading Academy
 USA
 Shania (Lily) Harford

Wartburg College

2007
Summit and Walk for Peace and Inclusion
 USA
 Laura Baker
 Sara Jane Jones
 Leo Sweeting

2008
Remember Cambodia: Connecting Two Worlds
 Cambodia
 Victoria Breshears
 Jessica Foster
 Ryan Hahn
 Jessica Knutson
 Katie Wright

2009
A Gain for Guyana
 Guyana
 Rachel Coleman
 Abhay Nadipuram

2010
Water for Life
 Nigeria
 Hyeladzirra Banu
 Chikemma Nwana

2011
Empower Women for Peace
 Sudan
 Yvonne Tracy Ayesiga
 Lomoro Moses Santino

2012
Maya Project
 Nepal
 Maneesha Gammana Liyanage
 Khusboo Rana

2013
Providing Sustainable Clean Water for Drinking
 Ethiopia
 Aman Gebremariam
 Sibusiso Kunene

2014
Community Maternal Health Project
 Ghana
 Anne Epley Birtwistle
 Kwabena Owusu-Amoah

2015
The Voices of the Forgotten Town
 Tajikistan
 Mullohoji Juraev

2016
Rachel-Pi & Books for Peace
 Sierra Leone
 Hawa Conteh
 Joseph Tarawali

Washington and Lee University

2007
School Library
 Rwanda
 Sally Logan Gibson

Healthy Community Curry Kitchen
 Sri Lanka
 Anne Gleason

2008
Microcredit
 Peru
 Drew McWay

2009
Language Laboratory/Multimedia Center
 Argentina
 Eduardo Rodriguez

2010
The General Development Initiative
 Dominican Republic
 Cailin Slattery

2011
Benefiting All Children in Korea (BACK)
 South Korea
 Uri Whang

2012
Clean Water for Pampoyo
 Bolivia
 Dana Fredericks
 Thomas Groesbeck
 Alex Prather
 Katie Strickland

2013
Equipping Future Leaders
 Ghana
 Emmanuel Abebrese

2014
Lending a Helping Hand
 El Salvador
 Johan Garcia Padilla
 Darby Shuler

2015
The Missing Link — A Global Interface for Empowerment
 Uganda
 Daphine Mugayo

Breakthrough Leadership Academy
 Hong Kong
 Ho Yee Cynthia Lam

2016
Music Brings Light
 Vietnam
 Viet Linh Tran

Washington University in St. Louis

2007
Shoot for Safety: A Hepatitis C Awareness Network for Youth in Cairo
 Egypt
 Aryan Weisenfeld
 Anant Vinjamoori (Stanford University)

2008
HIV/AIDS Education Initiative
 Dominican Republic
 Fidel Desir
 Priya Sury

Wellesley College

2007
Empowering Youth through Service
 South Africa
 Dawoun Jyung

Language for Coexistence
 Israel
 Dafna Ashkenazi
 Noga Ashkenazi (Grinnell College)

Global Learning Summer School Program
 Mexico
 Shayla Adams

2008
Let's Give Back through Playback
 South Africa
 Margaret Chidothe
 Roni Nitecki (Dartmouth College)

2009
Give a Man a Fish, Teach a Man to Fish...
 Panama
 Annie Smith

2010
Xelaju Stove Project
 Guatemala
 Ana Lucia Medrano Fernandez

2011
Camp Rafiqi
 Lebanon
 Lana Dweik
 Sara Minkara
 Maysa Mourad
 Melda Salhab

2012
Empowering Black Female Adolescents
 USA
 Lilly Marcelin

2013
Exploring Collaborative Art's Potential for Youth Empowerment
 South Africa
 Michelle Kang

2014
Respect, Peace, and Empowerment for Siddi Girls and Women
 India
 Fiona J. Almeida

Youth as Agents of Community Development
 South Africa
 Mona Elminyawi
 Monica Setaruddin

2015
Storytelling to Survive
 Rwanda
 Neha Doshi

2016
Tejiendo Vidas
 Colombia
 Savitri Restrepo Alvarez

Wesleyan University

2007
The Nagarote-Wesleyan Partnership
 Nicaragua
 Sean Corlett
 Lorena Estrella
 Nelson Norsworthy
 Jessica French Smith

2008
Noontoto Women's Biogas Project
 Kenya
 Nyambura Gichohi
 Robert McCourt

2009
Kibera School for Girls
 Kenya
 Kennedy Odede
 Jessica Posner

2010
Artistic Expression and Healing through Music
 Uganda
 Allana Kembabazi

2011
Water Sanitation for Brighter Dawns
 Bangladesh
 Tasmiha Khan

2012
Ultimate Peace in Bethlehem
 Israel
 Gabriel Frankel
 Noam Sandweiss-Back

2013
The Buddies Program
 Swaziland
 Mfundu Makama

Community-Based Eco-Center
 Lebanon
 Gregory Shaheen

2014
Summer of Solutions Hartford
 USA
 Jennifer Roach

2015
KIU
 Kenya
 Claudia Kahindi
 Olayinka Lawal

2016
Zim Code
 Zimbabwe
 Alvin Chitena

Westminster College

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

Refugees in the Making of Peace
 Colombia
 Shauna Aminath
 Edinson Arrieta
 Felipe Cordero
 Gustavo Godinez
 Matthew Lowell
 Mohamed Shakir

Central-Missouri Interfaith Initiative
 USA
 Gina Campagna

2008
Education: The Master Negotiator for Peace
 Swaziland
 Sithembile Mabila

P4: Pioneering Perpetual Pathways for Peace
 Rwanda
 Gina Campagna
 Clayton Jordan
 Scott Oldebeken
 Samantha Richman

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

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

Solar Panels
 Pakistan
 Hassaan Sipra

2011
Making Lives Better
 Nepal
 Sneha Bhandari
 Pradipti Rajbhandari

2012
Useless to Useful
 Ethiopia
 Mulubrhan Gebrekidan
 Sheila Nimoh
 Riley Zull

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

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

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

Wheaton College

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

The Sing'isi Village After-School Program at the Hopeful School
 Tanzania
 Ashley Mott
 Caitlin O'Connor

2008
A Dream Grows in Brooklyn
 USA
 Kelly Maby

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

2009
From 3 Stone to No Stone
 Uganda
 Matthew Kuch

Puente Alto Safe Zone After-School Program
 Chile
 Caroline Cornwall

2010
Overcoming Malnutrition
 Peru
 Arielle Burstein
 Rachael Powell

2011
Reading toward Dreams
 Namibia
 Merretta Dickinson

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

2013
Walking to the Waterfalls
 Peru
 Molly Skaltsis

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

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

2016
Nurturing Entrepreneurship in the Hill Tribes
 Thailand
 Rebecca Rosenzweig

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
Musical for Conflict Resolution
 Israel
 Alex Brott
 Lian Caspi

2014
Peace through Preservation of Life
 USA
 Keiler Beers
 Genevieve Jones

2016
Creative Community Summer Education
 USA
 Brenna Bailey
 Drew Edmonds

Williams College

2008
Reclaiming Childhood for Iraqi Children in Jordan
 Jordan
 Anouk Dey
 Katherine Krieg

2009
Reducing the Environmental and Health Dangers of Small-Scale Mining
 Papua New Guinea
 Henry Kernan

2010
Reading in the Slums
 Argentina
 Ellen Song

2011
Establishing a Generation of Promise
 Afghanistan
 Matiullah Amin

2012
Connecting Nepal: Wireless Education in Arughat
 Nepal
 Avishek Shrestha

2013
Reading to Secure the Future at Konyango School
 Kenya
 Jackline Odhiambo

2014
Mentes Brillantes
 Colombia
 Marcela Osorio

Eliminating Water Crisis and Conflict
 Pakistan
 Hamza Farrukh

2015
Reclaiming Narratives
 Jordan
 Sumaya Awad

2016
Fostering Youth Engagement at D-Town Farm
 USA
 Abigale Belcrest

Yale University

2007
A Well in Batey Libertad
 Dominican Republic
 Sarah Kabay

Empowering Mombasa's Agents of Peace
 Kenya
 Alexandra Suich

2008
One Mango Tree
 Uganda
 Julie Carney

Water for Peace in the Horn of Africa
 Djibouti
 Stuart Symington

2009
Art Yu Don Beteh: Development through Business
 Sierra Leone
 Alaina Varvaloucas

2010
Sustainability, Skills Workshops, and Personal Testimony
 Rwanda
 Caitlin Clements
 Christina Hueschen

2011
S2 Capital
 India
 Sejal Hathi

A New Identity for Bosnia & Herzegovina
 Bosnia & Herzegovina
 Sarah Larsson
 Vinicius Lindoso

2012
Musical Healing: Reducing Recidivism and Promoting Rehabilitation
 USA
 Benjamine Liu
 Courtney Rubin

2013
Give a Village a School
 Nepal
 Priyanka Chand
 Sampada KC

2014
Feeding a Little Hope, Securing Big Dreams
 Swaziland
 Philile Shongwe

2015
Bridges of Dialogue
 South Africa
 Amy Chang

2016
Raahat: Healing Women
 Pakistan
 Maheen Zakaria

The Davis Projects for Peace— International Houses Worldwide

IH-Alberta

2008

Water Quality Lab—Ngobe Bugle Comarca
Panama
Laura Brookbanks
Ross Duncan
Amanda Gabster

2009

Ceramic Initiative
Kenya
Andrea Landriault
David Poon

2010

Guatemala Nutrition Centre
Guatemala
Laura Brookbanks
Dunia Joulani
Yilang Karen Kang
Dilshan Samarkoon

Conectados

Peru
Matthew Jeppesen

2011

Teaching English for Peace
Morocco
Caitlin Cobb
Nyamal Guet
Alex Freeman
Joyce Tani
Tinu Johnson
Victoria Yeo

2014

Painting Peace, Connecting Continents
Uganda
Afshin Arefi

2015

Children's Peace Library
Palestine
Dalal Awwad

2016

Youth Creativity Center for Peace
Palestine
Dalal Awwad

Youth for Peace Ecuador
Ecuador
Jorge Villacres

IH-Berkeley

2008

Peace Camp & Peace Center—Kandal Province
Cambodia
Ana T. Villarreal

Writing Workshop

Cambodia
Aaron Sorenson

Safe Water for a Safe World

India
Ayse Ercumen

Projects Sastimasa: Education for Liberation

Kosovo
Sina Akhavaon

2009

Microblogging for Peace
India
Usree Bhattacharya

2010

Healthy Ka Pamilya
Philippines
Jacqueline Barin

Outdoctrination

Ethiopia
Jason Atwood

2011

Mobile Library for Peace
India
Aravind Unni

Empowering Citizens with Environmental Awareness

Sri Lanka
Lisa Fleming
Andrew Stokols

2012

Finding Common Ground
Israel/Palestine
Dana DePietro

Light from Below

Panama
Oscar Diaz
Nestor Moreno

Semillas del Futuro

Guatemala
Germán Maciás
Catalina Saldivia

2013

Clicking Together

India
Shiv Tandan
Hannah Yang

2014

Recycle Up!
Ghana
Torben Fischer
Manuel Schulze

Creativity Camp

Philippines
Alinaya Fabros

2015

Solar Energy for Community School
Mozambique
Samuel Fernandes
Diana Quelhas

100 Women Who Will Impact Rwanda

Rwanda
Patricie Uwase Mavubi

2016

Communicating Peace Youth Conference
Thailand
Hayden Shelby

IH-Brisbane

2008

Partners in Peace: Growing a New Generation of Global Citizens

Australia
John Braithwaite
Grace Duckham
Jose Gato
Rosanne Gomez
Jacqueline King
Amra Naidoo
Casey Northam
Sheannal Obeyesekere
Fraser Orford

Jay Anand Prabhu
Cassandra Strike
Tony Swain
Victoria Toal

2009

Mbambanga Island Rest House and Health Clinic
Solomon Islands
David James
Michael Kreltshheim
Fraser Orford
Anthony Swain

2010

Road Trip for a Cause
Malaysia
Amanda Card
Kaitlyn Close
Melody Dobrinin
Alexander Foo
Jose Gato
Alex Maskiell
Fraser Orford
Ping Tee Tan

2012

Peace Summit
Australia
Fi Kim

IH-Chicago

2008

Village Banking in Rural Peru
Peru
Genevieve Cour

Peace Park in Kabul

Afghanistan
Zaid Al-Farisi

2009

Local Cancer Testing System for Peace
Pakistan
Maliha Asma

2010

Cross-Strait Student Leadership Conference
China
Li Chen

Empowering Chicago Refugees

USA
Ifrah Magan

2011

Financial Literacy Summer Seminar Series
China
Haishu Chen
Xi Chen
Xiaolun Cheng
Kejia Jin
Ying Li

2012

The Dance Project
USA
Maya Pillai

2013

Empowering Myself, Empowering My Peers
USA
Laura Rosenberg

Dewey Dances for Peace

USA
Kathleen Colleton

2014

Renewing the Source of Peace
Bhutan
Dahlia Hasta Colman

We All Smile in the Same Language

Russia
Shauna Taylor

Generations of Us

USA
Kelli Bosak

2015

Empowerment through Digital Library
Nepal
Sujata Singh

2016

Conflict Avoidance through Access to Potable Water
Peru
Erik Levin

Bidai Ballo Bibaho—Goodbye to Child Marriages

Bangladesh
Muntasha Quddus

IH-London

2009

Rain of Poems over Warsaw
Poland
Cristóbal Bianchi

2013

Voices of Kashmir
India
Nitya Vaishnavi Singh
Sarah Sudetic

Project Tulip

Turkey
Ana Berker
Carolina Berker

2014

Gang Violence Peace
United Kingdom
Arsheen Aneja

2015

Sankalp — One Undertaking, Several Outcomes
India
Aparajita Singh

2016

Capturing Miracles
USA
Renee Osubu

IH-Melbourne

2009

Project Fraternitas
Ecuador
Rebecca Brown
Evelyn Chew

2011

The Traveling Shanty Town
South Africa
Catherine Bovis
Jessica Boyce
Mark Campbell
Donald Sahlstrom
Rebecca Skehan

2012

Intercultural Youth Activities Group
Australia
Rebecca Dutton
Jonathan Regan-Beasley
Danielle Shaw
Susannah Tindall

2014**Harmony in the Northern Territory**

Australia
 Jacqueline Beech
 Indah Cox-Livingstone
 Evie Dowling
 Jay Gordon
 Larnie Hewat
 Bridget Loughhead
 Kanna Marukawa
 Morgan Nicholson
 Natalie AngYi Shan
 Tae Noppakun-Wongsrinoppakun
 Brett Stone
 Briana Symonds-Manne

IH–New York**2008****Hassa Hit: Remembering Us**

Guam
 Marie Auyong
 Cyrus Luhr

Joining Together through Song

Hungary
 Mariane Lemieux

Stretching towards Peace

Serbia
 Vandana Sood

Peace through Safe Drinking Water

Peru
 Michael Halperin

Water Peace Initiative

Uganda
 Andreas Ring

A Piece for Peace

Israel/USA/Canada
 Jean-Olivier Begin

Library of Hope

Afghanistan
 Mujda Amini

People Building Peace

USA
 Salim Al-Jahwari
 Liat Shetret

From Apathy to Action: Educating against Child Abuse

Jamaica
 Nikhit D'Sa

2009**A Concert in Honor of Peace at Carnegie Hall**

USA
 Nimrod Pfeffer

A Music Camp for Wounded Hearts

China
 Danqing Zhou
 Matteo Sabattini

Alleviating the Harms of Human Trafficking

Laos
 Stephanie Choo

Clicking to the Rhythm of Peace

Argentina
 Camelia Lalani

Climate Change Adaptation

Papua New Guinea
 Tekau Frere
 Anabay Sullivan

Dancing the Difficulties Away

India
 Christina Renckens

Education for Peace

India
 Pooja Lakhwani
 Sumreni Lala

Kathmandu Music for Peace Festival

Nepal
 Lindsay Feldmeth

Peace Education through Storytelling

Ecuador
 Maria Jose Bermeo

Promotores de Progreso

Ecuador
 Matt Haygood

RISK: Taking Chances, Giving Opportunities

Dominican Republic
 Elton McKennedy

Running towards Peace

Egypt
 Sara Yap

2010**Peace of Mind Leads to Peaceful Lives**

South Africa
 Shannon Bishop

School Libraries for Kiamuri

Kenya
 Rebecca Burton

Exhibiting Peace

Italy
 Sarah DeMott

Building Green Outposts

Canada
 Frederik Dolmans

Deportes para el Futuro

Peru
 Rob Grabow
 Linda Leder

Music Works!

Togo
 Joachim Junghanss

Transformation Education

Sierra Leone
 Marianne Kinney

Peace at Home

USA
 Lynn Lynes

Occupational Therapy

Uganda
 Samuel Ouma

Reporting for Peace

Maldives
 Mirva Lempiäinen

My Plight, My Right

USA
 Tsz Kiu Liu

2011**Bring Peace to Arizona's Schools**

USA
 Elizabeth Hernandez

Finding Home: A Creative Solution to Peace

Israel
 Yves Bouzaglo
 L. Carolina Rios Mandel

Honoring the Past for a Peaceful Future

Guatemala
 Eliza Ramos

Conflict Prevention in the Kyrgyz-Tajik Border

Tajikistan
 Salkynai Samatova
 Elona Klaa-Zakharova

Sonhos São Caminhos: Ways Are Dreams

Brazil
 Alexandra Sisk

Where Do We Go from Here?

Greece
 Alexander Besant

Dance for Peace

Cyprus
 Pantelis Charalambous

Oral History in Africa

Burundi
 Erika Fry
 Duncan Wilson

Processing Together

South Korea
 Chihiro Amemiya

2012**Acting for Peace**

Guatemala
 Ida Jaarvik Hetland

ARTiculating Peace

Jordan
 Lina Hamdan

Collective Healing

South Africa
 Refiloe Lepere

Conflict Resolution Program

Lebanon
 Romero Pereda

Embajadores Comunitarios (Community Ambassadors)

Venezuela
 Peter Vanham

Innovating, Developing and Delivering Community-Based Solutions

Nepal
 Chhitij Bashyal

Lengela Lobi Summer Camp

Democratic Republic of the Congo
 Sarah Thontwa

Lunungan School of Transformation

Philippines
 Erika Catral

Musical Harmony

Pakistan
 Fahad Rahman

Postelection Violence Prevention with Peace Ambassadors

Ghana
 Kofi Deh

Summer Youth Employment Program

Taiwan
 Allen Liu

2013**Shakespeare for Peace in Prison**

South Africa
 Tauriq Jenkins

Planting Peace

Brazil
 Amanda Bradshaw

KAGISHO

South Africa
 Lunga Radebe

Interfaith Understanding

Pakistan
 Michael Boyman
 Brian Gillis

From the Slum to the Job Market

Haiti
 Guillaume Kroll

Pachamama Hoy Día

Bolivia
 Claire Debucquois

Building Capacities to Rebuild Lives

Burma/Myanmar
 Esha Sheth

Solar Energy

Cambodia
 Lukas Schepp
 Tabea Weitz

Common Chords

South Africa
 Emily Joy Sullivan

Innov@teGhana

Ghana
 Fred Yawson

Los Fundadores Soccer School

Colombia
 Lisa Sciarani

2014**Picturing the Road to Possibility**

Palestine
 Husam Alsousi

Rogram: Lending a Helping Hand

Tibet
 Tenzin Dechen
 Jasmine Johnson

T'ALIM: Truth As Learned in Music

Egypt
 Kareem Elsamadicy

Saving Her Future

Philippines
 Lindsey Lim

Raising the Bar

Nigeria
 Jaclyn Sawyer

Practicing Peace: Helping Hands for Health

Burkina Faso
 Claudia Schneider

Broadcasting for Peace

Uganda
 Katie Bartholomew
 Morten Christensen

Voices Matter, Turkey

Turkey
 Oualid Bahiri
 Hakeem Muhammad

2015**Cyprus: C.E.L.T. for Peace**

Cyprus
 Petros Ioannides

Vocational Training Facility: Building Opportunities for Child Soldiers
Democratic Republic of the Congo
Jonathan Carral

PeacefulPuppets
Pakistan
M. Affan Javed

Prepare for Tomorrow
Democratic Republic of the Congo
Sarah Thontwa

Giving Voice to Repressed Children
South Korea
Christine Arrozal

BioD: Clean Energy Solutions, Building Blocks for Peace
Madagascar
Stephanie Ullrich

Building Resilience
Jordan
Haneen Al-Rashdan

Chambers for Peace
Ghana
Rachel McOwusu

Making a Difference Now
Brazil
Diana Gerbase

2016
Youth Speak Truth
USA
Rachel Goodman

Peace Where Peace Is Needed Most
Burundi
Ashleigh Montgomery

The Okinawa Memory Initiative
Japan
Cameron Vanderscoff

Promoting Peace through Education, Technology, and Creativity
India
Prachi Patel

Cultivating Peace: Cross-Community Gardening
Dominican Republic
Katharine Hinman

Resurrect, Restore, and Revive the Dignity of the Girl-Child
India
Shriya Patnaik

The Flying Tigers
China
Haiyang Zhang

New Citizen Project
USA
Shahbaz Salehi

Our Search for Meaning
France and Greece
Megan Majd

Children's Ocean and Ocean's Children
Republic of Palau
Gino Caspari
Zhehan Fan

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

2015
Enlightenment
USA
Saif Al Saudi

2016
Rachana: Stitch for Peace
Nepal
Ravi Shrivastav

IH-San Diego

2011
Defusing Ethnic Tensions in Kuria
Kenya
Enzo Haussecker
Sarah Sypris

2012
Long-Term Water Purification Systems
Haiti
Nicole Haygood

2016
Social Liberation: An Alternative to Gangs and Violence
USA
Guadalupe Aguirre
Alfredo Arriola
Adán Chávez Jr.
Alejandro Panduro Sandoval

IH-Sydney

2009
Giving a Peaceful Future for Children
Lebanon
Nathalie Bou Karam
Bjoernar Snann Lassen

2010
Prevention & Education for Villagers' Peace of Mind
India
Siaw-Yean Woon

2011
Peace to the Refugee
Kenya
Victor Wu

2013
Kabe Secondary-School Girls Dormitory
South Sudan
Ladu Boyo II

2014
Think Sustainability
Egypt
Hesham Badr

2015
Ukuchinja Kwa Menshi — Flows of Change
Zambia
Mimi Yaluma

2016
Mampiroborobo Tanoa Aaina — Enriching Young Minds
Madagascar
Sayan Mitra
Siam Siddique

IH-Washington, DC

2009
Computers for Orphans
Jamaica
Adnan Kummer
Florence Maher

2012
Team Unity: Bringing Thai and Burmese Young Adults Together
Thailand
Ebenzer Tadeo

2013
The Face of Poverty: Moroccan Women
Morocco
Hala Hatmi
Mara Vento

2014
Preserving Vision for Healthy Peaceful Community
Peru
Omar Almatrafi

2015
Building Rainbow House
Kyrgyzstan
Georgina Rannard

Eshhad (Testify)
Egypt/Washington DC
Mai El-Sadany

2016
Helping Pakistan's Third Sex
Pakistan
Furqan Shukr

IH-Wollongong

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

2009
Creating Understanding
Australia
Michael Rosalky
Graeme Wolgamot

2010
Celebrating the Voice
Australia
Emily Ivins
Taneile Kitchingman
Shane Smith

2011
Touching East and West
Australia
Dandan Jian
Tessa Lumsden

2013
The Smile Mile
Australia
Dylan Berkrey
Claire Fenwicke
James Walsh

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

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

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

Acknowledgments and Credits

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

Agnes Scott College: Ms. Kate Schrum
Amherst College: Ms. Janna Behrens
Bard College: Mr. David Shein
Barnard College: Mr. James Rundsorf
Bates College: Ms. Kristen Cloutier
Bennington College: Ms. Noelle Murphy
Boston Conservatory: Mr. Gordon Homann
Bowdoin College: Mr. Dighton E. Spooner
Brandeis University: Dr. Gordon Fellman
Brown University: Ms. Linda Dunleavy
Bryn Mawr College: Ms. Ellie Esmond
Bucknell University: Ms. Jennifer E. Figueroa
Carleton College: Mr. Mark Gleason
Claremont McKenna College: Ms. Neel Garlapati
Clark University: Mr. Matthew Malsky
Colby College: Ms. Seven Grenier
Colgate University: Ms. Helen Kebabian
College of the Atlantic: Ms. Anne Kozak
Colorado College: Mr. Michael Siddoway
Columbia University: Mr. William Joshua Lucas
Connecticut College: Ms. Deborah Dreher
Cornell University: Mr. Jason Locke
Dartmouth College: Ms. Casey Aldrich
Davidson College: Mr. Kyle Goodfellow
Denison University: Ms. Joyce Meredith
Duke University: Dr. Sabrina Thomas
Earlham College: Ms. Kari Kalve
Franklin & Marshall College: Ms. Ali Janicek
Future Generations Graduate School: Ms. Christie Hand
Georgetown University: Ms. Amanda Munroe
Gettysburg College: Ms. Kim Davidson
The Graduate Institute of Geneva: Dr. Laurent Neury
Grinnell College: Ms. Simone Sidwell

Harvard College: Ms. Janet Irons
Hood College: Dr. Amy Gottfried
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
Methodist University: Ms. Lyle Sheppard
Middlebury College: Ms. Heather Neuwirth
Middlebury Institute of International Studies at Monterey: Ms. Jennifer Holguin
Massachusetts Institute of Technology: Ms. Sarah Godwin
Mount Holyoke College: Ms. Marianne Taylor
New York University: Ms. Christine Drasba
Northwestern University: Ms. Amy Kehoe
Notre Dame of Maryland University: Ms. Sharon H. Bogdan
Oberlin College: Ms. Mary Lang
Occidental College: Ms. Ella Turenne
Pitzer College: Ms. Roberta Espinoza
Pomona College: Dr. Maria Tucker
Princeton University: Mr. Evan Schneider
Randolph-Macon College: Dr. Grant L. Azdell
Reed College: Ms. Diane Gumz
Ringling College of Art & Design: Dr. Tammy Walsh
Sarah Lawrence College: Ms. Evelyn Leong
Savannah School of Art & Design: Ms. Anita Sundari Akella
School of the Art Institute of Chicago: Ms. Amy Honchell
Scripps College: Ms. Gretchen Edwalds-Gilbert

Skidmore College: Mr. Darren Drabek
Smith College: Ms. Sara Kirk
St. John's College: Ms. Yvette Sobky Shaffer
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. R. Bruce Hitchner
Union College: Ms. Lynn Evans
University of California Berkeley: Mr. Hans Giesecke
University of Chicago: Ms. Nichole Fazio-Veigel
University of Florida: Ms. Mary Kay Carodine
University of Maine: Ms. Claire Sullivan
University of Michigan: Mr. Dave Waterhouse
University of North Carolina at Chapel Hill: Ms. Lynn Blanchard
University of Oklahoma: Mr. Craig Hayes
University of Pennsylvania: Ms. Harriet B. Joseph
University of Richmond: Ms. Krittika Onsanit
University of Rochester: Ms. Belinda S. Redden
University of Virginia: Mr. Andrus G. Ashoo
Vassar College: Ms. Lisa Kooperman
Wartburg College: Ms. Edith J. Waldstein, Ph.D.
Washington and Lee University: Mr. Mark Rush
Wellesley College: Ms. Elizabeth Mandeville
Wesleyan University: Ms. Elizabeth J. McCormick
Wheaton College: Mr. J. Alex Trayford
Whitman College: Mr. Keith Raether
Williams College: Ms. Anne Valk
Yale University: Ms. Martha Woodcock

Project Manager: Philip O. Geier
Writing: Doug Wilhelm
Editorial Advisor: Amy Yeager Geier
Project Assistant/Research: Jane Schoenfeld & Lisa Viau
Design: Tina Christensen, Scuola Group
Photography: 2016 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

Printed by Villanti Printers. Environmentally certified to the Forest Stewardship Council® Standard.

Paper: Printed on FSC® Enviro 100 Satin, 80-lb. cover and 80-lb text. This paper is manufactured using 100% post-consumer, recycled fiber and biogas energy, and is certified by SmartWood to the Forest Stewardship Council® Standard.

1,472 lbs.—Rolland Enviro 100 Satin cover and text.

Savings derived from using postconsumer recycled fiber in lieu of virgin fiber:

- 13 trees preserved for the future
- 1,235 lbs. solid waste not generated
- 4,050 lbs. greenhouse gases prevented
- 12,070 gallons water/wastewater flow saved

Source: Cascades Environmental Calculator

2016

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