

Cultivating a Brighter Future

A new phase of impact

2012

Agahozo-Shalom Youth Village
Annual Report

Another great year.

Our students have astounded us with their energy, creativity, and level of accomplishment.

This past year has been filled with achievements that are creating powerful momentum for the Agahozo-Shalom Youth Village.

Agahozo-Shalom marked a pivotal and milestone year in 2012. The Village thrived, functioning at full capacity with 500 kids. We operated with a full complement of programs, engaged highly professional staff to implement them, graduated our first class of students, and developed a system to monitor and evaluate the success of our alumni moving forward.

Born as a response to great tragedy, Agahozo-Shalom has become a place of great hope and joy. Thanks to a dedicated team of Agahozo-Shalom community members, the Village not only makes a difference in the lives of those who live there, but also has a significant impact on the surrounding communities, Rwanda as a whole, and across the globe. Joy is restored, minds are cultivated, dreams are envisioned, and progress is made. The impact is palpable, and will continue to spread as our graduates leave the Village and begin the next phase of their lives. Our graduates are change-

makers who leave the Village gates filled with potential, hope, and a belief in themselves, ready to impact the world and share their wisdom, talents, and skills.

These successes remind us how far we and these kids have come, affirm our efforts, and strengthen our resolve to continue enhancing and evolving the Village.

With ongoing help from our friends, fans, and supporters, the Agahozo-Shalom Youth Village will continue to flourish. We believe that our kids have the right to a future with enormous potential—a future that is looking brighter because of the transformational work being done in our Village.

Thank you for joining us in cultivating a brighter future.

Anne Heyman
Founder, Board Chair

Jean Claude Nkulikiyimfura
Village Director

99%

of students passed the national secondary school exam, compared with 88% nationwide and 71.5% of students in private schools.

STAFF EXPANSION

In 2012, we focused on capacity-building through expansion of and training for the ASYV staff.

47

students completed the **One Laptop Per Child** intensive training and received an “international certificate.”

REACHING FULL CAPACITY

128 additional students joined the Agahozo-Shalom Youth Village in 2012, bringing it to full capacity of 500 students.

STREAMLINING OPERATIONS

We have hired an Operations & Procurement Director to streamline operational processes and procedures in the Village, and to procure needed items for the Village.

ACCOMMODATING NEW STUDENTS

We have also hired 8 additional family mothers to accommodate the 128 new students.

1

student was chosen to join the **Open A Door** cohort to gain a US University degree.

BUILDING A TEAM

We have hired a Human Resources Director to recruit, build, and retain a strong Village team.

144

graduates enrolled in the **Akilah Institute Hospitality Management** diploma program.

4

students were chosen as **Bridge2Rwanda Scholars**.

STUDENT RESOURCE CENTER

We have hired a new Career Development Coordinator to work with current students as well as recent graduates as they prepare to transition into life outside the Village.

4

students have been awarded MasterCard Scholarships. **3 will attend McGill University** and **1 will attend the University of British Columbia**.

Our Holistic Philosophy

In their four years at ASYV, our kids are creating new possibilities and opportunities.

ASYV is a place where the rhythm of life is restored, and some of the most challenging problems facing Rwanda (and the world) are addressed by a dedicated team of faculty and staff members.

ASYV is a living, learning, and healing community. Our holistic approach promotes emotional and intellectual growth, practical skills, and a commitment to give back.

Every student at the ASYV is monitored throughout their time in the Village through individual evaluation. Family mothers, big brothers and sisters, long-term volunteers, and formal and informal educators all monitor students' progress through a continuous process of evaluation that is implemented from the moment they walk through our gates. Our community members are continually assessing and adjusting individual plans so that every student realizes their full potential.

Our kids are learning, through principle and practice, the value of Tikkun Olam, mending the world around them. Our graduates will leave ASYV as balanced adults who not only care for themselves, but are committed to making their community, their country, and their world a better place.

Our ultimate goal is to equip our kids to become healthy, self-sufficient, and engaged in the rebuilding of their nation. Our programs are designed around Tikkun Halev, helping them grow both emotionally and intellectually. The experiences they accumulate at the Village are intended to help them at every level of their future development.

Formal education gives students the understanding, creativity, and wisdom to tackle the grand challenges that they will face in the future. Critical thinking helps students think for themselves, build confidence, express themselves, and communicate more effectively.

The informal educational opportunities encompass family/home life, after school enrichment programs and job readiness, professional skill building, and alumni support. Our kids are able to receive the individualized "parental" attention that is geared toward healing their trauma, building their self-esteem and preparing them to graduate with—and utilize—the skills necessary to forge a healthy and fulfilling life after Agahozo-Shalom.

Foundations of Our Community

2005-2013 Our Progress

- 2005**: Anne Heyman hears lecture and connects the orphan situation in Rwanda to the solution that was created in Israel for orphans of the Holocaust. Anne, Tina Wyatt, and Gideon Herscher go to Yemin Orde to identify a model for a youth Village in Rwanda.
- 2006**: Agahozo-Shalom Youth Village is officially launched as a special project of the American Jewish Joint Distribution Committee. Sifa Nsengimana joins as Executive Director. Sifa, Anne, Tina, Gideon and Ethiopian graduates of Yemin Orde travel to Rwanda to share the model with stakeholders. Rwandan Advisory Board assembled to guide development of the Village and its programs, travels to Israel to help create the ASYV.
- 2007**: Land is purchased from local landowners, groundbreaking occurs, and construction begins. Liquidnet Family makes first trip to begin training Village staff.
- 2008**: Development of formal and informal education curriculum. Rwandan architects and construction firm hired for ASYV groundbreaking. Agahozo-Shalom opens its doors to first 128 students, with completion of 8 family houses, a dining hall and 6 classrooms. Israeli Village Director hired to launch ASYV. Directors of formal and informal education hired.

Restoring the rhythm of life

ASYV is filled with a bustling community. From the state-of-the-art high school where our kids study to our Health & Wellness, Science, and Art centers and our fully operational farm, we provide an engaging environment for our kids to learn and grow.

Our kids participate in 20 different enrichment programs centered on athletics, hands-on science, and the arts. We also have 23 student-led clubs that both keep our Village running and give our youth a stronger sense of ownership over their community. We have a Job Readiness Program and 3 Professional Skills Training Programs, designed to provide students with the tools they need to enter the job market after they graduate.

2009

- Liquidnet Family High School begins operations and after-school Enrichment Program is launched
- ASYV digs its first borehole to supply consistent water to the Village and local community residents
- Official dedication of Liquidnet Family High School, Edmond J. Safra Community Center, and Majora Carter Basketball Courts

2010

- Service Learning trip program launched with Tufts University
- The International Theatre and Literacy Project enters a 4-year partnership with the ASYV to conduct playwriting workshops for students and teachers
- Tamar Copeland joins as first New York Headquarters Executive Director
- Dedication Ceremony for the Lily Safra Amphitheater
- The Farm is producing 25% of Village food

2011

- Another 128 join the ASYV community, bringing the total number of students to 384 and the number of family houses to 24
- Carnegie Mellon University's TCinGC "Technology Consulting in the Global Community" program sends students to the Village to assist with IT-related projects
- Jean Claude Nkulikiyimfura joins ASYV as its first Rwandan Village Director
- An additional 128 students move to the Village, bringing the total number to 512

Continuing our momentum

We are heartened by the accomplishments of our kids over the past year, and the celebration of our first graduation reminds us how big an impact we can have on our childrens' futures. We are actively looking to keep our momentum going. With your help, we can continue to make infrastructure, operational, and programmatic strides to make the Village a sustainable, ever-stronger force for a brighter future.

Donate

to help us continue our trajectory for success.

Visit asyv.org/donate¹ or call 646.381.7863 to contribute.²

Or get a donation card at www.asyv.org/donate and return to:

Agahozo-Shalom Youth Village, Inc.³
498 Seventh Avenue, 15th Floor
New York, NY 10018

Visit

the Village to see the work being done.

We welcome individuals and groups interested in supporting our work and offer day visits to our site.

You will learn about the development of the ASYV, the history and culture of Rwanda, and engage in meaningful discussions and learning sessions.

volunteer@asyv.org

With your help we can:

- Maintain ongoing training and professional development for ASYV staff
- Create visitor opportunities for engagement and volunteering
- Ensure safe, accessible water for those who formerly had to spend a good portion of their day walking to and from contaminated water sources
- Explore a visiting artist/scholars program as part of the after-school enrichment program
- Replicate our Liquidnet partnership by engaging with other corporations
- Create a network of active and engaged ASYV alumni
- Conduct market research to determine the continued efficacy and viability of professional skills programming
- Create project-based volunteer opportunities for people with specific expertise needed by the Village
- Conduct an assessment of the recruitment process for incoming classes
- Provide comprehensive physical and psychological treatment and care to ensure healing, health, and happiness for those who have only known trauma
- Administer a comprehensive and consistent preparatory process for the National Exam
- Help with job and internship placements, university and professional school placements, and scholarships through the development of a robust network in Rwanda and abroad
- Develop and implement a strategy to build pedagogical leadership among the Liquidnet Family High School staff

¹ Agahozo-Shalom Youth Village, Inc. is a non profit, tax-exempt charitable organization under Section 501(c)(3) of the Internal Revenue Code
² Credit card donations are accepted over the phone
³ Make checks payable to: Agahozo-Shalom Youth Village, Inc.

501(c)(3) status attained

2012

- Construction in the Village is completed (54 buildings in all)
- Hiring of Operations & Procurement Director, Career Development Coordinator, Health & Wellness Center Coordinator, Human Resources Director
- The Career Development Center is created
- National exams are administered to graduates and 117/118 pass
- The farm is producing 35% of Village food
- ASYV graduates its first class!
- In the future we'll continue to:
- Provide a high-quality secondary school education that transforms the lives of our students and others who wouldn't otherwise have access
- Sustain 32 family homes that house 17 family members and create a safe, secure living environment
- Offer 3 nutrient-rich meals a day for those who have struggled to afford and access even one
- Provide clothing to those who arrive at the ASYV with only the clothes on their backs

With more to come!

Murakoze cyane

THANK YOU TO OUR PARTNERS

Carnegie Mellon University
International Theater and Literacy Program
The Liquidnet Family

THANK YOU TO OUR BOARD AND STAFF

Board	New York Staff
Anne E. Heyman Board Chair	Tamar Copeland Executive Director
Laurie Franz Secretary	Mara Berde Manager of Volunteer Services
Ran Goshen	Dali Evans Manager, Communications and Donor Relations
John Hoover Treasurer	Sidney Jackson Annual Giving Manager
Lisa Issroff	
Jean Kagubare	
Bertrand Kayiranga	Rwanda Staff
Jerilyn Medrea	
Sam Merrin	Jean-Claude Nkulikeyimfura Village Director
Steve Moss	Alain Munyaburanga Manager of Philosophy and Training
Martin Segal	Bonaventure Mujyeneza Director of Formal Education
Liz Stern	Jean-Pierre Nkuranga Director of Informal Education
Tina Wyatt	Eric Salongo Kalisa Director of Operations and Procurement
	Celine Uwineza Human Resources Director
	Dimitrie Sissi Mukanyilligira Advocacy and Partnership Coordinator
	Moses Illunga Career Development Coordinator
	Hassina Umutesi Health and Wellness Coordinator
	Trevor Green Director of Business Development

THANK YOU TO OUR PHOTOGRAPHERS

Barrett Frankel Jerrad Popham
Shira Liff-Grieff Isabel Shaw

Thank you very much for your invaluable support, advocacy, and contributions.

We share our successes with you. Our accomplishments and ability to continue to move our mission forward are critical to the 500 students in the Village, as well as the many vulnerable and marginalized youth in Rwanda waiting for their opportunity to be transformed at the Agahozo-Shalom Youth Village.

WHERE DOES THE MONEY COME FROM?

WHERE DOES THE MONEY GO?

PLATINE (Platinum) \$100,000+

Anne Heyman and Seth Merrin
Dolly and Barry Segal
Liz and Emmanuel Stern
Liquidnet Holdings, Inc.
The Five Together Foundation
The Lily Safra Hope Foundation
The Segal Family Foundation

DIAMA (Diamond) \$25,000-\$99,999

Anonymous
Lisa and David Issroff
Joel King
Philip Kirsh
Holly and Sam Merrin
Vivian and Edward Merrin
Nancy and Arn Tellem
Gelfand Family Charitable Trust
JKW Family Fund
One World Boston
The Jay Pritzker Foundation
The Joyce and Irving Goldman Family Foundation
The Lebovitz Family Charitable Trust
The Robert & Trudy Gottesman Philanthropic Fund
The Tag International Foundation
The Zygmunt And Audrey Wilf Foundation

ZAGABY (Gold) \$9,000-\$24,999

Esther and Moshe Bronstein
Ulrika and Joel Thomas Citron
Suzanne and Elliott Felson
Laurie and Jeff Franz
Liane Ginsberg
Elizabeth and Daniel Heyman
Curtis Katz
Lewis Katz
Deborah and Ronald Ratner

FEZA (Silver) \$4,500-\$8,999

Adele and Lawrence S. Bacow
Matthew Broder
Louise and David Cooper
Barbara and Joseph Ellis
Barbara and Charles Feinberg
Susan Floyd
Nancy and Mark Gilbert
Betsy and Ronald Gold
Jennifer Sylvor Greenberg and Steve Greenberg
Amanda and Steven Greenblatt
Michelle and Paul Grobman
Kathy Harris
Jaclyn Levin and Andrew Kandel
Marielaure and Bertrand Kayiranga
Linda Blum and Jeremy Merrin
Robert Minion
Sara and Jay Minkoff
Ellen O. and Jeffry L. Nestler
Kathy and Hugh Roome
Annie Sandler
Kristen and Martin Segal
Jane and James Stern
Julie and Michael Swidler
Anchin, Block & Anchin LLP
Juliane Segal Family Foundation, Inc.
Lisa S. Pritzker
Perfect Sense Digital
The Andrea and Charles Bronfman Philanthropies
The George Sarlo Foundation
The Irving Feintech Family Foundation
The Jewish Federations Of North America
The McGraw-Hill Companies
The Naomi and Nehemiah Cohen Foundation
The Osias G. & Dorothy S. Goren Family Foundation
The Sydney & Hermia Heyman Fund

UMURINGA (Bronze) \$1,800-\$4,499

Jeannie Blaustein
Lori and Gary Castle
Matthew Chanoff
Alisa and Dan Doctoroff
Jamie Drake
Laura Philips and John Elliott
Marjorie Vandow and Richard L. Fields
Lauren Heyman and Ronald Jacobs
Susan and John T. Hoover
Linda Gerstel and Ed Joyce
Carol and Ted Levy
Priscilla Trubin and Richard Lewis
Roy Ardizzone and Bruston K. Manuel
Jerilyn J. Medrea
Elise Meyer
Elizabeth Oppenheimer
Julie and Marc Platt
Dena L. Scher
Pamela Paul and Michael Stern
Roslyn and Brett Tayne
Jane and Robert Toll
Lisa Weitzman
Marion and Elie Wiesel
Blackrock
St. Christopher Church

MURINGA (Sponsor) \$540-\$1,799

Susan Silverman and Yosef Abramowitz
David Adler
Mitchell A. Bacharach Fund
Adelaide and Kent Backlund
Susan Barry

Richard Berman
Kenneth Bernstein
Andrea R. Binder and Fred Baumgarten
Elizabeth and Stuart Bohart
David Brand
Anna Burgess
Liliane K. Bwakira-Rutayisire
Lori J. Calobrisi
Geoff Clarke
David Cohen
Deborah Peikes and Robert A. Cohen
Sheryl Green and Rodney A. Cohen
Joseph DeMatteo
Sue Dickman
Daniel Doherty
Nancy and Richard Eichenbaum
Denise Favorule
Bernard Feeney
Peter E. Feinberg
Lisa R. Lippman and Ben Finkelstein
Alica and Skip Fuller
Judith and Patrick GiGIotti
Jason Goldblatt
Joshua Goldfein
David Goldin
Ethan Goldstine
Avra S. Gordis
Marc Gourevitch
Donna Hazard
Susan Floyd and Barbara Hills
Karen and Andy Hirschberg
James Hoare
Nancy Lippman Israeli and Ron Israeli
Mayindo and Jean Kagubare
Jordan M. Kovalsky
Ellen and Eric LeGoff
Douglas Manoni
Robin Mewschaw
Peter Moskowitz
Laurence Murphy
Kathleen and Steven Neibart
Suzanne F. Peck
Martin Phillips
Reed Phillips
Jodi and Jonathan Rabinowitz
Nancy and William Recant
Christy Regan
James Reilly
Andrew Rich
Pilar and Stephen Robert
Doreen and Michael Rosenberg
Linda Mazarella and Marc Rubman
Nicole and Jeffrey Schwartzman
Joel Shaiman
Barry Silberstein
Harmon Skurnik
Natalie Stacker
Richard Stein
Justin Stone
Jody Kasten and Jack Sussman
Monica and Angelo Valenti
Cindy and Jacob Winebaum
Dorot, Inc.
GAP, Inc.
Hillel Council Of New England
Loews Corporation
Miller Realty Philanthropic Fund
Mutual of America Life Insurance Company
The Barry and Teri Volpert Foundation
The Bruce and Tammy Werner Foundation
The Global Giving Foundation
The Hymowitz Family Foundation
The Ira M. Resnick Foundation, Inc.

INSHUTI (Friend) \$250-\$539

Anonymous
Jessica Bayliss
Mara Berde
Jamshed Bharucha
Wendy Brandes and Joel Kassin
John E. Bredehorst
Sally L. and Daniel F. Brent
Tamsen Brown
Caryn Clayman
Evans Cohen
Linda and Eli Cohen
Ruby Namdar and Carolyn Cohen
Ellen Cooper
Sherri and Paul Cunningham
Theresa and Francis Daniti
Mary K. Del Giacco
Stephen del Giacco
Andrea and Fred Dobro
Kristen Dougherty
Lisa A. Ellis
Brian Fetherstonhaugh
Michael E. Fischman
Gary Fitzgerald
Gary Flaum
Velma Frank
Stuart Gabriel
Lynne and Gregory Galyas
Lisa Gershon
Connie Gibson
Sabina Hutt and Ronald Glazer
Caroline and Neal Goldstein
Nancy Goldstein
Jessica Gribetz
Samuel Guillory
Nancy A. Halpern
Noelle and H. T. Hicks
John F. Hoover
Jacqueline A. Joseph

UMUFASHA (Supporter) Up to \$249

Anonymous
Jessica Bayliss
Mara Berde
Jamshed Bharucha
Wendy Brandes and Joel Kassin
John E. Bredehorst
Sally L. and Daniel F. Brent
Tamsen Brown
Caryn Clayman
Evans Cohen
Linda and Eli Cohen
Ruby Namdar and Carolyn Cohen
Ellen Cooper
Sherri and Paul Cunningham
Theresa and Francis Daniti
Mary K. Del Giacco
Stephen del Giacco
Andrea and Fred Dobro
Kristen Dougherty
Lisa A. Ellis
Brian Fetherstonhaugh
Michael E. Fischman
Gary Fitzgerald
Gary Flaum
Velma Frank
Stuart Gabriel
Lynne and Gregory Galyas
Lisa Gershon
Connie Gibson
Sabina Hutt and Ronald Glazer
Caroline and Neal Goldstein
Nancy Goldstein
Jessica Gribetz
Samuel Guillory
Nancy A. Halpern
Noelle and H. T. Hicks
John F. Hoover
Jacqueline A. Joseph

Jill and Michael Kafka
Gail Kaufman
Sara Nathan and Joel D. Kazis
Robin Klein
Sharon and Robert Krinsky
Jeff Lapin
Ileene and Michael Lazar
Lawrence Leibowitz
Marcia Leifer
Ann and David Levin
Kathryn G. Lewis
Jeffrey Lomasky
Joanne and John Lombard
Jack Lombardo
Mark Meridy
Dave Miller
Lauri and David Miller
Matthew Moss
Pamela Newman
Rodney W. Nichols
Daniela Nittenberg
Julia Oleksnianski
Michelle Olson
W. R. O'Reilly
Michael Padway
Steven Palm
Patricia and Robert Pasick
Julie and Andrew Peskoe
Abigail Pogrebin
Elliott S. Rebhun
Paula and Ira Resnick
Christina Romann
Shelly Anne Rosen
Alexis Glick
Richard Goldberger
Ruthe T. Goldblum
Myra B. Lurie and David Goldman
Laura and Jeffrey Schaffer
Julie and Robert Schaffer
Gallit and David Schuller
John Schwan
Elizabeth Schwarzbach
Elizabeth Harrison and Keith J. Schwebel
Max Seraifa
Diane and Nicholas Shakin
Willa and Michael Shalit
Natasha Shamis
Sam Sheena
Roanna and Morris Shorofsky
David Stern
Jane and Harley Swedler
Jacob Toll
Constance Waldron
L JEFF Walker
Brian J. Walsh
Gary Welsh
Jim Westerby
Karen and Mark Westmoreland
Alan Weyl
Janice Williams
Joan and Barry Winograd
Active Network
Axiom Holding Co., LLC
C2 Limited Design Associates, LLC
Everede Tool Company
George, Joan & Jack Shuster Foundation
Jenny Halis Philanthropic Fund
Light For The Eyes
Naomi Prusky Charitable Fund
North Brunswick Township
Remlion, LLC Matching Gift Program
The Nash Family Foundation
The Neuberger Berman Group LLC
The Richard & Lois Werner Family Foundation
The Richard and Martha Glasser Family Foundation
The Seaja Foundation
Tovit Schultz Granoff and Michael Granoff Family Fund

UMUFASHA (Supporter) Up to \$249

Seth Apper
Heidi Hellingrath and Nathan Arnell
Lenore and Stephen Asbel
Lee Ian Ascherman
Marilyn Ashe
Joan and David Balaban
Gail Becker
Albert Berg
Barbara and Richard Bergman
Lauren Berman
Marc Bienenfeld
Marie and Abdul Bigirumwami
Stephanie Blackmore
Elaine and Herbert H. Blum
Jennifer Blum
Bruce Bobbins
Barbara J. and Michael Bolshon
Sharon Bregman
Corey M. Briskin
Debra Brown
Jill S. and John Caplan
Monica and Matt Carson
Edmund Case
Allegra Chapman
Judith and David Chinn
Venice Chua
Heather Cory and David J. Clark
B.S. Cohen
Gillian Emmons and Eric S. Cohen
Kathryn Conway
Erika Rose and Patrick Crowley
Emily and Howard Cutler

UMUFASHA (Supporter) Up to \$249

Anonymous
Jessica Bayliss
Mara Berde
Jamshed Bharucha
Wendy Brandes and Joel Kassin
John E. Bredehorst
Sally L. and Daniel F. Brent
Tamsen Brown
Caryn Clayman
Evans Cohen
Linda and Eli Cohen
Ruby Namdar and Carolyn Cohen
Ellen Cooper
Sherri and Paul Cunningham
Theresa and Francis Daniti
Mary K. Del Giacco
Stephen del Giacco
Andrea and Fred Dobro
Kristen Dougherty
Lisa A. Ellis
Brian Fetherstonhaugh
Michael E. Fischman
Gary Fitzgerald
Gary Flaum
Velma Frank
Stuart Gabriel
Lynne and Gregory Galyas
Lisa Gershon
Connie Gibson
Sabina Hutt and Ronald Glazer
Caroline and Neal Goldstein
Nancy Goldstein
Jessica Gribetz
Samuel Guillory
Nancy A. Halpern
Noelle and H. T. Hicks
John F. Hoover
Jacqueline A. Joseph

Jessie Cytrn
Anon and Jonathan Davis
Shari Davis
Stephanie Davis
Michael DelGiaccio
Rocco Nisivoccia
Tom O'Connor
David O'toole
Bonni and Philip Pactor
Jessica Papatolicas
Shelley and Josef Paradis
Peter Peng
Scott Pitzer
Sue and Howard Platt
Liliana Vaomonde and Richard D. Pretsfelder
Debra Rand
Nisha A. Richardson
Sarah Richman
Peter Rogers
Johanna R. Rosen
Phyllis Rosen
Ilana Rosenberg
Adam Franco
Frederic J. Freyer
Dayle Friedman and David Ferleger
Tzameret Fuerst and Oren Gabriel
Marjore and Donald Ganz
Antoine Gerschel
Jeff Gertler
Alan Gill
William Gill
Suzy and Stan Glantz
Nina and Sol Glasner
Alexis Glick
Richard Goldberger
Ruthe T. Goldblum
Myra B. Lurie and David Goldman
Laura and Jeffrey Schaffer
Julie and Robert Schaffer
Gallit and David Schuller
John Schwan
Elizabeth Schwarzbach
Elizabeth Harrison and Keith J. Schwebel
Max Seraifa
Diane and Nicholas Shakin
Willa and Michael Shalit
Natasha Shamis
Sam Sheena
Roanna and Morris Shorofsky
David Stern
Jane and Harley Swedler
Jacob Toll
Constance Waldron
L JEFF Walker
Brian J. Walsh
Gary Welsh
Jim Westerby
Karen and Mark Westmoreland
Alan Weyl
Janice Williams
Joan and Barry Winograd
Active Network
Axiom Holding Co., LLC
C2 Limited Design Associates, LLC
Everede Tool Company
George, Joan & Jack Shuster Foundation
Jenny Halis Philanthropic Fund
Light For The Eyes
Naomi Prusky Charitable Fund
North Brunswick Township
Remlion, LLC Matching Gift Program
The Nash Family Foundation
The Neuberger Berman Group LLC
The Richard & Lois Werner Family Foundation
The Richard and Martha Glasser Family Foundation
The Seaja Foundation
Tovit Schultz Granoff and Michael Granoff Family Fund

UMUFASHA (Supporter) Up to \$249

Anonymous
Jessica Bayliss
Mara Berde
Jamshed Bharucha
Wendy Brandes and Joel Kassin
John E. Bredehorst
Sally L. and Daniel F. Brent
Tamsen Brown
Caryn Clayman
Evans Cohen
Linda and Eli Cohen
Ruby Namdar and Carolyn Cohen
Ellen Cooper
Sherri and Paul Cunningham
Theresa and Francis Daniti
Mary K. Del Giacco
Stephen del Giacco
Andrea and Fred Dobro
Kristen Dougherty
Lisa A. Ellis
Brian Fetherstonhaugh
Michael E. Fischman
Gary Fitzgerald
Gary Flaum
Velma Frank
Stuart Gabriel
Lynne and Gregory Galyas
Lisa Gershon
Connie Gibson
Sabina Hutt and Ronald Glazer
Caroline and Neal Goldstein
Nancy Goldstein
Jessica Gribetz
Samuel Guillory
Nancy A. Halpern
Noelle and H. T. Hicks
John F. Hoover
Jacqueline A. Joseph

UMUFASHA (Supporter) Up to \$249

Anonymous
Jessica Bayliss
Mara Berde
Jamshed Bharucha
Wendy Brandes and Joel Kassin
John E. Bredehorst
Sally L. and Daniel F. Brent
Tamsen Brown
Caryn Clayman
Evans Cohen
Linda and Eli Cohen
Ruby Namdar and Carolyn Cohen
Ellen Cooper
Sherri and Paul Cunningham
Theresa and Francis Daniti
Mary K. Del Giacco
Stephen del Giacco
Andrea and Fred Dobro
Kristen Dougherty
Lisa A. Ellis
Brian Fetherstonhaugh
Michael E. Fischman
Gary Fitzgerald
Gary Flaum
Velma Frank
Stuart Gabriel
Lynne and Gregory Galyas
Lisa Gershon
Connie Gibson
Sabina Hutt and Ronald Glazer
Caroline and Neal Goldstein
Nancy Goldstein
Jessica Gribetz
Samuel Guillory
Nancy A. Halpern
Noelle and H. T. Hicks
John F. Hoover
Jacqueline A. Joseph

Christine Murray
Peggy and Theodore Myers
Nahma Nadich
Ellen and David Nesson
Eliseo Neuman
Rocco Nisivoccia
Tom O'Connor
David O'toole
Bonni and Philip Pactor
Jessica Papatolicas
Shelley and Josef Paradis
Peter Peng
Scott Pitzer
Sue and Howard Platt
Liliana Vaomonde and Richard D. Pretsfelder
Debra Rand
Nisha A. Richardson
Sarah Richman
Peter Rogers
Johanna R. Rosen
Phyllis Rosen
Ilana Rosenberg
Adam Franco
Frederic J. Freyer
Dayle Friedman and David Ferleger
Tzameret Fuerst and Oren Gabriel
Marjore and Donald Ganz
Antoine Gerschel
Jeff Gertler
Alan Gill
William Gill
Suzy and Stan Glantz
Nina and Sol Glasner
Alexis Glick
Richard Goldberger
Ruthe T. Goldblum
Myra B. Lurie and David Goldman
Laura and Jeffrey Schaffer
Julie and Robert Schaffer
Gallit and David Schuller
John Schwan
Elizabeth Schwarzbach
Elizabeth Harrison and Keith J. Schwebel
Max Seraifa
Diane and Nicholas Shakin
Willa and Michael Shalit
Natasha Shamis
Sam Sheena
Roanna and Morris Shorofsky
David Stern
Jane and Harley Swedler
Jacob Toll
Constance Waldron
L JEFF Walker
Brian J. Walsh
Gary Welsh
Jim Westerby
Karen and Mark Westmoreland
Alan Weyl
Janice Williams
Joan and Barry Winograd
Active Network
Axiom Holding Co., LLC
C2 Limited Design Associates, LLC
Everede Tool Company
George, Joan & Jack Shuster Foundation
Jenny Halis Philanthropic Fund
Light For The Eyes
Naomi Prusky Charitable Fund
North Brunswick Township
Remlion, LLC Matching Gift Program
The Nash Family Foundation
The Neuberger Berman Group LLC
The Richard & Lois Werner Family Foundation
The Richard and Martha Glasser Family Foundation
The Seaja Foundation
Tovit Schultz Granoff and Michael Granoff Family Fund

UMUFASHA (Supporter) Up to \$249

Anonymous
Jessica Bayliss
Mara Berde
Jamshed Bharucha
Wendy Brandes and Joel Kassin
John E. Bredehorst
Sally L. and Daniel F. Brent
Tamsen Brown
Caryn Clayman
Evans Cohen
Linda and Eli Cohen
Ruby Namdar and Carolyn Cohen
Ellen Cooper
Sherri and Paul Cunningham
Theresa and Francis Daniti
Mary K. Del Giacco
Stephen del Giacco
Andrea and Fred Dobro
Kristen Dougherty
Lisa A. Ellis
Brian Fetherstonhaugh
Michael E. Fischman
Gary Fitzgerald
Gary Flaum
Velma Frank
Stuart Gabriel
Lynne and Gregory Galyas
Lisa Gershon
Connie Gibson
Sabina Hutt and Ronald Glazer
Caroline and Neal Goldstein
Nancy Goldstein
Jessica Gribetz
Samuel Guillory
Nancy A. Halpern
Noelle and H. T. Hicks
John F. Hoover
Jacqueline A. Joseph

UMUFASHA (Supporter) Up to \$249

Anonymous
Jessica Bayliss
Mara Berde
Jamshed Bharucha
Wendy Brandes and Joel Kassin
John E. Bredehorst
Sally L. and Daniel F. Brent
Tamsen Brown
Caryn Clayman
Evans Cohen
Linda and Eli Cohen
Ruby Namdar and Carolyn Cohen
Ellen Cooper
Sherri and Paul Cunningham
Theresa and Francis Daniti
Mary K. Del Giacco
Stephen del Giacco
Andrea and Fred Dobro
Kristen Dougherty
Lisa A. Ellis
Brian Fetherstonhaugh
Michael E. Fischman
Gary Fitzgerald
Gary Flaum
Velma Frank
Stuart Gabriel
Lynne and Gregory Galyas
Lisa Gershon
Connie Gibson
Sabina Hutt and Ronald Glazer
Caroline and Neal Goldstein
Nancy Goldstein
Jessica Gribetz
Samuel Guillory
Nancy A. Halpern
Noelle and H. T. Hicks
John F. Hoover
Jacqueline A. Joseph

In Rwanda, there is hope in the form of a Youth Village. A Village that offers a holistic approach to healing the trauma of vulnerable children, providing them with a warm and loving environment. An environment in which they live, learn, heal, and dream.

An environment where they can prepare for a hopeful future. The result is whole and healthy individuals who, with the help of new families, believe in themselves and learn to make contributions to their community and the world.