

Investing in peace and security worldwide.

Annual Report 2006-2007

JOINING FORCES

(

TABLE OF CONTENTS

Letter from the Chairman and Executive Director 2

Uniting our Voices:
The Peace and Security Initiative 4

A Global Laboratory: The Summer Symposium on Science and World Affairs 6

Ear to the Ground: The Northeast Asia Civil Society Nuclear Weapons Monitoring Network 8

Collaborative Action in the Ferghana Valley: Alliance for Peacebuilding 10

Blocking New Paths to Proliferation: Fund for Peace 12

A Dark Legacy, The Light of Day:
Government Accountability Project 14

Donor Profile: Kathryn Wasserman Davis **16** Donor Profile: Bonnie Jenkins 18

Board Profile: Patricia Sullivan 20

Sally Lilienthal Legacy Fund 22

Grants 24

The Nuclear-Free Legacy Society 32

Ploughshares Council 33

Rediscovering Mother's Day 37

Sustaining Our Work for 25 Years 38

Financial Report and Highlights 42

Conflict of Interest Policy 44

Information for Applicants 44

Board of Directors, Advisors and Staff 45

LETTER FROM THE CHAIRMAN AND EXECUTIVE DIRECTOR

DEAR FRIENDS,

"Great discoveries and improvements invariably involve the cooperation of many minds." So opined the great American inventor Alexander Graham Bell. He was, undoubtedly, referring to the technical advancements of his time, but in social innovation, too, "great improvements" almost always involve shared learning, cooperation and collective action; in other words, collaboration.

The very founding of Ploughshares Fund is a case in point. Though inspired by the vision and determination of Sally Lilienthal, it was the process of bringing together great minds – a Nobel Laureate in physics who worked on the Manhattan Project (Owen Chamberlain), several government officials and leaders from the San Francisco philanthropic community – that spawned the novel idea of a public

foundation to tackle the looming threat of nuclear annihilation.

Informed by those beginnings, Ploughshares Fund's strategic brand of grantmaking has long identified collaboration as one of its central building blocks. Not that collaboration is always the answer; it's not. Indeed, our grants often enable a person with a novel idea and the determination to pursue it to make enormous strides. But in the instances where the right circumstances are in place — a focused plan, inclusive leadership, broad stakeholder involvement — we have ample evidence that the sum is far greater than its parts.

Take, for example, the story of an American-Russian team of lawyers and advocates who exposed the deadly health and environmental consequences of Russian nuclear weapons production – and forced the Russian government to relocate and rehabilitate its victims. Or read about a global symposium for young scientists that has not only catalyzed partnerships between Indians and Pakistanis, Russians and Chinese, Americans and Iranians, but has led to unique joint studies that have informed the broader expert and policymaking community. We also highlight a new effort to prevent nuclear terrorism by uniting the forces of universities, think tanks and governments across the different fields of non-proliferation, failing states and conflict prevention – fields that rarely, if ever, interact with one another.

Speaking of conflict prevention, the story of how local and international organizations have come together in the Central Asian nation of Kyrgyzstan to intervene at an early stage and forestall future deadly violence gives us hope for a new kind of action that can serve as a model for other hot spots around

the world. And in Northeast Asia, a different kind of network is blossoming, connecting civil society organizations and "citizen journalists" across borders to monitor those countries' moves toward or away from the acquisition of nuclear weapons.

The climate for these endeavors has become decidedly more hopeful over the past year, due in part to a growing chorus of bipartisan voices that are calling for new leadership to reduce the threats from nuclear weapons and ultimately eliminate them altogether. Here at home, Ploughshares Fund grantees are poised to seize this opportunity, aided by a collaborative initiative that brings diverse players from all different sectors of the peace and security field together for training, capacity building and collective action.

With Ploughshares Fund support over the past year, these and many

other partnerships, individuals and organizations have been able to produce remarkable achievements. Our investments - \$4,405,494 this year alone – have spanned the globe, focusing particularly on the most pressing challenges, such as North Korea and Iran. We have sought to support innovative approaches, leaders with bold vision and the experience necessary to advance solutions and, ultimately, projects that have the potential to impact policy and bring about lasting change.

We believe that the stories on the following pages will not only inspire you, but will give you confidence that your contributions, pooled with others, can yield "great improvements" for the security of our families and the future of our planet.

With gratitude for your partnership and support,

NAILA BOLUS NAILA BOLUS, EXECUTIVE DIRECTOR

ROGER HALE, CHAIRMAN

UNITING OUR VOICES: THE PEACE AND SECURITY INITIATIVE

The organizations and individuals that make up the peace and security community are richly diverse, comprising individuals and organizations of all shapes and sizes – advocacy groups, think tanks, religious groups, academics, student organizations; some based in Washington, DC and others in small rural communities. They work toward goals as wide-ranging as preventing the spread of nuclear weapons, ending the Iraq war, preventing war with Iran, ending genocide and addressing the environmental legacy of nuclear weapons, to name just a few. All, however, share the vision of a more secure, peaceful and just world.

In 2003, in the midst of a rapidly changing security environment, the public's hunger for dramatic policy changes and, to complicate matters, a sharp reduction in financial support available to address these issues,

Ploughshares Fund and the Ford Foundation convened a process designed to bring disparate organizations together, thereby increasing the community's collective impact on U.S. policy, and to build its overall capacity and health. Drawing ideas and leadership from all sectors of the community, the Peace and Security Initiative (PSI) has emerged as a dynamic collaboration of more than 250 groups and 600 individuals.

"When the community agrees that there's an issue that offers an opportunity for collaborative action – preventing a military strike against Iran is one – the PSI is there to help make it happen," says PSI Director Alexandra Toma. "We provided messaging guidance and training via an interactive, online workshop, which was supplemented by up-to-date public opinion data. We've developed ways for Iran experts to share their latest thinking on

ALEXANDRA TOMA

PSI MEETINGJULY 2007

JESSICA WILBANKSFAITHFUL SECURITY

policy options with advocacy groups, helping everyone frame a very complex issue in ways that made sense to their members and the larger public."

And in response to a rising sense of opportunity to put the U.S. back on the road toward the eventual elimination of nuclear weapons, the PSI provided the forum for setting in motion the new "Campaign for a Nuclear Weapons Free World," a national strategic campaign to generate fresh ideas and debate on U.S. nuclear weapons policy.

With the presidential election and transition to new leadership certain to dominate the news throughout the year, and with both Republican and Democratic candidates engaging in substantive debates about U.S. foreign policy and America's role in the world, the PSI is poised to ensure that our voices are heard, loudly and clearly.

"WHEN THE COMMUNITY
agrees that there's an issue
that offers an opportunity for
collaborative action, the PSI
is there to make it happen."

PSI'S IMPLEMENTATION TEAM

A GLOBAL LABORATORY: THE SUMMER SYMPOSIUM ON SCIENCE AND WORLD AFFAIRS

Chinese and American researchers producing joint studies on space weapons; an Indian and Pakistani writing together on fissile material production in South Asia; and Russians, Chinese and Americans working collaboratively on studies of missile defense. These are just a few of the surprising partnerships catalyzed by the annual Summer Symposiums on Science and World Affairs. "My whole approach to war, science, technology, civilization and the individual has changed dramatically," said a Chinese physicist, following his attendance at a Symposium. Indeed, "life-changing" is how the experience is often portrayed by many of the 400 young scholars from 25 countries who have attended the event over the past two decades. The first Summer Symposium in 1989 was the brainchild of Ploughshares Fund advisor, physicist Frank von Hippel, who was looking for colleagues in the

Soviet Union with whom to collaborate on arms control research. Although there was no shortage of brilliant Soviet scientists, the tradition of what he calls "public interest science" barely existed. His idea was to train a new generation of analysts to approach public policy questions – particularly those related to nuclear weapons and arms control – from a technical perspective.

The Symposiums had an immediate and lasting impact, leading to the establishment of the Center for Arms Control, Energy, and Environmental Studies, still the only university-based arms control center in Russia. A similar effect was felt in China a few years later. "The Symposiums have been key to the development of arms control scientists in China," says David Wright, who has co-directed the program with Lisbeth Gronlund since the second Symposium.

FRANK VON HIPPEL

NORWAY

DAVID WRIGHT AND LISBETH GRONLUND

Perhaps even more important is the Symposium's role in creating a community of the world's next generation of arms control and security analysts. David Wright goes further: "Although they may be talking about controversial issues, at the core there are key technical and scientific questions that make colleague-to-colleague dialogue possible."

"When I am asked to talk about our most successful grants over the years," wrote Ploughshares Fund founder Sally Lilienthal in 2006, "I always start by mentioning these gatherings, for they have encouraged and produced young independent scientists who are providing the technical foundations for solving the world's greatest security challenges."

RED SQUARE

EAR TO THE GROUND: THE NORTHEAST ASIA CIVIL SOCIETY NUCLEAR WEAPONS MONITORING NETWORK

The path a country takes in deciding whether to seek nuclear weapons twists and turns. The signs along the road are often hard to decipher, buried in the nuances of a speech by a political leader, a report in an obscure scientific journal or in the shifting winds of public opinion. Or even in a poem.

Three months before it occurred, Peter Hayes of the Nautilus Institute wrote a landmark article predicting that North Korea was about to test a nuclear weapon. He based his conclusions on an accumulation of unusual rhetoric emanating from Pyongyang and Beijing, and cited a strange poem that had appeared North Korea's official newspaper that sang the praises of "the powerful and fearless General Kim Jong Il" who had "achieved immortal accomplishments...Standing firmly on a hard bulwark in the anti-U.S. showdown, with lightning and

thunder reverberating throughout the skies."

The October 2006 nuclear test continues to reverberate throughout the region, increasing pressure on countries to hedge their bets with nuclear weapons of their own. "Public opinion in South Korea is running about 60% in favor of acquiring nuclear weapons," reports Hayes, while Japanese officials speak obliquely of re-examining their country's non-nuclear status.

The Nautilus Institute is at the center of a new network of civil society organizations based in Seoul, Tokyo, Taipei and Melbourne that are monitoring the subtle interplay of factors that push a country toward or away from a nuclear future, or signal that something momentous is about to happen, like the North Korean nuclear test. "Sometimes," says Hayes, "silence is the loudest signal of all."

PETER HAYES

TATSUJIRO SUZUKI

Connected electronically across borders and populated by independent experts, the groundbreaking network is positioned to do what global civil society does best - synthesize vast amounts of information and make it accessible to the public, the media and key decision makers. South Korea, the most wired society on earth, is home to a new form of citizencentered journalism that is fast becoming a powerful force in public opinion. Japan is not far behind. Each year, the network will update an index of "proliferation propensity" of the countries and the region as a whole, aimed at educating the public about the implications of nuclear decisions being made by national leaders.

"We are holding up a mirror to what's going on around us," says Hayes, "and creating a new understanding of what it means to live in a nuclear-armed world. All that plus giving people a voice and the tools to create paths toward a more secure future."

"WE'RE HOLDING UP A

MIRROR to what's going on around us and creating a new understanding of what it means to live in a nuclear-armed world."

COLLABORATIVE ACTION IN THE FERGHANA VALLEY: ALLIANCE FOR PEACEBUILDING

There are places in the Ferghana Valley that look much as they did centuries ago to traders traveling the ancient Silk Road. At the crossroads between Europe, Asia and the Middle East, occupying parts of present-day Kyrgyzstan, Uzbekistan and Tajikistan, the Ferghana Valley is the most fertile and developed area of all of Central Asia. Yet the region's transition from Soviet state to market economy has left the valley with every warning sign of impending violent conflict - authoritarian governments, overpopulation, inequality, resource scarcity, religious intolerance - all exacerbated by illicit drug trafficking linked to the rapid spread of small arms. To make matters worse, crumbling nuclear facilities dot the landscape, raising fears of devastating environmental damage and nuclear smuggling.

For Charles Dambach, president of the Alliance for Peacebuilding, it was just the kind of place he was looking for.

In 2006, Dambach helped convene a first-of-its kind collaborative strategy session, bringing parties to the table that weren't in the habit of talking to each other – representatives from the U.S. Departments of Defense and State; international aid agencies and nongovernmental organizations - to design a process for intervening in a nascent hot spot at an early stage, going beyond simply warning of impending conflict. "After all," says Dambach, "the world had plenty of warning that genocide was about to erupt in Rwanda, but could not get past international gridlock to stop it."

The Ferghana Valley – a region currently at peace but with the high potential for war – was an ideal candidate for collaborative peacebuilding because it has

CHARLES DAMBACH

its own vibrant community of civil society groups eager to take the lead in an international partnership. The Alliance for Peacebuilding is working with the Foundation for Tolerance International in Kyrgyzstan to assemble government and non-government organizations and agencies to collaborate in identifying the myriad drivers of conflict and develop strategies to address them.

"The only thing we know for certain about peacebuilding is that it takes time," says Dambach, who is widely credited, along with a delegation of former Peace Corps volunteers, with helping to broker a peace agreement between Ethiopia and Eritrea in 2000. "We won't know for at least a few more years whether tensions are subsiding long-term, but it's worth the effort and the wait to find a process that saves lives and can be replicated elsewhere."

"PEACEBUILDING TAKES
TIME... but it's worth the
effort and the wait to find
a process that saves lives
and can be replicated
elsewhere."

RAYA KADYROVA (SECOND FROM RIGHT), AND STAFF OF FOUNDATION FOR TOLERANCE INTERNATIONAL

BLOCKING NEW PATHS TO PROLIFERATION: FUND FOR PEACE

In the wake of 9/11, the failure of intelligence agencies to "connect the dots," to share information that could have provided a more complete understanding of the looming threat posed by al Qaeda, came as a shock to most Americans. Pauline H. Baker, president of the Fund for Peace, had had a similar revelation years earlier, soon after India and Pakistan conducted their nuclear tests. She realized, after attending countless policy meetings, that nuclear proliferation specialists and regional experts were operating in isolation from each other, and missing key information that could lead them to a keener understanding of the security challenges - and their possible solutions.

As global terrorism has taken its place alongside the spread of weapons of mass destruction and the problems of weak and failing states as the three gravest security threats facing the world, the Fund for Peace has added a fourth: threat convergence, the dynamics that tie the three together. "Networks of criminals, weapons traffickers and terrorists find havens in settings where they are not bound by state authority," says Baker. Threat convergence represents a potential new pathway to what is the "ultimate nightmare" – the acquisition and use of a nuclear weapon by terrorists.

The Fund for Peace's response? Engage experts from universities, think tanks and governments to develop strategies that draw on insights from the fields of nonproliferation, conflict prevention and failing states.

An early step in the process was identifying places where the threat convergence danger is high. By essentially overlaying the map of weak or failing states onto maps of suspected criminal networks, the researchers identified

PAULINE BAKER

three regions that warrant immediate attention – Black Sea region, South America's Tri-border region, and West Africa. "The most dangerous regions are not always those that aspire to go nuclear, but states in decline that can become staging areas or sanctuaries for illicit activity," says Baker.

Just as the spread of weapons of mass destruction depends increasingly on transnational networks and the forging of new, often unexpected alliances, so will efforts to combat it. The Fund for Peace joined with NATO's Euro-Atlantic Partnership Council in 2006 to expand the collaboration to Europe, the former Soviet Union and Canada to further break down barriers, expose possible pathways to proliferation and recommend ways to block them.

THE MOST DANGEROUS regions are not always those that aspire to go nuclear, but states in decline that can become staging areas or sanctuaries for illicit activities."

ALEXANDER MELIKISHVILI PATRICIA TAFT

A DARK LEGACY, THE LIGHT OF DAY: THE GOVERNMENT ACCOUNTABILITY PROJECT

The term "whistleblower" in English connotes personal courage and risk-taking in pursuit of greater openness and accountability. Not so in Russian, where the nearest translation of the word is "snirch."

In a country where nuclear production took place in secret cities, and accidents far deadlier than Chernobyl were kept hidden from the public for decades, accountability and openness were unthinkable. But in the early 1990s as perestroika took hold, many U.S. activists saw a new opportunity to reach out to an emerging community of Russian environmental organizations and tackle the nuclear legacy of the Cold War. Attorney Tom Carpenter, director of the nuclear program for the Government Accountability Project (GAP), was among them. Now, more than a decade later, GAP's partnership with scientists and activists in the former Soviet Union

has contributed to a culture of increased oversight around nuclear operations.

"We had become very good at monitoring nuclear contamination on a citizen's group's budget," recalls Carpenter, referring to his years of directing GAP's work at the Hanford Nuclear Reservation in eastern Washington. On a mission to Siberia to share technical knowledge in 2000, their suitcases filled with testing equipment to leave with their Russian counterparts, the team stumbled on what they now believe was a previously unreported radiation leak, when plant and soil samples taken near the nuclear weapons facility at Seversk revealed radioactivity at levels equal to those in the Columbia River near Hanford at the height of Cold War plutonium production. On a return visit to Muslyumova, a village downstream from the Mayak nuclear facility, the GAP-Russian team documented

TOM CARPENTER (CENTER)
WITH WHISTLEBLOWERS STEVE LEWIS
AND ALEXANDER NIKITIN

sky-high radiation levels in hair, water and breathing air samples, along with rampant birth defects, cancers and other diseases. Responding to lobbying from local citizens and national groups, including the Ploughshares-funded Movement for Nuclear Safety and its director Natalya Mironova, the Russian government has finally begun to evacuate residents to a safer location.

"If we faced the kinds of hurdles the Russians have in getting to the truth and being heard, I think many Americans might have just given up," says Carpenter, acknowledging the restrictions and pressures that have been placed on non-governmental organizations in recent years. Undaunted, Russian activists are eager to participate in GAP's newest collaboration, an "International Truth-Tellers Network" that will work to extend the culture of openness and protection to countries beyond Russia.

"IF WE FACED the kinds of hurdles the Russians have in getting to the truth and being heard, many Americans might have just given up."

NATALYA MIRONOVA

KATHRYN WASSERMAN DAVIS, DISTINGUISHED PLOUGHSHARES FUND SUPPORTER

Kathryn Davis' earliest memory was waving a small yellow flag as she accompanied her mother in a march for women's right to vote when she was four years old. So it was fitting that in 2007, as she celebrated her 100th birthday, Dr. Davis joined Ploughshares Fund in honoring Julia Ward Howe, the suffragist and abolitionist who called for the establishment of Mother's Day as a national day of peace following the American Civil War.

Anchoring Ploughshares Fund's Mother's Day for Peace campaign was just one of many extraordinary gestures Mrs. Davis made to celebrate her arrival at the century mark this year. "I want to use my 100th birthday to bring new thinking to the prospects of peace in the world," she said, as she launched "100 Projects for Peace," which awards \$10,000 to each of 100 projects

designed and implemented by college students. The program has created an awareness by students of how each of them can make a difference in fostering peace.

Perhaps her confidence in the ability of young people to lead the way to a safer future comes from her own youthful idealism and determination. Upon graduation from Wellesley College in 1928, the young Kathryn set out on the first of what would be a lifetime of global adventures. Riding on horseback through the Caucasus Mountains, she returned with a passion for meeting people of all cultures. The following year, on a train to Geneva to attend a seminar, she initiated a conversation with a young man, also headed to the seminar, who would later become her husband. Shelby Cullom Davis was to become a legend on Wall Street and

"I want to use my 100th birthday to bring new thinking to the prospects for peace in the world."

served as Ambassador to Switzerland during the Nixon and Ford Administrations. Kathryn herself became a prolific writer and speaker on international affairs.

Together, as the Cold War intensified, the Davises created the Shelby Cullom Davis Foundation to promote, among other causes, greater U.S.-Soviet understanding and the prevention of nuclear war. The nation's leading Russian studies centers, including Harvard's Center for Russian and Eurasian Studies and the Kennan Institute, are beneficiaries of the Davis family's vision and generosity.

Kathryn Davis has spent her birthday year travelling, swimming with dolphins, kayaking, pursuing a newlydiscovered talent for acrylic painting, and making a series of creative and sometimes unexpected philanthropic gifts, all of which are expressions of her most deeply-held values of education, understanding and working for peace. "Life cycles are to learn, to earn and to return," she says.

And we would add, to inspire. "Dr. Davis' Mother's Day gift to Ploughshares Fund inspired ten other women to make generous challenge gifts, which in turn inspired hundreds of others to honor their own mothers with the gift of peace," said Ploughshares' Executive Director Naila Bolus. "Thank you, Dr. Davis, and best wishes for your 101st."

BONNIE JENKINS AND THE FORD FOUNDATION: PLOUGHSHARES FUND PARTNER FUNDERS

Bonnie Jenkins' co-workers at the Ford Foundation were stunned when she told them she was going to Iraq. Not in her capacity as Program Officer for Foreign and Security Policy, but as an officer in the U.S. Naval Reserve. Jenkins had just been ordered to report for active duty.

"Hardly anyone at Ford knew I was in the military," she says. "They had to create a completely new personnel policy, because no one there had ever been called up before. They were extremely helpful and went out of their way to make the transition as smooth as possible." As it turned out, her orders were changed at the last minute and instead of Iraq she spent the next year at U.S. Central Command in Tampa, Florida.

Her colleagues at Ploughshares Fund, too, were surprised. Although she was well known to the peace and security community as a specialist in nonproliferation and counterterrorism (she had served as an attorney at the U.S. Arms Control and Disarmament Agency, and later as counsel to the 9/11 Commission), Jenkins had joined the Ford Foundation staff less than a year earlier. She had immediately become an integral part of the team at Ford that had been working with Ploughshares Fund Executive Director Naila Bolus for the past three years to develop the Peace and Security Initiative (see page 4). The Ford Foundation had been in on the ground floor of the initiative, helping to conceive the concept and support its implementation with a generous multi-year grant to Ploughshares Fund.

"It's part of our philosophy that you can make more of an impact acting collaboratively than alone."

What Jenkins missed most in her year on active duty were the ongoing policy debates with fellow program officers from different issue areas at Ford, and with other funders. "It's part of the philosophy of the Ford Foundation that you can make more of an impact acting collaboratively than alone." Thus, one program in which she was involved brings thinkers, and grassroots and policy advocates together from organizations that address human rights, immigration, HIV/AIDS, women's issues, climate change and trade for intensive two-day discussions about foreign policy.

As a reservist for the past eighteen years, Jenkins has earned a law degree, two master's degrees and a Ph.D. in international studies. "But most important for my work in the peace and

security field," she says, "is the appreciation I've gained for what the military can and can't do. Almost every general I speak to agrees that solving international problems requires diplomacy and other instruments of government. There will always be times, though, when the military will need to be part of the solution."

"The Sphere," a monument to world peace, damaged in the 9/11 attacks.

PATRICIA SULLIVAN, PLOUGHSHARES FUND BOARD MEMBER

In 1986, working with the Soviet Academy of Sciences, the Natural Resources Defense Council (NRDC) set out to prove that underground nuclear explosions could be detected with seismic monitors, and thus remove the last technical hurdle standing in the way of a treaty banning nuclear testing. They came to Ploughshares Fund for emergency funding to transport NRDC scientists and equipment to the Soviet test site in Kazakhstan, and then to repeat the experiments in the U.S. It was a resounding success - not just because they proved a test ban could be verified, but also because of the partnership it spawned between Ploughshares Fund and Patricia Sullivan, NRDC's Deputy Director, who has served as a member of Ploughshares' Board of Directors ever since.

"I can remember being in the Nevada desert with Sally Lilienthal, whom I had just met, sitting on the ground to see if we could feel the explosions non-nuclear, of course – that were being set off miles away," says Sullivan. They developed an immediate bond, sharing a determination to "try anything and everything to move policy forward" on environmental and nuclear issues, and a passion for the arts. Other members of a Ploughshares board delegation that traveled to Moscow in the late 1980s say that meeting with Soviet nuclear physicist Andrei Sakharov was the high point of the trip. For Sullivan, who serves as an advisory director of the Metropolitan Opera, it was asking where one could find the best church music in the city and being directed to an Orthodox church. "It was an amazing moment, listening to a choir of hundreds of young people's voices, at the height of glasnost."

"Ploughshares Fund's core issues do not exist in isolation. Environmental questions about energy independence, for example, are profoundly tied to proliferation concerns...To continue to be successful, we have to maintain a long-term vision."

Having worked at NRDC for over 30 years, Sullivan sees the challenges both organizations address as part of a seamless web. "Ploughshares Fund's core issues do not exist in isolation. Environmental questions about energy independence, for example, are profoundly tied to proliferation concerns." Although she recuses herself from any grant decisions involving NRDC, Sullivan's ability to bridge security and environmental perspectives has fostered some of Ploughshares' most far-reaching successes, such as environmental challenges that have kept nuclear weapons production facilities shut down. She notes, however, that ratification of the Comprehensive Test Ban Treaty is still on the agenda for the future, despite the seismic breakthrough of over twenty-five years ago. "To continue to be successful," she says, "we have to maintain a long-term vision."

Kremlin wall

SALLY LILIENTHAL LEGACY FUND

Always capable of bold action and endowed with savvy economic as well as political judgment, Sally Lilienthal, Ploughshares Fund's founder and inspiration, was helping to craft the plan for a new Ploughshares endowment in the months before her death in October 2006.

As Ploughshares Fund marks its 25th anniversary, the urgency and prominence of nuclear weapons issues are at a new high-water mark and the sustainability of Ploughshares Fund as an antidote is essential.

The Ploughshares Fund Board of Directors is committed to keeping pace in responding to unprecedented opportunities to check nuclear proliferation and move closer to a nuclear weaponsfree world. There is a shift domestically and internationally in the debate about the future of nuclear weapons that opens the door to the people and ideas that can be catalyzed with Ploughshares

Fund support. Expectations and proposals are mounting in anticipation that the next U.S. administration could seize the opportunity to dramatically reduce the nuclear threat.

These opportunities require significantly greater resources for the immediate future - and Sally understood that a larger Ploughshares Fund endowment was key. She had an instinct for just such opportunities - moments when the tipping point in favor of peace and security can shift with the right touch. Adding \$25 million to the Ploughshares Fund endowment would enable grantmaking to increase over the next five years from \$4.5 million to \$10 million annually - and accelerate the forces that are creating a new, bipartisan environment for control and eventual elimination of nuclear weapons.

For our 25th Anniversary, the Ploughshares Fund Board of Directors

has launched a \$25 Million Endowment Campaign, establishing a new, unrestricted endowment, the Sally Lilienthal Legacy Fund. Sally preferred an endowment that could be tapped for additional funding beyond the customary "payout" - whenever opportunities merit. Sally's support for this endowment included a key personal financial commitment and one from her Cow Hollow Foundation. Knowing that the board was eager to honor her, Sally saw the endowment as an opportunity to secure a stronger future for Ploughshares and to rally support from her friends around the country for major financial commitments.

With this report, the Campaign becomes public for the first time, with \$20,595,000 committed to date.

SALLY LILIENTHAL FOUNDER AND INSPIRATION

25TH ANNIVERSARY \$25 MILLION ENDOWMENT CAMPAIGN DONORS

LEAD GIFT

Edie Allen

SALLY'S CIRCLE

Cow Hollow Foundation
Sally Lilienthal
Lew and Sheana Butler*
Michael K. Douglas
Robert and Mary Lloyd Estrin
Roger Hale and Nor Hall*

OWEN CHAMBERLAIN'S CIRCLE

Estate of Mary LeCron Foster and George M. Foster, Jr. †

HANS BETHE'S CIRCLE 2

Richard and Sarah Pritzlaff Angela and Jeremy Foster † Brico Fund LLC †

NONPROLIFERATION PARTNERS

Kathryn W. Frank and James B. Blume Robert E. Sims Reza Aslan

- *Gifts to the Lew and Sheana Butler Fund for Nuclear Disarmament.
- [†] Gifts to the Cowles Fund to support efforts to prevent conflict and address its underlying causes.

Endowment gifts to the campaign can be placed in any of our endowment funds – including our existing, restricted endowment – or used to establish a new fund in honor of a family or individual.

- ¹ Named for Ploughshares Fund founding board member Owen Chamberlain (1920 – 2006), who received the Nobel Prize for Physics in 1959, worked on the Manhattan Project at Los Alamos, and championed the nuclear freeze movement and the cause of Soviet physicists imprisoned for their beliefs.
- ² Named for longstanding Ploughshares Fund supporter Hans Bethe (1906 2005), who received the Nobel Prize for Physics in 1967, worked on the Manhattan Project at Los Alamos, urged scientists not to contribute to nuclear weapons development, and was a national voice against nuclear testing and missile defense.

GRANTS 2006-2007

20/20 VISION

SILVER SPRING, MD

To provide information to Congress, the media and the public and to implement a lobbying strategy to block funding for Complex 2030 and the Reliable Replacement Warhead. \$35,000

For participation in the Arms Control Advocacy Collaborative. \$3,572

ABRAHAM'S VISION

BRANDEIS, CA

To engage students in pairs of Muslim and Jewish high schools in interfaith dialogue and education about the histories and belief systems of the other religious community. **\$30,000**

Ploughshares Fund board member Reza Aslan is a member of the Board of Directors of this organization. Please see Conflict of Interest Policy, page 44.

ACRONYM INSTITUTE LONDON, UK

For policy development and advocacy on British nuclear weapons policy, work in international fora to promote nuclear nonproliferation and disarmament, and publication of the international journal *Disarmament Diplomacy.* **\$80,000**

ALLIANCE FOR NUCLEAR ACCOUNTABILITY SEATTLE, WA

To coordinate collaborative public education and grassroots advocacy campaigns addressing the proposed Complex 2030, new nuclear weapons programs and environmental clean-up at the nation's nuclear weapons facilities. \$50,000

For participation in the Arms Control Advocacy Collaborative. \$3,572

ALLIANCE FOR PEACEBUILDING WASHINGTON, DC

To develop and implement a collaborative action plan to reduce the potential for violent conflict in Kyrgyzstan. **\$40,000**

A grant from the Cowles Fund.

AMERICA ABROAD MEDIA WASHINGTON, DC

To support coverage of international security and nonproliferation on *America Abroad*, a one-hour program broadcast on public radio. **\$50,000**

ARMS CONTROL ADVOCACY COLLABORATIVE (AC2)

WASHINGTON, DC

For a collaborative effort by fourteen Washington, DC organizations that work to advance a common nonproliferation and arms control agenda. Launched in 2002 by Ploughshares Fund in partnership with the Steven and Michele Kirsch Foundation, AC² brings together the elements needed to have an impact on Capitol Hill – respected organizations representing tens of thousands of members, clearly defined objectives and a strategy for speaking with a common voice, coordinated by a skilled full-time lobbyist. In 2006-07, AC² was at the forefront of efforts to build opposition to the Reliable Replacement Warhead and the expansion of the nuclear weapons complex, promote direct engagement with Iran, increase funding for Cooperation Threat Reduction programs and prevent the weaponization of space. \$83,453

ARMS CONTROL ASSOCIATION WASHINGTON, DC

To support media outreach, public education and policy advocacy on the full range of arms control and nonproliferation issues, and for publication of the journal *Arms Control Today*. **\$175,000**

For participation in the Arms Control Advocacy Collaborative. \$3,572

ATLANTA WAND ATLANTA, GA

To support grassroots organizing, media outreach and advocacy with elected officials at the congressional and state levels to raise awareness and opposition to proposed programs for nuclear reprocessing and weapons development. \$25,000

BIOWEAPONS PREVENTION PROJECT GENEVA, SWITZERLAND

To monitor and report on developments at the 6th Review Conference of the Biological and Toxin Weapons Convention. **\$8,000**

BRITISH AMERICAN SECURITY INFORMATION COUNCIL WASHINGTON, DC AND LONDON, UK

To strengthen research, media outreach and policy advocacy in both the U.S. and Europe on a focused agenda of nuclear nonproliferation and transatlantic security. **\$165,000**

For participation in the Arms Control Advocacy Collaborative. \$3,572

BULLETIN OF THE ATOMIC SCIENTISTS CHICAGO, IL

For publication of the *Bulletin of the Atomic Scientists*, and promotion of the magazine, website and the landmark "Doomsday Clock." **\$100,000**

CARNEGIE ENDOWMENT FOR INTERNATIONAL PEACE WASHINGTON, DC

To educate new leaders in Congress about nuclear nonproliferation, promote a framework for achieving nuclear disarmament, and convene the International Nonproliferation Conference in Washington, DC. \$50,000

CATO INSTITUTE WASHINGTON, DC

To promote a diplomatic solution to the dispute over Iran's nuclear program through research, analysis, policy debate in Washington, DC and a series of lectures across the country. **\$50,000**

CENTER FOR ARMS CONTROL AND NON-PROLIFERATION WASHINGTON, DC

To educate Congress and the public about nonproliferation, U.S. nuclear weapons, national security spending and biological and chemical weapons, and to track legislation related to those issues. \$80,000

For participation in the Arms Control Advocacy Collaborative. \$3,572

To support the production and dissemination of the *National Security Briefing Book: A Look at Key Issues before Congress in 2007.* **\$1,175**

CENTER FOR INTERNATIONAL SECURITY AND COOPERATION STANFORD, CA

To convene a series of meetings among U.S. experts and officials from North Korea and the countries involved in the effort to resolve the North Korean nuclear and security crisis. **\$50,000**

Ploughshares Fund board member David Holloway is affiliated with this organization. Please see Conflict of Interest Policy, page 44.

CENTER FOR JUSTICE AND PEACEBUILDING HARRISONBURG, VA

For the 3D Security Campaign, designed to promote a balanced security approach combining diplomacy, development and defense, through advocacy and coordination with military, government and civil society programs. **\$40,000**

CHURCHES' CENTER FORTHEOLOGY AND PUBLIC POLICY

WASHINGTON, DC

Three years ago Ploughshares Fund helped to launch an interfaith consultation between Muslims and Christians to share perspectives on the question of the nuclear weapons danger at this time in history. Over 2,200 people of both faiths endorsed a joint statement affirming that "the most responsible position for people of faith in our two traditions is to call upon the U.S. and other countries of the world to... eliminate these weapons from the face of the earth." This grant, shared by the Churches' Center for Theology and Public Policy and the Islamic Society of North America, expands the Muslim-Christian Initiative on the Nuclear Weapons Danger and its efforts to engage religious leaders and their congregants in study and action on nuclear weapons. **\$60,000**

CENTER FOR POLICY STUDIES IN RUSSIA MOSCOW, RUSSIA

To provide information and policy analysis on nuclear nonproliferation, biosecurity and Iran's nuclear program for members of the Russian Duma. **\$50,000**

COALITION FOR PEACE ACTION PRINCETON, NJ

To expand public outreach and organizing via the Internet, lobby elected officials on nuclear, chemical and biological weapons issues, and serve as a resource for other Peace Action affiliates in the Mid-Atlantic region. **\$47,000**

COUNCIL ON FOREIGN RELATIONS WASHINGTON, DC

To support a series of roundtable workshops, interviews with U.S. and foreign officials, congressional education and publications on issues related to a potential global expansion of nuclear energy and the implications for nuclear proliferation. **\$25,000**

ECODEFENSE! MOSCOW, RUSSIA

To support grassroots organizing, media outreach and legislative advocacy to oppose nuclear fuel reprocessing, plutonium-based nuclear energy and nuclear waste import plans in Russia. **\$25,000**

GRANTS 2006-2007

LYNN FAHSELT AND PETER FERENBACH BERKELEY, CA

Three grants to support a needs assessment, planning phase and launch of a first-of-its-kind strategic media institute designed to strengthen the media capacity and core communications and messaging competencies of the peace and security community.

\$140,000

FRIENDS COMMITTEE ON NATIONAL LEGISLATION WASHINGTON, DC

To support direct and grassroots lobbying on nuclear weapons programs and policies. **\$50,000**

For participation in the Arms Control Advocacy Collaborative. \$3,572

FUND FOR PEACE WASHINGTON, DC

Full funding for the publication and dissemination of the Failed States Index, an annual global ranking of the vulnerability of states to internal conflict. **\$100,000**

Funded in part by the Cowles Fund.

To foster collaboration and fresh approaches to addressing security threats through an understanding of "threat convergence," i.e., the intersection between failing states, terrorism and weapons of mass destruction proliferation. \$75,000

VICTOR GILINSKY SANTA MONICA, CA

To cover travel costs for participation and reporting from the 10th Beijing Seminar on International Security sponsored by a consortium of international research institutes. **\$2,000**

GLOBAL GREEN USA WASHINGTON, DC

For public education, media outreach and policy advocacy to ensure continued U.S. and international funding for chemical weapons destruction. **\$40,000**

For participation in the Arms Control Advocacy Collaborative. \$3,572

GLOBAL NOMADS GROUP NEW YORK, NY

For two videoconferences bringing together students from fifteen high schools across the U.S. for in-depth discussions of nuclear weapons proliferation. **\$25,000**

GLOBAL SECURITY INSTITUTE BALA CYNWYD, PA

For participation in the Arms Control Advocacy Collaborative. \$3,572

GOVERNMENT ACCOUNTABILITY PROJECT WASHINGTON, DC

To defend whistleblowers within the U.S. nuclear weapons complex and to monitor nuclear materials management across the nation.

\$35,000

To support collaboration with Russian activists and nuclear workers and the establishment of an international whistleblowers network.

\$15,000

HEAL UTAH SALT LAKE CITY, UT

To raise public awareness and mobilize opposition to plans for new nuclear weapons programs, potential renewed nuclear testing and their implications for the state of Utah. \$30,000

HEART OF AMERICA NORTHWEST RESEARCH CENTER SEATTLE, WA

To support the ongoing legal defense of the voter-approved Initiative 297, aimed at cleaning up radioactive waste and contamination at the Hanford site in Washington State. **\$55,000**

INDIAN DOCTORS FOR PEACE AND DEVELOPMENT LUDIHANA, INDIA

To educate the public and policymakers about the proposed expansion of uranium mining in India for purposes of nuclear energy and weapons development, and the related public health impacts. \$20,000

INSTITUTE FOR ENERGY AND ENVIRONMENTAL RESEARCH TAKOMA PARK, MD

For a campaign to strengthen radiation protection standards, for analytical work on nuclear weapons policy and its impacts, and to provide technical assistance and training for the grassroots peace and security community. \$50,000

INSTITUTE FOR SCIENCE AND INTERNATIONAL SECURITY WASHINGTON, DC

To support scientific, technical and policy assessments aimed at strengthening the nuclear nonproliferation regime and reducing the dangers posed by nuclear proliferation and terrorism. **\$75,000**

For travel to North Korea to educate officials about the technical aspects of the imminent Six-Party agreement on the dismantlement of the DPRK's nuclear program. **\$13,330**

INSTITUTE FOR WAR AND PEACE REPORTING WASHINGTON, DC

To improve international crisis reporting in the U.S. media by introducing foreign journalists' voices directly into the U.S. mainstream. **\$50,000**

A grant from the Cowles Fund

INTERNATIONAL INSTITUTE FOR SUSTAINED DIALOGUE WASHINGTON, DC

For the initial phase of a project to establish a sustained dialogue among various factions and civil society within Lebanon in order to prevent civil war. **\$20,000**

A grant from the Cowles Fund.

KENTUCKY ENVIRONMENTAL FOUNDATION BEREA, KY

To support grassroots organizing and lobbying by the Chemical Weapons Working Group to advocate for full funding of U.S. chemical weapons demilitarization, and to ensure that chemical weapons are disposed of safely. \$30,000

KATHERINE MAGRAW CHARLOTTESVILLE. VA

For the Peace and Security Funders Group, a forum to increase communication and cooperation among foundations making grants in the peace and security field and to encourage new funders to participate. Supported by grants from participating foundations, Ploughshares Fund provides fiscal and administrative oversight of the project. \$109,575

MAINSTREAM MEDIA PROJECT ARCATA, CA

To bring peace and security experts and social innovators to the attention of a broad cross-section of Americans through public and commercial radio. **\$45,000**

For the Iran Peace and Security Rapid Response Media Project to broaden public awareness and debate around the prospect of U.S. military action against Iran. **\$15,000**

MASSACHUSETTS INSTITUTE OFTECHNOLOGY DEFENSE AND ARMS CONTROL STUDIES PROGRAM CAMBRIDGE. MA

To send a delegation of technical experts from the U.S. to meet with current and former government and military leaders in South

Asia to discuss the risks and liabilities of weapons systems under consideration in India and Pakistan, and to propose safer alternatives. **\$15.000**

MONTEREY INSTITUTE OF INTERNATIONAL STUDIES MONTEREY, CA

For research and policy analysis aimed at strengthening the Chemical Weapons Convention by adapting it to handle future threats and overcoming implementation challenges. **\$40,000**

To support an in-depth investigation into recent nuclear trafficking incidents to identify gaps and weaknesses in current policies and to propose concrete, practical solutions. **\$34,100**

To convene informal, unofficial discussions in Annecy, France among policy analysts and official delegates to the Non-Proliferation Treaty Preparatory Committee, and a second grant for travel expenses related to the workshop. \$30,000

For the production of a survey of U.S. policymakers' views on the biological weapons threat and dissemination of the results at the Biological Weapons Convention Review Conference. **\$14,789**

To encourage speedy ratification of the Central Asian Nuclear Weapons Free Zone Treaty by states in the region. **\$12,000**

K.A. NAMKUNG MURRAY HILL, NJ

For travel to North Korea and Track II talks in Northeast Asia to prepare for the next round of Six Party Talks on North Korea's nuclear weapons program. \$9,500

NATIONAL COMMITTEE ON NORTH KOREA

WASHINGTON, DC

In an effort to promote peace and stability on the Korean Peninsula, and to enhance broad-based understanding and mutual trust between North Korea and the U.S., the National Committee on North Korea provides a forum for experts from the national security, humanitarian aid and economic development communities to provide timely information to those on Capitol Hill and in the executive branch who have authority over policy related to North Korea. The non-partisan coalition offers roundtables and off-the-record discussions for policymakers and promotes information sharing and collaboration across multiple disciplines. \$50,000 Ploughshares Fund board member Philip Yun is a member of this organization. Please see Conflict of Interest Policy, page 44.

GRANTS 2006-2007

NATIONAL COMMITTEE ON AMERICAN FOREIGN POLICY NEW YORK, NY

To enable U.S. and North Korean officials and experts to meet and prepare for implementing the February 13th Joint Statement addressing denuclearization of the Korean peninsula. **\$8,000**

NATIONAL IRANIAN AMERICAN COUNCIL WASHINGTON, DC

Two grants to provide independent analysis on Iran through the production and dissemination of policy briefs, in-depth reports and briefings for members of Congress, other policymakers and the media. \$50,000

NATIONAL RELIGIOUS PARTNERSHIP ON THE NUCLEAR WEAPONS DANGER

WASHINGTON, DC

For the "Faithful Security" initiative to encourage religious leaders and congregations of all denominations to support efforts to reduce and eliminate the dangers from nuclear weapons. **\$65,000**

NATURAL RESOURCES DEFENSE COUNCIL WASHINGTON, DC

To support legislative advocacy, technical analysis and litigation aimed at preventing nuclear proliferation and the production of new nuclear weapons, and exposing the proliferation implications of a reliance on nuclear power to address global warming. **\$50,000**

Ploughshares Fund board member Patricia Sullivan is employed by this organization. Please see Conflict of Interest Policy, page 44.

NAUTILUS INSTITUTE FOR SECURITY AND SUSTAINABLE DEVELOPMENT

SAN FRANCISCO, CA

To support ongoing efforts to inform and educate policymakers regarding North Korea, and to engage North Koreans directly through energy training activities. **\$50,000**

Two grants to organize and launch an East Asian civil society network to monitor key indicators and developments in the region as a way to recognize and prevent nuclear proliferation. **\$50,000**

NEW AMERICA FOUNDATION WASHINGTON, DC

For U.S. In the World, a program to provide messaging resources and training to individuals and groups working to influence U.S. public opinion on world affairs. **\$75,000**

To support research, writing and media outreach by the Arms Trade Project to advocate for changes to U.S. nuclear weapons policies, programs and spending. **\$40,000**

To enable U.S. In the World to provide messaging guidance for organizations discussing the nuclear situation in Iran with the public and the media. **\$15,000**

NEW MEXICO COMMUNITY FOUNDATION SANTA FE, NM

To support a coalition of groups in New Mexico that work collaboratively to educate and mobilize the public about nuclear weapons policies affecting their state and the nation. **\$70,000**

NONVIOLENT PEACEFORCE SAN FRANCISCO, CA

To support the recruitment, training and deployment of unarmed civilian peacekeepers working on the ground to prevent violence, protect human rights and seek a peaceful resolution to the conflict in Sri Lanka. \$35,000

NUCLEAR AGE PEACE FOUNDATION SANTA BARBARA, CA

For participation in the Arms Control Advocacy Collaborative. \$3,572

NUCLEAR WATCH OF NEW MEXICO SANTA FE, NM

To support research, analysis and advocacy related to nuclear and biological weapons programs at the Los Alamos and Sandia National Laboratories and throughout the nuclear weapons complex. **\$45,000**

PACIFIC FORUM CSIS HONOLULU, HI

To cover travel costs to enable North Korean delegates to attend a meeting on countering the proliferation of weapons of mass destruction convened by the Council for Security and Cooperation in the Asia Pacific. **\$9,000**

PARTNERSHIP FOR GLOBAL SECURITY PHILADELPHIA, PA

To support continued work on U.S.-Russian cooperative nuclear threat reduction initiatives and efforts to create an international "cooperative proliferation prevention" system. **\$75,000**

PEACE ACTION EDUCATION FUND SILVER SPRING, MD

To support efforts to grow and strengthen the national grassroots constituency opposed to the development and use of nuclear weapons and in support of non-military solutions to the nuclear standoff with Iran. \$50,000

For participation in the Arms Control Advocacy Collaborative. \$3,572

PEACE ACTION WEST BERKELEY, CA

To educate voters and elected officials throughout the Western states about security issues, and build opposition to proposals for new nuclear weapons and military action against Iran. **\$45,000**

PEACE PHILANTHROPY PROJECT STURBRIDGE, MA

To support outreach to family foundations and individuals in order to build the community of peace and security funders. **\$12,000**

PEACEWORKS KANSAS CITY KANSAS CITY, KS

A travel grant to enable a PeaceWorks representative to attend the national meeting of the Alliance for Nuclear Accountability. **\$2,500**

PHYSICIANS FOR SOCIAL RESPONSIBILITY WASHINGTON, DC

To leverage the voices of medical professionals to educate policymakers, political candidates, the media and voters about preventive measures to reduce nuclear weapons threats. **\$75,000**

For participation in the Arms Control Advocacy Collaborative. \$3,572

PHYSICIANS FOR SOCIAL RESPONSIBILITY/LOS ANGELES LOS ANGELES, CA

To support targeted outreach and public education in Los Angeles to amplify the voices of health professionals, emphasizing the connection between U.S. military policy and its impact on public health and the environment. \$30,000

PRINCETON UNIVERSITY PRINCETON, NJ

To support research, technical analysis and development of policy proposals to cap South Asian nuclear weapons programs and influence debate on the U.S.–India nuclear cooperation agreement. **\$50,000**

PROJECT ON GOVERNMENT OVERSIGHT WASHINGTON, DC

To investigate and publicize problems with security management at military and civilian nuclear facilities and to recommend solutions.

\$50,000

PUBLIC CITIZEN WASHINGTON, DC

For a lobbying campaign to oppose the revival of nuclear reprocessing and to cut funding for the Global Nuclear Energy Partnership. **\$50,000**

PUBLIC INTERNATIONAL LAW AND POLICY GROUP ARLINGTON, VA

To support "peace fellows" and specialized consultants who provide direct pro bono assistance to states and governments involved in peace negotiations and the drafting of post-conflict constitutions.

\$50,000

A grant from the Cowles Fund.

PUBLIC RADIO INTERNATIONAL MINNEAPOLIS, MN

To support coverage of security issues on the daily international news and commentary program *The World.* **\$50,000**

PUGWASH CONFERENCES ON SCIENCE AND WORLD AFFAIRS WASHINGTON, DC

To engage Iranian scientists, policymakers and other elites in dialogue aimed at exploring constructive solutions to a range of regional security challenges. **\$40,000**

To pay travel expenses for Iranian participants attending a conference on peace and reform in the Middle East, held in Cairo. **\$12,000**

GRANTS 2006-2007

REFUGEES INTERNATIONAL

WASHINGTON, DC

The Partnership for Effective Peacekeeping (PEP), coordinated by Refugees International and Citizens for Global Solutions, is a policy working group that brings together the humanitarian, human rights and peace and security communities in support of greater peacebuilding capacity. The PEP promotes policy solutions to improve national and international peacekeeping and peacebuilding operations by providing analysis and an open forum for discussion among decision makers and the non-governmental community. In collaboration with its partners, the PEP is advocating for timely and full payment by the U.S. of its peacekeeping dues and conducting on-the-ground assessments of ongoing peacekeeping operations. **\$50,000**A grant from the Cowles Fund.

ROBERT SCALAPINO BERKELEY, CA

To cover travel costs to North Korea for meetings with officials. \$1,757

SCIENTISTS' WORKING GROUP ON BIOLOGICAL AND CHEMICAL WEAPONS WASHINGTON, DC

To promote international dialogue and policy recommendations to maximize transparency in the life sciences and the field of biodefense, in order to prevent the development and use of biological weapons. \$25,000

PETER SCOBLIC WASHINGTON, DC

To support the writing and placement of timely articles on nuclear policy, with an emphasis on the origins of the Bush Administration's policies. **\$12,000**

HERBERT SCOVILLE JR. PEACE FELLOWSHIP WASHINGTON, DC

To provide fellowships for recent college graduates working as full-time fellows in leading peace and security organizations in Washington, DC. **\$50,000**

LEON SIGAL NEW YORK, NY

To support media outreach and Track II efforts to explore cooperative solutions for ending North Korea's nuclear, missile and other weapons programs. **\$40,000**

SNAKE RIVER ALLIANCE BOISE. ID

To educate residents of Idaho about the implications of the Global Nuclear Energy Partnership and proposed GNEP facilities in that state. **\$15,000**

KATIE SOTOR ELMHURST, IL

To support distribution of a short documentary on the weaponization of space, *The Final Frontier: Explorers or Warriors?* produced by two teenage filmmakers. **\$3,300**

HENRY L. STIMSON CENTER WASHINGTON, DC

To educate policymakers and the public about "space assurance" and to promote an international Code of Conduct to prevent the weaponization of space. \$50,000

For analysis and advocacy aimed at promoting stronger UN and international peacekeeping capacity, including improving U.S. policies toward the UN and regional peace operations. **\$40,000**

To support and expand the Security for a New Century program, a series of bipartisan congressional briefings and discussions on a range of security issues. **\$40,000**

SUNSHINE PROJECT AUSTIN, TX

To promote transparency in the bidding process for the National Bio- and Agro-Defense facility, a Department of Homeland Security program with implications for biosecurity and public safety. **\$7,500**

TAXPAYERS FOR COMMON SENSE WASHINGTON, DC

To support efforts to monitor, analyze and advocate changes in federal spending on nuclear weapons and space weapons proposals, specifically targeting the Energy and Water and Defense Appropriations processes. \$30,000

For participation in the Arms Control Advocacy Collaborative. \$3,572

TRI-VALLEY CARES LIVERMORE, CA

For research and monitoring of activities at Lawrence Livermore National Laboratory, public education, legal challenges and policy advocacy aimed at constraining nuclear weapons development and promoting nuclear disarmament. \$45,000

UNION OF CONCERNED SCIENTISTS CAMBRIDGE, MA

To support technical research and analysis, media and congressional outreach on U.S. nuclear weapons policy, nuclear terrorism and proliferation, space weapons, missile defense and U.S.-China relations. \$70,000

For the Nineteenth Summer Symposium on Science and World Affairs, which mentors and engages young, talented scientists from around the world in research on policy-oriented international security issues. \$50,000

For participation in the Arms Control Advocacy Collaborative. \$3,572

UNITED NATIONS ASSOCIATION OF THE USA WASHINGTON, DC

For a one-day briefing to provide new and returning congressional staff members with accurate, up-to-date information about the UN and U.S.-UN relations. **\$5,960**

UNIVERSITY OF GEORGIA ATHENS, GA

For the 2007 Teaching Nonproliferation Summer Institute, which trains university professors in a variety of disciplines about issues in the field of nonproliferation and supports their work to develop curricula to teach in their institutions. **\$20,000**

WEATHERHEAD EAST ASIAN INSTITUTE NEW YORK, NY

To analyze the experiences of the Korean Energy Development Organization during its efforts to implement the 1994 Agreed Framework with North Korea in order to apply the lessons learned to current and future proliferation challenges. **\$50,000**

WIN WITHOUT WAR WASHINGTON, DC

To support a coalition effort to prevent the use of military force against Iran through congressional engagement and media communications. **\$50,000**

WOMEN'S ACTION FOR NEW DIRECTIONS ARLINGTON, MA

For the Women Legislators' Lobby, a national network of current and former women state legislators who seek to influence national policies on military spending, nuclear weapons and homeland security. \$50,000

For participation in the Arms Control Advocacy Collaborative. \$3,572

WORLD SECURITY INSTITUTE WASHINGTON, DC

To support expert analysis, media coverage and outreach on space weapons and nuclear risk reduction. **\$60,000**

THE COWLES FUND

The Cowles Fund is a special Ploughshares Fund resource to provide funding for conflict prevention and peacebuilding initiatives. Established by the late Mary LeCron Foster and her husband George Foster in 1986, the Cowles Fund has provided more than three million dollars to organizations and individuals engaged in efforts to build a deeper understanding of the roots of conflict and the practical ways to resolve them. In 2006-07, the Alliance for Peacebuilding, Fund for Peace, International Institute for Sustained Dialogue, Public International Law and Policy Group, and Refugees International received grants from the Cowles Fund.

THE NUCLEAR-FREE LEGACY SOCIETY

For most of us, the goal of a nuclear weapons-free future will not be realized during our lifetimes, but we are no less determined to build a safer, more secure world for our children and future generations. Ploughshares Fund's Nuclear-Free Legacy Society honors individuals who have made a commitment to building a world free of nuclear weapons by including Ploughshares Fund in their estate plans. Ploughshares Fund acknowledges and thanks the following members for their vision and generosity:

Edie Allen Helene F. Belz I. Inka Benton David Bezanson Julia Bloomfield James B. Blume and Kathryn W. Frank Dr. Richard Bradus Mimi and Dick Brukenfeld Lew and Sheana Butler Marguerite Craig Martin Dreyfuss Joan and Peter Eilbott Bob and Mary Lloyd Estrin Veronica and Curtis Fields Angela and Jeremy Foster

Geoffrey R. Gordon-Creed
Barbara S. Green
Joe Gutstadt
Roger Hale
Julie and Parker Hall
Frances K. Harris
David and Arlene Holloway
Jacques F. Jacobson
Wayne Jaquith
Bud Johns
Collier C. Kimball
Peter Kohnke
Ann L. Krumboltz
Jane Langley
Thomas C. Layton and Gyongy Laky

Jean Fraser and

Alastair Mactaggart
Marjorie D. Main
David and Sandra Matteson
Carole L. Mendelsohn
Mr. and Mrs. William R. Miller
Lynda Palevsky
Merrill and Charlotte Palmer
Abraham and Camille Pollack
Jean S. Prokopow
Edward Rawson
Robert Rubinstein and Sandra Lane
Margaret E. Saunders
Mr. and Mrs. James G. Sherwood
Rosalind Singer

Jeffrey R. Leifer

Mary B. Strauss
Patricia Sullivan
Marilyn L. Thomas
George R. Thornton
Martha O. Vinick
Brooks Walker III
Rebecca Wood Watkin
Edith B. Wilkie
Philip Yun
Anonymous (2)

There are many ways to integrate gifts to the Ploughshares Fund into your personal financial plans, such as including Ploughshares in your will, making an exceptional gift from your IRA, investing in our Pooled Income Fund or setting up an individual charitable trust. If you would like more information about estate planning, go to www.peacegiving.org where you can view twelve Wills Guide videos with sound estate planning advice for everyone. For more information on particular charitable giving opportunities, Ploughshares Fund's planned giving advisor is available to help you explore various options, at no cost to you and in complete confidence. Please contact Deputy Director Dick Bunce for more information.

"I see my bequest to Ploughshares as the best investment I could make in my children's future. Global security is one of the critical issues facing society."

Margaret R. Spanel

Read Brooks' full story on our Gift Planning website: www.peacegiving.org

BROOKS WALKER IIIPLOUGHSHARES FUND LEGACY SOCIETY MEMBER

PLOUGHSHARES COUNCIL

COUNCIL AMBASSADORS

Gifts of \$100,000 or more

Edie Allen
Brico Fund, LLC
Kathryn Wasserman Davis
Ford Foundation
George M. Foster, Jr. and
Mary LeCron Foster
Revocable Trust
Sarah and Richard Pritzlaff
The Schooner Foundation
Anonymous

Gifts of \$25,000 - \$99,999

Alan Appleford Mr. and Mrs. William Gardner Brown Owen Chamberlain Estate Connect US Fund of the Tides Foundation Quinn Delaney and Wayne Jordan Roger Hale Julie and Parker Hall Steven and Michele Kirsch Foundation Sally Lilienthal New-Land Foundation, Inc. Rockefeller Brothers Fund Cynthia Ryan John M. and Catherine Manz Smith Lucinda Watson Anonymous (4)

Gifts of \$10,000 - \$24,999

Connirae and Steve Andreas
Marcia Angle and
Mark Trustin Fund of the
Triangle Community
Foundation
Cindy and Eric Bauer Arbanovella

Foundation James B. Blume and Kathrvn W. Frank Terry Gamble Boyer and Peter Boyer Gay and Anthony Browne Susie Tompkins Buell Fund of the Marin Community Foundation Lew and Sheana Butler C.J.L. Charitable Foundation Samuel and Janine Chapin Cogan Family Foundation The Edward T. Cone Foundation Sage and John Cowles Peggy and Reid Dennis The Denny Fund of the Minneapolis Foundation Laurie T. Dewey Sarah C. Doering Michael K. Douglas Firedoll Foundation Connie Foote Family Fund of the Saint Paul Community Foundation Angela and Jeremy Foster Naomi C. Franklin John B. Gilpin Barbara Goldenberg John C. and Chara C. Haas Serena M. and Francis W. Hatch F. Warren Hellman Kate and Richard Holmstrom Eloise and Proctor W. Houghton Carolyn Kleefeld The Leavens Foundation Bill Lynch and Barbara Manger Mactaggart Third Fund

Judith Maier

Marjorie D. Main

Alida Messinger George A. Miller

Frances and Benjamin Benenson

BEQUESTS

Mrs. Albert Moorman

Dr. Victoria T. Murphy

Susan and Bill Oberndorf

the Tides Foundation

Rehael Fund - Roger L. Hale/

Minneapolis Foundation

Joan R. Robertson Fund

for World Peace, World Law

and Peace Education of the

Joan and William Matson Roth

Barry and Marjorie Traub

Underdog Fund of the Tides

The Waterman-Kislinger Family

Tone and Bob Woodhouse Estate

Greater Milwaukee Foundation

Annette J. Roberts and

Eleanor L. Hall Fund of the

Ann and Michael Parker

Edward Rawson

Gail Seneca

Foundation

Brooks Walker III

Peggy and Lee Zeigler

Alba Witkin

Anonymous (6)

The Will and Julie Parish Fund of

Betty Grant Austin Revocable Trust
Owen Chamberlain Estate
Lois Crozier-Hogle Living Trust
George M. Foster, Jr. and Mary LeCron Foster Revocable Trust
Sally Lilienthal

McCay Living Trust

Tone and Bob Woodhouse

Arthur E. and Marilyn Woodruff

Harle G. Montgomery COUNCIL ENVOYS

Annual Gifts of \$5.000 - \$9.999

Jonathan and Kathleen Altman Foundation Sandra and Ethan Alyea

Kristin L. Anundsen
Betty Grant Austin
Revocable Trust

C. Minor Barringer Virginia Blacklidge

The Heart of America Fund of the Tides Foundation, on the recommendation of Mark and Sharon Bloome

Kimo Campbell Laurie Cohen

Constance Crawford

Lois Crozier-Hogle Living Trust

Mark and Rena Davidow
Philanthropic Fund

Mrs. Julia Dayton

L. Peter Deutsch

Phyllis Diebenkorn

Martin and Lucie Dreyfuss Joan and Graham Driscoll

Mr. and Mrs. Wolcott B.

Dunham, Jr.

Randi and Bob Fisher

Elizabeth and

Frederick Balderston

Gustavo Bamberger

PLOUGHSHARES COUNCIL

Barbara Foster and Larry Hendrickson James B. and Louise Frankel Thomas L. Hall Henry C. Hart The Heller Family Foundation Victoria Holt James C. Hormel Edward W. Hovt Ishiyama Foundation Patricia and Franz Jahoda Dena Kave Khan-Spire Family Foundation Kudrow-Stern Family Trust **Emily Kunreuther** Jennifer Litchfield and Peter Felsenthal Henry D. Lord Stanley and Judith Lubman John P. McBride Family and the **ABC** Foundation The Leo Model Foundation Katharine Mountcastle Sara and Nicholas Ohly Patricia Pope Purple Lady Fund/ Barbara J. Meislin Gilbert Ordway William and Eleanor Revelle

Marian F. & Horace Y. Rogers
Foundation
Ruth and Harold Roitenberg
Joel and Albert Schreck
Rodney Smith
Dr. and Mrs. C. Porter Storey
Phyllis and Max Thelen
Marilyn L. Thomas
Louise Mead Walker-Resor
through the George Mead, Jr.
Foundation
Susan M. and Albert B. Wells
Barbara J. Winne
Anonymous (8)

COUNCIL DIPLOMATS

Annual gifts of \$1,000 - \$4,999

Corinne Abel
Susan Adelman and
Claudio Llanos
Pat and Ronald D. Adler
Basil Anderman
Angelina Fund
Anonymous Fund at the East Bay
Community Foundation
Reza Aslan
Julia G. Axtell

Barbara and Bob Bachner

Maura and Nick Balaban

Alvin H. Baum, Jr. Francis Beidler III Helene F. Belz William and Rita Bender Marilyn and Alan Bergman Rudolf A. Bergmann Christine and Armyan Bernstein Mrs. Hans Bethe Lois and Jonathan Bishop Linda Blackstone and Paul Castleman Elspeth G. Bobbs Ron Boring The Buck Foundation Susan Okie Bush Anne H. Cahn Leo J. and Celia Carlin Fund Barbara and Leibe Cavalieri Dr. Nirupa Chaudhari and Dr. Stephen Roper Dorothy D. Ciarlo William K. Coblentz Belton and Eugenie Copp Patsy Cravens Robert and Loni Dantzler Rene Di Rosa Patricia S. Dinner

Cindy and Jeff Dohse Reverend James K. Donnell Laura Donnelley-Morton and John Morton Leo Drey Drumstick Fund Gloria Duffy Nathan M. Dunfield George and Kathy Edwards Peter and Charlotte Ehrenhaft Joan and Peter Eilbott Michal E. Feder Carolyn and Timothy Ferris Carol and John Field Veronica and Curtis Fields Claire W. Frank Miriam Frankel Jack and Deborah French Heidi Frenzel Eleanor Friedman and Jonathan Cohen Gambs Family Foundation Sheryl P. Gardner, M.D. Global Fund for Women Linda G. Gochfeld, M.D. Ruth and Harold L. Goldman Philanthropic Fund Laurel Gonsalves Priscilla B. Grace Richard and Mary L. Gray

Ploughshares Council members Ramyne and Garry Spire and their family. Council members provide leadership and sustained support for Ploughshares Fund's work, and are the lifeblood of our efforts.

PLOUGHSHARES COUNCIL

Allison Gruneich David and Margie Guggenhime Kathleen Gwynn and Jonathan W. B. Cosby Evelyn and Walter Haas, Jr. Fund Susan J. Haas and Keith Patti The HBE Foundation Robert Henigson John Hirschi Donor Advised Fund of the Wichita Falls Area Community Foundation Sandra and Charles Hobson Ann and George Hogle David and Arlene Holloway Catherine Newman Holmes Patricia Hooper Lynn and Jeffrey Horowitz Daniel Walker Howe Margaret V. Hubbard Cecelia Hurwich, Ph.D. Dr. and Mrs. Warren Ilchman Deborah Irmas Terry L. Karl Meg and Lawrence Kasdan Robert L. Katz Mr. and Mrs. Benjamin Keh Gina and Rich Kelley Jean Kemble Chandler G. Ketchum Burke Knapp

Dorothy Knecht Pamela and Marty Krasney Leonard Merrill Kurz Lee and Luis Lainer Joan and Melvin Lane Bernice K. Lasker Elizabeth and Scott Lassar Thomas C. Layton and Gyongy Laky Edwina and John Leggett James and Susan Lenfestey Bertram N. Linder Susan and Thomas Lippard Kyong and Harold Lischner Doris A. Loder Loeser Family Charitable Trust Mari and Tom Lowe Bonnie and David MacKenzie Grant Macleod Frances W. Magee Martin Family Foundation, Jan and Vince Martin Trust Lisille and Henry Matheson Bill and Christney McGlashan McKenzie River Gathering Foundation Priscilla J. McMillan Donald Mead Elizabeth H. Meiklejohn

Paulette Meyer and David A. Friedman Richard and Marlene Millikan Family Fund Renate and John Mirsky Phyllis and Stuart G. Moldaw Jim and Juanita Moore James N. Morgan Fund Hans W. Morsbach Claire and Lawrence Morse Stewart R. Mott Charitable Trust Sara Nerken Edward F. and Carol Jean Newman Jim Newman Thomas B. Newman M.D., MPH Frances C. Nyce Obermayer Foundation, Inc. Virginia and Herbert Oedel Vivian and Paul Olum Foundation **Howard Oringer** Leonard and Miriam Orner Charitable Trust William C. Orr Lynda Palevsky Christy and Yorgy Papadakis Helen and Blair Pascoe Bruce and Vicki Pate Elizabeth C. Peters Lisa Peters

Helen and Joseph Pickering Suzanne Platoff Nancy R. Posel Olive Higgins Prouty Foundation, Inc. Betty Quadracci Andrea and Alan Rabinowitz Stanley Resor Ellen C. Revelle Burton Rockwell Lucy Rogers and Larry Grant, Headwaters Foundation for Justice Bruce and Phyllis Rosenblum The Rosengarten-Horowitz Fund Robert Rubinstein and Sandra Lane Paul Sack Sara Sandford Alvin and Harriet Saperstein Tom and Barbara Sargent Charles Savitt/Mesa Fund of the Tides Foundation Jack and Betty Schafer Marvin and Carol Sears Margo Sensenbrenner Andrew M. Sessler Suzanne and Theodore R. Seton Taraneh and Massoud Shabahang

PLOUGHSHARES COUNCIL

Susan Shaw and Thomas W. Crane Stanley and Betty Sheinbaum Sayre P. Sheldon Dr. Daniel Simon Robert E. Sims Martha B. Sirgo Deborah and Joel Skidmore Harlan and Margaret Smith Jane Ann J. Smith and Donald W. Smith Jean N. and W. Mason Smith Polly Z. Steinway Nancy Stephens and Rick Rosenthal at the Rosenthal Foundation Frances W. Stevenson William and Lee Strang Fund of the Minneapolis Foundation Andrew and Thelma Klein Strauss Lucy B. Stroock Patricia Sullivan Darian and Rick Swig Roselyne C. Swig Gladys Thacher Sharyl Thompson Carol and Gary Torre

Joanne and Philip Von Blon Theodore Von der Ahe, Jr. Trust Wister Walcott Mr. and Mrs. Brooks Walker, Jr. Doug and Maggie Walker Bettine and Lawrence Wallin Rebecca Wood Watkin Irene M. Weigel Deborah T. Whitney Searle Whitney Therese Wiedmann Edith B. Wilkie Mason Willrich Michael and Penny Winton Mary Wohlford Foundation Marilyn and Arthur E. Woodruff Estate James H. Worth Robin M. Wright **Brigid Yentz** Philip Yun Anonymous (20)

PEACE AND SECURITY FUNDERS GROUP

A. J. Muste Memorial Institute, Inc. The Arca Foundation Ben & Jerry's Foundation

Carnegie Corporation of New York Colombe Foundation Compton Foundation, Inc. The Educational Foundation of America The Ford Foundation The Harry Frank Guggenheim Foundation **HKH** Foundation Steven and Michele Kirsch Foundation The Milton Lauenstein Fund The John D. and Catherine T. MacArthur Foundation Stewart R. Mott Charitable Trust Planethood Foundation Ploughshares Fund The Prospect Hill Foundation Samuel Rubin Foundation The Scherman Foundation, Inc. Schooner Foundation

Secure World Foundation

The Stanley Foundation

Town Creek Foundation

Anonymous (2)

William Bennett Turner

Allison and Michael VanDercreek

REDISCOVERING MOTHER'S DAY

Few people are aware that Mother's Day in America traces its roots back to a mother's plea for peace in the wake of the American Civil War. Julia Ward Howe, abolitionist, women's rights advocate and author of the Battle Hymn of the Republic, proposed the establishment of a "Mother's Day for Peace" in 1870, calling on women to work for peace and to shape their own political destinies.

This year, to commemorate our 25th anniversary and our fifty-millionth dollar given in grants, Ploughshares Fund launched the Rediscover Mother's Day celebration. With Her Majesty Queen Noor of Jordan as honorary chair, the campaign highlighted the work of modern-day mothers who are working for peace – on the ground in war-torn Sri Lanka, on Capitol Hill and in research and advocacy positions around the world.

Eleven philanthropists, all mothers themselves, comprised "Julia's Circle" and made generous gifts to leverage hundreds of additional donations from individuals in honor of their own mothers. Thanks to the following women, Rediscover Mother's Day generated donations totaling \$234,080 to support peacemakers worldwide:

Marcia Angle Barbara Manger
Gay Browne Alida Messinger
Susie Tompkins Buell Cele Meyer
Sage Fuller Cowles Cathy Waterman
Kathryn Wasserman Davis
Barbara Hostetter

As Queen Noor wrote, "Mothers prove every day, all over the world, that peace and security require cooperation and compassion... from one mother to many others, let us be silent no longer in the face of war and violence. May all mothers and families around the world be blessed with a happy Mother's Day for Peace."

"My prayers will be answered when we all go to sleep at night and know our children will wake in peace."

CATHY WATERMANA MEMBER OF JULIA'S CIRCLE

SUSTAINING OUR WORK FOR 25 YEARS

THE ORIGINALS - 25-YEAR LOYAL DONORS • Peter Stern and Holly Badgley • Lew and Sheana Butler • Jerry and Joy Carlin Laurie Cohen • Steven and Rebecca Cohen • Rene Di Rosa • A. Whitney Ellsworth • Carol and John Field • James B. and Louise Frankel Eleanor Friedman and Jonathan Cohen • Albert Haas, Jr. • Ann and George Hogle • Lori and Mark Horne • Thomas C. Layton and Gyongy Laky Mrs. Albert Moorman • Stewart R. Mott Charitable Trust • Mrs. Edmund Nash • Jim Newman • Will and Julie Parish Joan and William Matson Roth • Paul Sack • Rosalie Seton • Rosalind Singer • Gladys Thacher • Mary and Carter Thacher Barry and Marjorie Traub • Rebecca Wood Watkin • Deborah T. Whitney • Samuel Wiener, Jr.

20 - 24 YEAR LOYAL DONORS • Corinne Abel • Richard M. and Connie Adams • Pat and Ronald D. Adler • Katharine Solari Baker C. Minor Barringer • Alvin H. Baum, Jr. • Helene F. Belz • Jerry M. Bernhard • Mrs. Hans Bethe • Lois and Jonathan Bishop Linda C. Black • Virginia Blacklidge • Donn W. Block • Julia Bloomfield • James B. Blume and Kathryn W. Frank • Roger and Nancy Boas Joan G. Botwinick • Gloria and Bill Broder • Muriel Brotsky • Natale Brown • Susan K. Browne • Heidi and Robert Burke Mrs. Margaret C. Burt • G.G. Campbell • Mrs. Ann Carter • Senta Chamberlain • Hope Cobb • Rosemary K. Coffey • Guy B. Colburn Belton and Eugenie Copp • Mr. and Mrs. Frederic G. Corneel • James and Doris Crittenden • Mrs. Milton L. Davidson Frances M. Davis-Bennett • Peggy and Reid Dennis • Helen and Raj Desai • Robert de Zafra • Phyllis Diebenkorn • Sarah C. Doering Reverend James K. Donnell • Joan and Graham Driscoll • Peter and Charlotte Ehrenhaft • Joan and Peter Eilbott • Hamilton Emmons Brenda S. Engel • Naomi J. Epstein • Sandra and Gerald Eskin • Bob and Mary Lloyd Estrin • Mathea Falco and Peter Tarnoff Marjorie L. Fasman • Veronica and Curtis Fields • Randi and Bob Fisher • Jan and Cornelia Flora • Mr. and Mrs. Robert C. Forchheimer Angela and Jeremy Foster • Paulette Meyer and David A. Friedman • Robert and Chandra Friese • Arthur Fry • Mr. Blair Fuller Martin Gellert • Philip and Bea Gersh • Priscilla B. Grace • Sarah and Seth Glickenhaus • Dr. Walter Goldschmidt • Kenneth and Susan Gordon R.F. Graap, M.D. • James Wyche Green • Bonnie and Sy Grossman • David and Margie Guggenhime • Joe Gutstadt • Jean L. Guttman Evelyn and Walter Haas, Jr. Fund • John C. and Chara C. Haas • Richard and Joan M. Haber • Roger Hale and Nor Hall • Julie and Parker Hall Thomas L. Hall • Mr. and Mrs. Daniel A. Hamlin • David Harbater • Doris E. Haskell • Barbara J. Hazard • Ruth and Alfred Heller Heller Family Foundation • F. Warren Hellman • Mrs. A. Carl Helmholz • Rachel and John Heuman • Ruth and Norman Hinerfeld John Hirschi • Sandra and Charles Hobson • Mr. and Mrs. James B. Hollas • Trish Hooper • James C. Hormel • DeWitt Hornor Susan H. Hossfeld • Eloise and Proctor W. Houghton • Signa and Joseph Houghteling • Tom and Shelly Huntington • Cecelia Hurwich, Ph.D. J.D. and M. Barbara Jackson • Mr. and Mrs. Stanley S. Jacobs • Sidney and Sandra Jacobson • Jacques F. Jacobson Donald E. Kelley, Jr. and Susan M. Getman • Charles L. Kerstein • Chandler G. Ketchum • Deborah and David Kirshman Edward N. and Babette F. Klee • Carolyn Kleefeld • Dorothy Knecht • Emily Kunreuther • Lee and Luis Lainer • Mr. and Mrs. William R. Langfeld Edwina and John Leggett • Craig and Nancy Leman • John L. Levy • Bertram N. Linder • Hans and Herta Loeser Dr. and Mrs. Richard C. Lonsdale • C.J.L. Charitable Foundation • Barbara Lyon • Mr. and Mrs. Michael MacLaury • Frances W. Magee Joan Skewes-Cox Malone • Anne C. Martindell • Lisille and Henry Matheson • Purple Lady Fund/Barbara J. Meislin • Marvin Mondlin Jim and Juanita Moore • Miriam Murdock • Dr. Georgiana E. Foster and Dr. Robert C. Murphy • Elaine and Max Myers Dency and Moira Nelson • Jackie and Howard Nemerovski • Arthur and Judy Obermayer • Tamaki T. Ogata • Vivian and Paul Olum Foundation Jesse H. & Susan Oppenheimer Foundation • William C. Orr • Lynda Palevsky • Ann and Michael Parker • Helen and Blair Pascoe Rita Bowes Perry • Elizabeth C. Peters • James D. and Lillian Sue Phelps • Helen and Joseph Pickering • Patricia Pope • Rollin and Diane Post

John Powell • W.A. Raab • Susan Rannells • Vera Prock Ransom • Edward Rawson • Nando Raynolds and Sharon Bolles
Bill Robbins and Joan Hammerman Robbins • Robert and Janet Rochlin • Priscilla and Deever Rockwell • Paula Rohrbaugh
Hannelore and Robert Royston • Joan Sadler • John and Betsy Scarborough • Jack and Betty Schafer • Joel and Albert Schreck
Margo Sensenbrenner • Suzanne and Theodore R. Seton • Elinor and John Severinghaus • Sarah Saville Shaffer • Stanley and Betty Sheinbaum
Lloyd and Judith Shore • David Singer and Diane Macaulay • Martha B. Sirgo • Raymond N. Skaddan • Emily M. Skolnick
W. Mason and Jean M. Smith • Jane Ann J. Smith and Donald W. Smith • Alan and Susan Solomont • John Solters, M.D.
Dick and Millie Starr • Nathan P. Stein • Alfred and Susan Stern • Gordon and Elizabeth Stevenson • Lee and Byron Stookey
Don and Beth Straus • Mary B. Strauss • Edward L. Strobehn, Jr • Margaret Sturtevant • Patricia Sullivan • John and Doris Sutter
Mr. and Mrs. Theodore T. Tanalski • Mrs. Frank E. Taplin, Jr. • Marilyn L. Thomas • Richard and Gail Ullman • Dorothy Walker
Mr. and Mrs. Brooks Walker, Jr. • Robert and Judith Wallerstein • Barbara Wasserman • Lucinda Watson • Jane Wattenberg
Susan M. and Albert B. Wells • Mr. and Mrs. Ward Whaling • Ilse Jawetz and Allen Wheelis • Carol and David White • Jean Wildberg
Clifton J. Wilkow • Carolyn Jones Williams • Rita and Ted Williams • Mason Willrich • Barbara Winkelstein • Alba Witkin
Dr. John B. Yost and Helen M. Clyatt Yost

10 - 19 YEAR LOYAL DONORS • Jeanette E. Akhter • Edie Allen • Jonathan and Kathleen Altman Sandra and Ethan Alyea • Philip and Joyce Anderson • Connirae and Steve Andreas • Kristin L. Anundsen • Alan Appleford Elizabeth P. Atkins • Julia G. Axtell • Mr and Mrs. Theodore Baba • Barbara and Bob Bachner • Mitchell Bain Elizabeth and Frederick Balderston • Richard H. Barsanti • Francis Beidler III • Marvin L. Bellin, M.D. • Henry and Anne Bent I. Inka Benton • Daniel and Carol Berger • Gerald Bergeron • Rudolf A. Bergmann • Howard and Estelle Bern • Murray L. Berrie Helga K. Bilik • Lee Bird • Dr. and Mrs. Robert W. Birge • Andrew Blane • Frank and Jane Blechman • Mark and Sharon Bloome Susan Brown and William Blum • Elspeth G. Bobbs • Amy and Joshua Boger • Kathryn Bollhoefer • Valerie Bradley • Dr. Leon Bramson Rena G. Bransten • Martin Bronk, M.D. • Dr. and Mrs. James Bronk • Robert M. Brown • The Buck Foundation Mark and Susie Tompkins Buell • George Bunn • Josephine L. Burroughs • Martha Bushnell • Anne H. Cahn • Edward Cammack Kimo Campbell • Jane and William Campbell • Frances Carlin • Luther J. Carter • Catherine Caufield • Barbara and Leibe Cavalieri Whitney Chadwick • Dr. Nirupa Chaudhari and Dr. Stephen Roper • Mrs. Ernest Cheslow • Stephen A. Chessin • Francis Chiappa Dr. Dorothy D. Ciarlo • Laurence Claggett • Susan Clark • William K. Coblentz • Cogan Family Foundation • David and Viera Cohen Elizabeth B. Conant • Sage and John Cowles • Jay and Page Knudsen Cowles • Ann Craig • Marguerite Craig • Mrs. Asho Craine Susan Shaw and Thomas W. Crane • Patsy Cravens • Mr. and Mrs. Gottfried P. Csala • Liz Dana • Robert and Loni Dantzler Anita S. Darrow • Mark and Rena Davidow • Laurie T. Dewey • Patricia S. Dinner • Cindy and Jeff Dohse Wena Dows • Leo Drey • Martin and Lucie Dreyfuss • Phoebe Driscoll • Mr. and Mrs. Wolcott B. Dunham, Jr. Elizabeth Jane and Donald Dunn • Dr. and Mrs. J. Wilbert Edgerton • George and Kathy Edwards • Anne and Paul H. Ehrlich Risa Hirsch Ehrlich • Michael Ehrlich • Dr. and Mrs. Ernst Epstein • Suzanne Ewing • Michael E. Feder • Jennifer Litchfield and Peter Felsenthal Dolores J. Arond and Warren A. Felt • Carolyn and Timothy Ferris • Tom and Nancy Fiene • Vernon W. Fischer • Connie Foote Barbara Foster and Larry Hendrickson • Alan Frank • Naomi C. Franklin • Jean Fraser and Geoffrey R. Gordon-Creed • Jack and Deborah French Harold Gabel • Stephen Gallant • Sheryl P. Gardner, M.D. • Richard L. Garwin • Ray Geary • Stephen Gelardi • Anne A. Gips

Linda G. Gochfeld, M.D. • Drs. David E. Golan and Laura C. Green • Barbara Goldenberg • Ruth and Harold L. Goldman Robert M. Gould, M.D. • Richard and Mary L. Gray • Dr. and Mrs. Gibson Gray • Barbara S. Green • Adele B. Grinstein Michael and Mary Fredericka Gross • Jackson K. Haberman • Barbara and Oakley Hall • David and Arlene Holloway Isabella Halsted • Leon I. Hammer, M.D. • Robert Hanson and Lynda Dicus • Robin Harper • James and Joyce Harris • Daniel E. Harris Frances K. Harris • Henry C. Hart • Bartlett Harvey • Mary Hayden, Ph.D. • John F. Hayward • Mark and Jane Heald Professor Charles E. Hecht • June E. Heilman • Andrew D. Heineman • Herbert Heinicke • Mr. and Mrs. Frederick Heldring Susan K. Heller • Dr. Polly Henninger • Judith Herzfeld • Richard R. Heuser • Grace E. Hinrichs • Fred and Iris Hoblit • John Hockman Alan and Judy Hoffman • Nathaniel and Lotte Hoffman • Mr. Sidney Hollander, Jr. • Maud Gleason and Dr. Frederick Holley Patricia Hooper • Lynn and Jeffrey Horowitz • Mrs. Orville Horwitz • Richard and Elizabeth Howe • Daniel Walker Howe Edward W. Hoyt • Margaret V. Hubbard • Helen Hutchinson and Lee Aurich • Patricia J. Ishiyama • Alan and Linda Jacobson Patricia and Franz Jahoda • John Jainchill • David Jesson and Violet Lee • Bruce Joffe • Sally Johnson • Michael D. Jones Mrs. Lee Joseph • Gordon Kane • Judith and Seymour Kass • Robert L. Katz • Lawrence Katz • Hamilton F. Kean Barbara and Donald Keeler • Alice B. Kehoe • Michael and Carol Kelly • Jean Kemble • Kentucky Dominican Sisters • Mary J. King Sue Klem • Charles D. Kleymeyer • David Koch, M.D. • Peter Kohnke • Lorrin and Stephanie Koran • J. Morgan and Sally W. Kousser Robin Krivanek • Mr. and Mrs. Charles L. Kroll • Ann L. Krumboltz • Leonard Merrill Kurz • L. Myers Company • Michael La Velle Dr. John Lamperti • Elizabeth S. Landis • Elizabeth and Scott Lassar • Deborah Lawlor • Cynthia Lazaroff and Carl Kugel • Thomas A. Lehrer Edwin C. Linsley • Shirley Lock • Robert B. Loftfield • W. Raymond and Rowena Long • Ruth Lord • Henry D. Lord James and Eileen Ludwig • Steven J. Lukacs • Barbara Groat MacArthur • Bonnie and David MacKenzie • Marjorie D. Main George and Marjorie Manglitz • Jane Mansbridge • Professor Arthur Mattuck • Mr. and Mrs. Lawrence S. Mayers John P. and Laurie McBride • Downs and Irene McCloskey • Chris and Bill McClure • Jean F. McFarland • Priscilla J. McMillan Elizabeth H. Meiklejohn • Carole L. Mendelsohn • George A. Miller • Richard and Marlene Millikan • Leo Model Foundation Harle G. Montgomery • David A. Moon • Penelope More • Gabrielle and Frank Morris • Hans W. Morsbach • Claire and Lawrence Morse Joan Mortenson • Herbert and Selma Moskowitz • Katharine Mountcastle • Stephen Mudrick • Ruth Mullaney • Dr. Victoria T. Murphy Dr. John F. Nagle • Sondra and Herb Napell • Sara Nerken • Edward F. and Carol Jean Newman • Thomas B. Newman, M.D., MPH Michael O. Nimkoff • Patricia H. Noyes • Frances C. Nyce • Susan and Bill Oberndorf • Gilman Ordway • Howard Oringer Dr. and Mrs. Marvin P. Osman • Margaret A. Panofsky • Christy and Yorgy Papadakis • Richard and Catherine Parmelee Bruce and Vicki Pate • Mrs. Edward R. Peckerman, Jr. • Jeff Petrucelly • Suzanne Platoff • Karen Platt • Robert and Vivian Plonsey

"We are so grateful for Ploughshares Fund and its crucial role in peace and security for the world."

WILL AND JULIE PARISHPLOUGHSHARES FUND SUPPORTERS FOR TWENTY-FIVE YEARS

Peggy Porder, M.D. • Nancy R. Posel • Neal and Marion Potter • Chris and Marcia Pottle • Thomas J. Powell • Sarah and Richard Pritzlaff Jean S. Prokopow • Andrea and Alan Rabinowitz • Janice and Timothy Radder • Al and Senta Raizen • Anna T. Rand, M.D. Miriam Reading and Richard Miller • Shirley Redfield • Dr. Robert S. Reich • Stanley Resor • Ellen C. Revelle • William and Eleanor Revelle R. N. Ristad • Trevor and Laura Robinson • Burton Rockwell • Rocky Canyon Fund • Mr. and Mrs. Daniel T. Rodgers Peter and Marie Rogatz • Judy F. Rosenblith • Bruce and Phyllis Rosenblum • Suzanne Rubel and Bill Rosenfeld • Larry Ross Gerald Ross • Ilse W. Ross • Marvin and Judith Rothfusz • Robert Rubinstein and Sandra Lane • Mr. and Mrs. Lewis S. Russell Professor Alvin and Harriet Saperstein • Janet and Victor Schachter • Beverly Schechtman • D.J. Schlesinger Virginia and David Schneider • Fred and Phyllis Schoen • Stephen I. Schwartz • Thomas Seddon • Walter Selove • Andrew M. Sessler John W. Shaw • Elizabeth T. Sheerer • Sayre P. Sheldon • Robert and Lea Shepperson • Clara B. Shoemaker Roberta R. and Howard A. Siegel • Dr. Daniel Simon • Dr. Michal Simon • Patterson Sims • Sinsinawa Dominicans Eleanor R. Siperstein • Dorothy and Allan Smidt • Harlan and Margaret Smith • May Soll • John E. Sparks • Barry H. Steiner Polly Z. Steinway • Frances W. Stevenson • Donald and Betty Lew Stone • Dr. and Mrs. C. Porter Storey Andrew and Thelma Klein Strauss • Walter Strauss • George Strauss • Bert Streib • Lucy B. Stroock • Dr. Donna Sund-Caldwell Frances and Frank Swift • Roselyne C. Swig • Phyllis and Max Thelen • James B. Thomas • Sally-Alice and Donald Thompson H. Carl and Dorothy Thorman • Muffy and Harry Thorne • Carol and Gary Torre • Michael Traynor • Randall H. Trigg William Bennett Turner • Katherine A. Tuttle • Deanne and Thomas Urmy • Robert J. Veltkamp • Michael S. Venturino Bertha H. Wadt • Marilyn and Murry Waldman • Louise Mead Walker-Resor • Virginia and John Walsh • Tze-Koong Wang • Solomon Wank Alice Waters • Maurice Waters • J. Richard and Margaret Weaver • Irene M. Weigel • Stanley and Muriel Weithorn • Mary and William Weller Barbara Westergaard • Ginia D. Wexler • Eula Wheeler • Dr. and Mrs. H. B. Wheeler • Alan Louis White • Searle Whitney • Leslie Wilbur Edith B. Wilkie • Russell and Hope Williams • Kirke Wolfe • Robert and Carol Wolfe • Wilma and Lincoln Wolfenstein • Darby Moss Worth James H. Worth • Barbara Wyman • Peggy and Lee Zeigler • Margaret Zierdt • James R. Zukor

Youth peacebuilding in the Ferghana Valley

FINANCIAL HIGHLIGHTS

FISCAL YEAR 2006-07

- This year, Ploughshares Fund awarded \$4,405,494 to organizations and individuals to fund programs around the world aimed at preventing the use of nuclear, biological and chemical weapons and to prevent armed conflict.
- Ploughshares Fund is now one of the five largest foundations in the country addressing these issues, and the largest whose exclusive mission is grantmaking for peace and security initiatives.
- Ploughshares Fund continues to maximize our donors' investments by ensuring that their annual contributions go directly to the programs we fund, with nothing subtracted for operations or fundraising. Operating expenses are paid for by the Fund's Board of Directors and a draw from our endowment.
- A draw of \$1,604,699 was transferred from the endowment this year to fund current grantmaking and operations, in accordance with endowment management policies overseen by Ploughshares Fund's Endowment Committee.
- Of the \$39,742,741 in total net assets reported at the end of the year, over \$36,687,900 is held in our endowment fund, which was established to provide stable and predictable funds for annual and long-term grantmaking and operations. Donors added \$6,017,065 to the Ploughshares endowments this year—including the Sally Lilienthal Legacy Fund, the Cowles Fund, the Lew and Sheana Butler Fund for Nuclear Disarmament, and the Ploughshares Fund general endowment.

• Ploughshares Fund is a resourceful, cost-effective organization that works to keep operational and fundraising expenses low in order to allocate as much money as possible to programs aimed at building a safer, more peaceful world. This year we spent 83% of our budget on grantmaking and program expenses, exceeding standards set by the National Charities Information Bureau/Better Business Bureau and Charity Navigator.

PLOUGHSHARES FUND GRANTS

FINANCIAL REPORT¹

JULY 1, 2006 – JUNE 30, 2007

SUPPORT AND REVENUE	2007	2006
Contributions ²	12,302,496	3,787,391
Interest and short term investment return	27,007	23,693
Investment return	4,548,242	1,911,844
Changes in value of split-interest agreements	12,796	12,796
TOTAL SUPPORT AND REVENUE	16,890,541	5,735,724
EXPENSES		
Program Services		
Grants from Ploughshares Fund	3,706,276	3,045,879
Grants from Cowles Fund	270,000	169,867
Special Projects	587,372	1,079,038
Program support	415,533	425,993
Supporting Services ³		
General administration	433,666	341,462
Development	598,872	369,896
TOTAL EXPENSES	6,011,719	5,432,135
CHANGE IN NET ASSETS	10,878,822	303,589
NET ASSETS, BEGINNING OF YEAR	28,863,919	28,560,330
NET ASSETS, END OF YEAR	39,742,741	28,863,919

- 1 A completed audited financial report is available upon request.
- 2 In 2007 Ploughshares Fund announced a 25th Anniversary Campaign to add \$25,000,000 to the Fund's endowments. The contributed revenue total for 2007 includes multilyear pledges and gifts to the endowment campaign.
- 3 All administrative and fundraising expenses are covered by contributions from Ploughshares Fund's Board of Directors, an annual endowment draw and allocations from a few foundations.
- 4 These assets include investments in Ploughshares' Pooled Income Fund.
- 5 Net assets include \$3.67 million in pledges, \$2.35 million of which is for Ploughshares Fund's endowment campaign.

ASSETS AND LIABILITIES	2007	2006
For fiscal year ended June 30		
Assets ⁴		
Cash and cash equivalents	870,597	520,926
Promises to give	3,090,460	738,619
Interest receivable and other assets	70,814	56,042
Long term investments	37,187,311	28,424,434
Note from related party		161,889
Fixed assets (less accumulated depreciation and amortization)	13,141	10,647
TOTAL ASSETS	41,232,323	29,912,557
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts payable and accrued expenses	121,725	97,965
Grants payable	1,277,600	847,620
Deferred revenue	90,257	103,053
TOTAL LIABILITIES	1,489,582	1,048,638
NET ASSETS		
Unrestricted	11,090,510	3,925,529
Temporarily restricted	24,457,824	21,995,978
Permanently restricted	4,194,407	2,942,412
TOTAL NET ASSETS 5	39,742,741	28,863,919
TOTAL NET LIABILITIES AND NET ASSETS	41,232,323	29,912,557

CONFLICT OF INTEREST POLICY

As a public foundation, dependent upon the contributions and involvement of members of the public, Ploughshares Fund has a special commitment to ethical behavior and transparency in our work. The board and staff of the Ploughshares Fund are encouraged to play active roles in their communities, which may lead, from time to time, to potential conflicts of interest or the appearance of such. It is our policy to acknowledge such conflicts openly and appropriately. Conflicting involvements include but are not limited to: Ploughshares Fund board, staff or immediate family members of board or staff members serving on the boards of applicant organizations, or doing business with or being employed by applicant organizations. In cases of such conflicts or the appearance thereof, Ploughshares Fund board members and staff are expected to disclose the conflict prior to making any grant-related decisions and to abstain from voting or participating in the discussion of the applicant organization other than to answer specific questions that may be raised by other board members. In cases where a grant is awarded to an organization and one or more of Ploughshares Fund's board members has abstained from voting as the result of a conflict or the appearance thereof or a staff member has a conflict or the appearance thereof, such circumstances shall be identified in the Annual Report.

INFORMATION FOR APPLICANTS

Ploughshares Fund supports organizations and individuals anywhere in the world who are working to stop the spread and use of nuclear, biological and chemical weapons and other weapons of war, and to prevent conflicts that could lead to the use of weapons of mass destruction. Please refer to our website, www.ploughshares.org, for application requirements and deadlines. Proposals must be submitted by email to proposals@ploughshares.org.

PHOTO CREDITS

Front cover

International Peace Day in Mazar-I-Sharif, Afghanistan: UN Photo/Helena Mulkerns. Children in Vietnam: Blake Defieux.*

http://www.flickr.com/photos/nowyouseeus/

Messages at Peace Memorial Park, Hiroshima: Isado.* http://www.flickr.com/photos/isadocafe//

p. 2 Youth for Peace vigil, Davis, CA: Marilyn Maciel.* http://www.flickr.com/photos/moomoo

p. 3 © Robert Trippett.

p. 4 - 5 A. Toma: Robert T. Leonard. All others © Robert Trippett

p. 6 D. Wright and L. Gronlund: Heather Tuttle

p. 9 Demilitarized Zone: David Woo.* http://www.flickr.com/photos/mckln/

Mass Games, Pyongyang, 2007: Stephan Jakoubek.* http://www.flickr.com/photos/flickr/p. 10 C. Dambach: Hilary Schwab.

Yurt in Kyrgyzstan: Dave Rawlinson* http://www.flickr.com/photos/dave_raw_lin_son/
Bazar in Jalalabat, Kyrgyzstan: Hughes Bissot.* http://www.flickr.com/photos/60446247@N00/
p. 12 - 13 Birthplace of famous gangster, Odessa, Ukraine: Begemot.*

Abandoned train, Tblisi, Georgia: Scott LaPierre.* http://www.flickr.com/photos/pierrelaphoto/ p. 14 – 15 Siberian river (second from left): Chris Hill.* http://www.flickr.com/photos/chill/ Bridge near Hanford, Washington: Matt McGee.* http://www.flickr.com/photos/pleeker/

p. 16 - 17 K. Davis: Courtesy of Mount Desert Island Biological Lab.

nttp://www.flickr.com/photos/begemot

Giverny, France: Janet Kight Porter.* http://www.flickr.com/photos/highflyingkight12/

BOARD OF DIRECTORS, ADVISORS AND STAFF

FOUNDER

Sally Lilienthal 1919 - 2006

CHAIRMAN EMERITUS

Lewis H. Butler

BOARD OF DIRECTORS

Reza Aslan

James B. Blume

Michael Douglas

Gloria Duffy

Mary Lloyd Estrin

Angela Foster

Roger Hale, CHAIR

David Holloway

John Hoyt

Alastair Mactaggart

Richard Pritzlaff

Robert A. Rubinstein

Cynthia Ryan

Gail Seneca

Robert E. Sims

Patricia F. Sullivan, TREASURER

Brooks Walker III, SECRETARY

Edith Wilkie

Philip Yun

ADVISORS

J. Brian Atwood

Hon. Lloyd Axworthy

George Bunn

Jayanatha Dhanapala

Susan Eisenhower

Scilla Elworthy

Leslie H. Gelb

Hal Harvey

Steve Kirsch

Lawrence J. Korb

Admiral L. Ramdas

William Matson Roth

Frank von Hippel

PLOUGHSHARES FUND STAFF

Naila Bolus,

Executive Director

Deborah Bain,

Communications Director

Dick Bunce,

Deputy Director

Lorely Bunoan,

Office Manager and

Grants Coordinator

Paul Carroll,

Program Director

Samara Dun,

Major Gifts Manager

Peter Fedewa,

Development Associate

Haleh Hatami,

Program Officer

Catharine Kalin,

Director of Operations

Alexandra Toma,

Director, Peace and Security

Initiative

p. 18 - 19 B. Jenkins: Cillonia McKenley.

Sphere at World Trade Center: Maaike Annegarn.* http://www.flickr.com/photos/stillburning/

p. 20 - 21 P. Sullivan: © Robert Trippett.

Kremlin Wall, Moscow: © Jeffrey McMillan. http://flickr.com/photos/jeffinmoscow/

p. 22 Sally Lilienthal: Laura Turbow.

p. 35 Kites in Moscow sky: © Jeffrey McMillan. http://www.flickr.com/photos/jeffinmoscow/

p. 36 India-Pakistan border: Prakhar Amba.* http://www.flickr.com/photos/prakhar/

p. 41 Youth peacebuilding Ferghana Valley @ Colin Spurway / Mercy Corps. http://www.flickr.com/photos/sayahatchi/

Back cover: Peace on Earth in San Francisco: Steve Rhodes.* http://www.flickr.com/photos/ari/

Danger in Chernobyl: Trey Ratcliff.* http://www.flickr.com/photos/stuckincustoms/

* Creative Commons license.

