

Nonviolent Peaceforce

Annual Report

IMPACT 2007


CONTENTS

- 1 A letter from the Co-chairs of the International Governance Council**
- 2 Sri Lanka: Peacekeepers needed more than ever**
- 4 The Philippines: Field teams begin work**
- 6 Guatemala: Rapid response is effective**
- 7 Pfeffer Peace Prize**
- 7 Special consultative status in the UN**
- 8 Desmond Tutu endorses Nonviolent Peaceforce**
- 9 International Governance Council**
- 12 Nairobi Conference and International Assembly**
- 14 Building capacity worldwide**
- 16 Member organizations and regional coordinators increase impact around the globe**
- 18 International staff**
- 19 Fundraising success**
- 20 Financial support**
- 22 Financial report**
- 24 Looking ahead: 2008**

NONVIOLENT PEACEFORCE (NP) is an international nongovernmental organization providing an unarmed protective force of trained civilians from around the world. In partnership with local groups, NP members apply proven non-violent strategies to protect human rights, deter violence, and create safe space for local peacemakers to do their work.

INITIATED in 1999 at the Hague Appeal for Peace and begun in 2002 at Surajkund, India, NP is a global federation of nearly 100 Member Organizations and is endorsed by nine Nobel Peace Laureates.

OUR VISION is to create a large-scale nonviolent peace force supporting and protecting local civil society in conflict areas through the development of field projects and additional models for deployment, public education, training and advocacy.

NP LAUNCHED its first global joint project in Sri Lanka in summer 2003 at the invitation of and in partnership with local groups. More than 64,000 people have been killed and 1.6 million displaced in the civil war that has ravaged Sri Lanka since 1983.

OUR PEACEKEEPERS use various techniques to reduce and prevent violence, each applied appropriately to particular circumstances. These include:

- Accompanying civil society activists, especially human rights defenders and peaceworkers.
- Providing proactive presence to vulnerable groups and communities.
- Monitoring ceasefire agreements, demonstrations and other volatile situations.
- Coordinating with other non-governmental organizations for maximum effectiveness.
- Consulting with local activists and communities about their needs in times of crisis.
- Providing safe places to meet and to bridge communities in conflict.

Dear Friends of Nonviolent Peaceforce,

It is a very great honor to serve as Co-chairs of the International Governance Council (IGC) at an exciting time in the evolution of Nonviolent Peaceforce. We are able to see it become an effective international organization month by month, step by step.

During the years between the convening International Assembly in December 2002 and the second Assembly in September 2007, we grew exponentially and secured the income to support that growth.

Nonviolent Peaceforce has:

- Formulated a structure with working policies and procedures.
- Increased our employment to approximately 100 staff members from around the globe.
- Expanded our capacity to respond to conflict by training 22 people to lead core trainings and 108 deployable civilian peacekeepers.
- Honed work tools for assessment, training, evaluation of projects, governance, rapid response, emergency procedures, etc.
- Increased awareness at the United Nations and the European Union of the efficacy of unarmed civilian intervention.
- Been granted Special Consultative Status in the United Nations.

Our vision of having impact on the safety of civilians in areas of violent conflict has become a reality. NP has fielded three successful projects: Sri Lanka, in its fifth year; Mindanao, Philippines, with its first international staff in the field; and Guatemala, where a short-term rapid response has been completed.


At our second International Assembly in Nairobi we strode enthusiastically and confidently into a more mature phase. A Five-Year Plan that will guide substantial growth through the next five years was accepted. Also, our second-term International Governance Council has been elected.

We have had encouragement from many, but no support is as moving as the voices of people we have served in Sri Lanka, Mindanao and Guatemala. They tell us what we need to know: that they are able to live and work for just resolution of conflict because our peacekeepers are there with them.

We want the world to hear these voices from people who live in risk of violence, voices that tell us that unarmed civilian intervention keeps them safe. We are ethically bound to increase our ability to provide it.

Sincerely,

Donna Howard and Farrukh Sohail Goindi


Sri Lanka

Peacekeepers needed more than ever

Throughout 2007, Sri Lanka continued to suffer the many political, economic, and social effects of one of Asia's longest-running civil conflicts. The Government of Sri Lanka (GoSL) increased its military confrontation with the Liberation Tigers of Tamil Eelam (LTTE). Some sections of the Muslim community are caught between the Sinhalese majority and the Tamil minority, and their grievances are growing.

Although the worst of the military fighting has taken place in the contested areas of the north and east, the effects of the conflict are felt throughout this small island nation of 20 million people. While it is widely acknowledged that a political solution is preferable and will ultimately be necessary, a resolution acceptable to all does not yet seem within reach.

In the wake of a promising ceasefire in 2002, Nonviolent Peaceforce (NP) launched its first project in Sri Lanka in late 2003 at the invitation of, and in partnership with, local groups. Nonviolent Peaceforce Sri Lanka (NPSL) currently has 24 internationally recruited and trained peaceworkers in five field teams. They apply proven third-party nonviolent and nonpartisan intervention methods to help reduce violence and to increase the confidence and participation of civil society in building lasting peace with justice.

Field teams live and work in Jaffna, Trin-

colmalee, and Batticaloa districts in the north and east of the island. Strategies such as providing international protective presence, accompaniment, and observing and monitoring in volatile areas have served these communities well. A small field team began functioning in Colombo in 2007, where the country headquarters of NPSL is also based. NPSL's global peaceworkers come from many countries, religions and ethnicities. With local peace-makers and community workers, they help to prevent, resolve, or limit the effects of violent conflict on families and communities.

The primary partners and beneficiaries of NPSL's work are vulnerable children, youth and families; local human rights defenders; and community-based organizations working to prevent violence and protect human rights on the ground. NPSL coordinates with other national and international organizations, including UNICEF and the UN High Commissioner for Refugees, and other humanitarian workers in difficult or remote areas. In all cases, NPSL works toward sustainable solutions by supporting local ownership of community-based initiatives.

NPSL has three major objectives:

1. Build the confidence of local organizations and individuals to address issues of human rights, peace, and justice with authorities at all levels.


The NP team in Batticaloa

INDIVIDUAL DONORS

Carol and Thomas Aageson • Paula Aal • William Aal • Benjamin Aaron • Amanda Abarbanel-Rice • Zahid A. Abbasi • Van Temple and Eva Abbott • Ann Abbott • Natalie Abbott • Lee Keller and Susan Abderholden • Jodi Bantley and Daniel Abebe • Grant Abert • Doris Abramson • Clara Abramson • Frank and Barbara Abramson • James and Janice Ackerman • Ilse Lieve Ackerman • Ethel Ackley • Ramona and Enrique Acuna • Margo Adair • Caroline Adams • Eunice Adams • Susan Adams • Marcy Adamski • Carol Adele-Jewett • Charles and Carole Adelsman • Virginia Adkins • Alfred and Dorothee Aeppli • Ruth Agar • Phyllis Dexter and Jean Agster • Philip and Deborah Ahler • Virginia Ahrens • Palma Aikins • Simone Albeck • Isabelle Albeck • Howard Alber • Gerald Albert • David Albert • N. Alden • John and Paulette Alden • Louise Aldrich • Bob and Janet Aldridge • Ilene Alexander • Gregory Alexander • Nancy Alexander • William Alexander • David Caccamo and Sofia Ali • Edie and Frederick Allen • Martha Allen • Robert and Carolyn Alpern • Pamela Alsum • Stan Altan • Margia Alvarez • William Ames • Alfred Ames • Howard Ammerman • Anna Andahazy • Dorothy and Al Andersen • Mark and Donna Anderson • Sarah Anderson • Mark Anderson • Dan and Karen Anderson • L. D. Anderson • Devon Anderson • Nell and Richard Anderson • Julia Anderson • Lynn Anderson • Amy and David Anderson • Roger and Eileen Anderson • Martha Anderson • Norma Coe Anderson • Donna Anderson • Suzanne and Timothy Anderson • Billie Anderson • Glen Anderson • Alan and Helen Anderson • Marcia Anderson • Kay Anderson • Susan Andima • John Andreozzi • Milton Andrews • Adele Andrews • Richard and Elaine Andrews • Elizabeth Andrus • Julie Andrus • Gardiner and Helen Angell • Marcia Angermann • Dina Angress • Nancy and Ron Ankeny • Anonymous • Joan Ansheles • Therese Antonellis • Carol Antoniewicz • Mark Leventer and Kathleen Anzicek • Fred Appell • Clyde Appleton • Jennifer Archer • Rita Archibald • T.D. Argyropoulos • Lilly Arkenberg • Chip Sharpe and Celestine Armenta • Leslie and David Armentrout • Fred D. Arney • David Arond • Heather Dawn Artemis • Joy and Dorothy Arthur • Celia Laurie Terr Ascenzi • Arlene Ash • David Duncan Atchison • Thomas and Nancy Atchison • Rich and Ligia Atkinson • Mark and Kristine Audette • John Austin • Barbara Austin • Christine Austin • Judith Auth • Duncan Autrey • Anne Awad • Dana Babb • Phyllis Babcock • Leo Babeu • John and Hilde Bacharach • Beverly Backstrom • Adele Badish • Ronald and Linda Baesler • Erin Bagniewski • Gyani and Dolly Baile • Beverly and William Bailey • Mary Margaret Bailey • Alice Bair • Gail Baker • James H. Baker • Don Baker • Laurie Baker • Joana and Don Baker • Sarah Baker Ross • Kathleen Bakke • Betty Balanoff • June Baldwin • Karl Baldwin • Peggy and Donald Baldwin • Ronald and Mary Alice Balej • Marjory Ball • Andris Baltins • Keith Bambrick • Pam Arnold and Ann Bancroft • Debbie and Dick Bancroft • Linda Banks • David and Diane Banner • Mona Barbera • Victor and Ruth Barela • Kristen Barker • Jean Barker • Claire Barker • Rachel Barnes • Craig Barnes • B.J. Barnes • JoAnne Barnes • Gregory A. Barnes • Margaret Barnett • Bill Barnett • John McCarthy and Kathryn Barnhart • Gerrie Barosso • Dolores Barrett • Geoffrey Barron • Brian and Sandra Barry • Tom F. Driver and Anne L. Barstow • Margaret Barstow • Colleen Bartlett • Judy Bartlett • Donn Barton • Keith Barton • Thomas and Jill Bashore • Leah Bass and Jerome Bass • David and Miyoko Bassett • Anita Bates • Richard E. Batho • Phebe and Roger Baty • Lillian Bauch • Margaret and Lawrence Bauer-Scandin • Ward Bauman • Barbara and Philip Bayless • Thomas Beach • Nancy and Richard Beach • Brenda Walker Beadenkopf • Mary and Robert Bean • Marian Beane • Andrew Beath • Lee Beatty • Bernie and Pat Beaver • Alison Bechdel • Jacqueline Beck • Mildred Becker • Mary and Gary Becker • Stan Becker • Mario Fuentes and Kara Beckman • Lois Beckmen • Elisabeth C. and Russell Beckstead • Martha Begley • Raymond and Susan Beiersdorfer • Ford and Amy Bell • Marilynn W. Bell • Stewart Bell • Arthur Bellamy • Philip and Patricia Belongie • Michol Mary and Celestino Beltran • Bill Powell and Barbara Bencini • Emma Trejo and Douglas Bender • Joseph Benenate • Jasmine Benjoya • Barbara Schwartz and Brad Bennett • Kathleen Bennett • Betsy Bennett • Harvey Benson • William F. Benter

2. Provide space and opportunity for networks to function at the community level, preventing or limiting violence.

3. Facilitate coordinated action for security at community, district, national, and international levels.

To meet these objectives, NPSL works in four over-arching strands across communities with unique and challenging religious and ethnic mixes:

- Early and emergency response
- Confidence building and nonviolent engagement
- Facilitation and network support
- Advocacy and awareness

NPSL is able to play a key role at many levels: NPSL helps ex-child soldiers find safer locations and educational and training resources for eventual reintegration into their communities. NPSL

responds to emergency calls for protective presence at Internally Displaced Persons camps when residents feel insecure due to a developing incident. NPSL opens the space for people to come together across ethnic or religious divides to seek common ground and identify shared interests. And NPSL facilitates gatherings where conflict-afflicted women can tell their own stories to high level fact-finding missions to enhance advocacy at the national and international levels.

In 2007 the war has meant growing restrictions of NP's work due to the inaccessibility of areas controlled by LTTE or other armed groups, areas re-occupied by the government, or areas of open military engagement, as well as other security precautions, such as limited night-time travel.

Nevertheless, NPSL has proven that it is possible to do human security work under warlike circumstances and to encourage and support local peaceworkers to protect and promote the rights of civilians. As some INGOs have withdrawn, and the Sri Lanka Monitoring Mission has left the country due to the abrogation of the Ceasefire Agreement, NPSL's grassroots presence has become ever more important and relevant.


Trincomalee team members and local security forces

John Benton • Dorice and Robert Beren • Phyllis Berentsen • David and Lea Berg • Martha Berg • Alice Phalan and Peter Bergel • Frank and Carol Berger • Sandy Bergeson • Carl and Elizabeth Bergmann • Stuart and Ruth Bergstein • Shayna Berkowitz • Howard Berland • Marjorie Berman • Sanford Berman • Keith and Wendy Bernam • Diane Bernard • Dick Bernard • Bill Berneking • Joan and Donald Bernstein • Jean Bernstein • J. Paul Weinsten and Debbie Bernstein, M.D. • David Berrian • Dale Berry • Francis Bertonaschi • Roger and Amy Bertschausen • Mary Berwick • Glen Besa • Hilary and Dennis Beste • Regena Bethea • Mark Bettes • Raymond Betts • Renee Betz • Elinor Betzer • Jonathan and Rosy Betz-Zall • Berta and Bob Beveridge • Dipen Bhattacharya • Andrew and Rita Biagoini • Peter Bianco • Klaus Bibl • Mary P. Bicknell • Ernest Bicknell II • Jan Biemer • Cindy Biles • Gerald Bill • T.E. Billingsley • Sally Davis and Steven Birdleough • Donna Birdwell • Kathryn Bishop • Margaret Bishop • Joel Bisina • A.O. Bjorklund • Len and Judy Bjorkman • Gordon and Beverly Black • Linda Black • Kathryn Black • Carrie Black • Richard Blackbird • Helen S. M. Blackwood • David Blair • Richenda Blaker • Betsy Blakeslee, M.S. • Dimitra Blana • Patricia Blanch • Tara Blasco • Janet Blasi Hayssen • Lurton and Carolyn Blassingame • Everett and Ellen Bleiler • Charlotte Bleistein • Melanie and Norman Bliss • Deborah Spielberg and Thomas Block • Jessma O. Blockwick • Alice Bloedorn • Sally and Peter Blommer • Mike Bloom • Paul Bloom • Ellen Blosser • Jacqueline and Robert Blossom • Margaret Blume • Mike Troutman and Amy Blumenshine • Elson Oshman Blunt • Karen Board • Elizabeth Boardman • Joanne Bobek • Judith R. and Gene Bocknek • Alexander Boehler • Stuart Boehmer • Colleen Bogner • Marie Boler • Ritchie and Heidi Bond • Margaret Bone • Stephen D. and Beatrice Bonn • James and Patricia Bonner • Patrick Bonner • Sam and Betty Booker • Carroll Boone • Ivan Maxfield Boothe • B. Scott Curb and Mary Boranian • Barbara and Dickran Boranian • Laetitia Bordes • Beth Bordner • Bruce and Dorita Borgerson • David and Roberta Borglum • Mayr Boros • Sally and Michael Bosanko • Allan and Margaret Bostelmann • Martha Bostian • Sandra Boston • Bruce and Charlene Bostrom • Celia Bosworth • Trond Botnen • Lammert and Barbara Bottema • Tom and Pepperwolf Bottolene • Elise Boulding • Stephen Boyd • Willard and Susan Boyd • Grace Jones Boyer • Stephen Boyle • Timothy Braatz • Patricia Bradford • Alexa Bradley • Vaughn Bradshaw • Zeldia Brand • John Brandes • David and Lynne Brandon • Christine Brandt • Gladys Bransford • Patricia Bratnobar Saunders • Carolyn Goolsby and William Brault • Marie and John Braun • Sarah Bray • Anne Breckenridge • John Breitbart • Lorraine Breitenbucher • Russell Bremmell • Mark and Helen Brenna • Kate Brennan • Patricia Brennan • Ward Brennan • Natalie Brenner • Cyndi and Thomas Brenner • Tree Bressen • Hallie Wannamaker and Vincent Brevetti • Louise Brewer • Ann Brian • Allan Brick • William and Sylvia Bridge • J. Arthur and Marguerite Brien • Helen P. and Paul E. Brink • Edward Brinton • Steven and Linda Brion-Meisels • Margaret Ladner and Clifton Brittain • Terry and Kay Britton • Leslie Brockelbank • Edith Brodbeck • Jeffrey Bronfman • Gerald Brookman • Dorothy Lynn Brooks • Markell and Edward Brooks • Sandra Brophy • Neil Brosnahan • Jack and Estelle Broudo • Margaret Broughton • David Brown • Donald Brown • Fran Brown • Frieda Brown • Richard Brown • George Brown • Bill Brown • Katherine and Martin Brown • Stephen Brown • Cliff Brown • Judith Brown • Carol Browne • Gordon Browne • Nancy Browne • Anne Brownell • Jamie Browning • Ann and Preston Browning • Sharon Browning • Frank and Gladys Bruhns • Robert Bruyere • C. Rosenbaum and R. Bruyn • Severyn and Louise Bruyn • Colleen Bryon • Rebecca Bryson • Kim Buch • Eileen Buckley • Karl and Roberta Budmen • Paul Budziszewski • Joseph Buegler • Deborah Buffton • Norbert and Carol Bufka • Maria Bumgardner • Janet Bunbury • William and Mary Bunge • Carol Burger and Frank Burger • Warren Burgess • Martha Burgess • William and Carol Burke • Betty Burkes • Leonard and Mildred Burkhardt • Christina Burkhouse • Paul Burks • Fred Burks • Janet Burnbury • Mary Burns • Matthew and Cynthia Burns • Robert Burns • John Landgraf and Elizabeth Burr • Mark Dubois and Kim Bush

The Philippines

Field teams begin work

In spite of a ceasefire in place, the lives of individuals, families and civil groups in the Mindanao region of the Philippines are threatened by continuing violence. Civil peacekeeping groups invited NP to send an international team to provide support and protective presence.

The Moro National Liberation Front (MNLF)—the main guerrilla/revolutionary group in the Philippines—signed a peace treaty with the Government Republic of the Philippines (GRP) in 1996. A splinter group, however, the Moro Islamic Liberation Front (MILF), has continued fighting. In July 2003, the government signed a more comprehensive ceasefire with MILF. Mechanisms for the monitoring of the ceasefire have been created but tensions between the three parties have often led to regionally-contained armed confrontations, especially in the Sulu region where small extremist groups are active.

The ceasefire is monitored by both the government and the MILF. Four groups participate in monitoring: the Coordinating Committee on the Cessation of Hostilities (CCCH), local monitoring teams, an International Monitoring Team staffed mostly by Malaysia, and an Ad hoc Joint Action Group. The CCCH has set up Monitoring Posts in the conflict areas that are overseen by government and MILF sol-

diers and also has representatives from local peace groups. The extraordinary feature of the monitoring is the close involvement of several hundred local civil society, mostly volunteer, peacekeepers. The request for assistance came to NP from these groups.

Following two years of preparation, a team of six internationals and ten national and local staff started to work in Mindanao in May 2007. After deliberation with its partners, NP opened two field sites in conflict-prone areas: Central Mindanao and Sulu Island. The main office is in Cotabata City in Central Mindanao.

A NP Advisory Board of local partners includes major NGOs in Mindanao that work on peace building and monitoring the ceasefire. Among them are the Institute of Autonomy and Governance, the Consortium of Bangsamoro Civil Society, and the Mindanao People's Caucus (MPC), with its local peacekeeping project Bantay Ceasefire.

NP has four objectives:

1. Enhance the capability of locally-based community organizations and peace and human rights advocates.
2. Reduce the incidence of violence in the vicinity of NP field sites through means of unarmed international civilian peacekeeping to strengthen the ceasefire(s).


The NP team for the Philippines


The Central Mindanao Team

Judith Bush and Christine Bush • Lynn Bush • Robert and Annabelle Bush • Gary and Angela Buske • Karrol Butler • Terry Butler • Twiss and Patrick Butler • William and Eleanor Butler • Mazhar Butt • George Butterfield • John Butterfield • Albin Byler • Alice Byrd • Mary and John Byron • Helen Jodi and Robert E. Bystrom • Duane and Sandra Cady • Carolyn Cahill • Smitty and Galen Cain • Michael Caldwell • Jack and Sophie Caldwell • Richard Caldwell • Steve and Kathleen Callaghan • Frances Callahan • Nancy Helm and Ruth Callard • Kathy Callaway • Danilo and Dulia Callejas • Patricia Cameron • Rosemary Camilleri • Margaret Camp • Craig Campbell • Susan and Robert Campbell • Catherine Camporini • David Canary • Marlene and Cass Candell • Betty Cantino • Rick Cardenas • Martha Carey • Jean Carley • Barbara Pilling and Dan Carlson • Timothy Carlson • Marjorie Carlson • Richard Carlson • Elizabeth Carlson • Marty and Peggy Carlson • Paul and Mary Carlson • Robert and Lucile Carman • Paul and Bridget Carns • Severina Caron, OSF • Ruth & Alan Carp • Ruel Carpenter • John Carr • Lois Carr • Jean Carr • Darlene and Richard Carroll • Lorraine Carroll • Lori Carsik • Neil Carter • Howard Carter • Robert Carter • Darlene and Walter Carter • Gerald and Sarah Caruso • Jami Caseber • Arthur Casey • James Cashman • Daniel Cashman • Nancy Casper • Edith and Kevin Cassidy • Thomas Hoopes and Elizabeth A. H. Castiglione • Leah Castleton • Charles Caswell • Margaret Cataldo • Barbara Cattedra • Joseph and Virginia Cauthen • Elizabeth Cazden • M Cechota • Julia Cechvala • Richard Center • Donna Cerkvenik • William Chadwick • Randy Chakerian • Jon and Nancy Chalfant-Walker • Ken and Peg Champney • Wendy Chapkis • Ron Chapman • Mills Chapman • Elizabeth Chapman Hewitt • Wayne and Susan Chatfield-Taylor • Gordon and Sharon Chatterton • Abbie Chessler • Kevin Chestnut • Laurie Childers • Mel and Jane Chinn • Judith Chiodo • Janet Chisholm • Assadour Choungourian • Katherine L. Chowning • Joan Chrastek • Peter G. Christakos • Dione Christensen • Don and Rachel Christensen • Karen Christensen Gray • Marilee Christensen-Adams • Paul Christian • Dennis Christian • Bill and Barbara Christwitz • Jerome Chroman • Don Chryst • Lynn Cibazar • Pat and Beth Ciernia • Kathryn Cima • Lorraine Claggett • Johnathan Vogel-Borne and Elizabeth Claggett-Borne • Jackie Zita and Karen Clark • Sue Clark • Sarah Clark • Sandi Clark • Mabel Clark • Barbara Clark • Karen and Norbert Clark • Daniel Clark • Anne Clark • Milo Clark • Jean Illsley Clarke and Richard Clarke • Elizabeth Clarke • Jean Clary • Barbara Clawson • Margaret Clayton • Millicent and Ed Cleary • Christine and Steve Clemens • John Clement • Grace Close • Patricia Cloutier • James Cloyd • Judith Coates • Sharon Cobbige • Jean Cochran • Sharon Cody • Frederic Cogelow • Bruce Cohen • Richard and Rachel Cohen • Gary Colasuono • Leah Coldham • Cindy Cole • Clark Cole • Patrick and Donna Coleman • Pamela Collett • Robert Collier • Brenda Collier • Victoria Colligan • Cherida Collins Smith • Tom and Phyllis Colwell • Jack Warnick and Diane Commers • Jonathan Commers • John Compher • Cathy Comstock • Roger Conant • Patricia Connolly • Ruth Connolly • Frank and Claire Connors • Natalie Constance • Frederic and Doreen Conte • S. Randall and Kathryn Converse • Mary Conway • Frederick J Conway • Stephen Cook • Martha Cook • Louise Cook • Albert Cook • Peter Cook • Edward & Bernadette Cooke • Joan Coolodi • Gail Coonen • Bob and Maggie Cooney • Candace L. and Gerald A. Cooper • Rosalie Corame • Bennett and Jean Corazza • David and Barbara Corcoran • Mary Corcoran • Greg and Rita Corcoran • Michele Flatau and Jeffrey Corey • Marti Markus and Nan Corliss • Marna and Robert Cornell • Nancy Corr • Michael Corrie • Rita Corrigan • John and Betty Corry • Donna Digioia and Anthony • Cortese • Jeanne Corwin • Roberta Costa • Allen Costa • Lawrence Weiss and Pam Costain • Charles Cote • Dick Counihan • William and Gouri Cousins • William Covert • Mary Cowden • Karren and John Cowl • John and Sage Cowles • Sarah and Eric Cozzi • Barbara Cracraft • Ralph Cramer • Rebecca and Scott Cramer • Edward Crandall • Greg and Jan Cranston • Glenn and Darien Crary • Claudia Crawford • Caroline Crenna • Laura Crites • Betsy Crites • Elizabeth and Dan Crofts • Pamela Crooks • Jim and Tara Crosby • Steve and Moira Cross • Paul and Barbara Cross • Amanda Cross • Kent and Dee Ann Crossley • John Crosson • Joseph and Carol Crowe • Frances Crowe • Anna Crumley-Effinger • Kenny Crump • Molly Culligan • Berect and Ardella Culp

NP has four objectives:

- *Enhance local capability*
- *Reduce violence*
- *Support human rights reporting and connect local and international advocates*
- *Contain conflict for resolution through dialog*

3. Support human rights reporting in remote conflict areas and assist and connect local and international advocacy groups that work for peace by responding to grievances.

4. Contain grassroots conflicts so that they are resolved through dialog at the lowest level.

In its first eight months, NP Mindanao has become recognized by all the parties and the official Ceasefire Monitoring Mechanisms. When people fear or experience violence, NP workers are invited as international peace monitors to join with local partners in diffusing tensions and preventing war from breaking out again.


Peaceworkers with local residents in Mindanao, the Philippines

The team has, for example, helped local groups and citizens in Central Mindanao, Sulu, and Basilan respond to threatening violence when a confrontation between guerrilla and government forces seemed imminent. NP and two of its local partners have begun development of an early warning system that will be implemented as a pilot project in some communities and is expected to expand to larger areas of Mindanao. Aside from the early warning system, NP Mindanao has also been invited by its partners or by community leaders to mediate in conflicts.

Anne Cummings Bridge • Marilyn Cuneo • Sally Cunningham and John Cunningham • Terry Cunningham • W. P. Cunningham • Mervyn and Joy Curran • Virginia Curry • Grace and Theodore Curtin • Ann Marie Curtin • Ginger Curtis • Mary Rose Curtis • Jaffray Cuyler • Cynthia Cycon • Howard Czoschke • Scott Dahlin and Leanne Dahlin • Gwen Dahlquist • R. Scott Dahun • James and Barbara Dale • Alfred and Dorothy Dale • Norbert Dall • Bonnie Dalzell • Florence Dana • Anthony D'Angelo • Dorothy Dangerfield • Jim Danielson • Doris Dannemann • Walt Prentice and Cheryl Dannenbring • Larry Dansinger • Amy and Sue Danzeisen • Alan Nahum and Victoria Danzig • Michael and Michele Darger • Richard and Margaret Darger • Joan Dark • Katrina Darnell and John Darnell • John and Elizabeth Darr • Jean Darsie • John Davenport • Edith Kang and Timothy David • Dorothy Davids • Peter and Mary Davies • James Davies • Bette Kay Davis • Rick Davis • Leslie Davis • Gail and Philip Davis • Leonard Davis • Tom Davis • Alan Davis • Pratt Davis • Cheryl Davis • Garnett Day • Gordon Day • Catherine Day • Suzanne Day • Nicki Dayley • Harriett McDonald Dayton • M. L. Dazey • Susan and Ludovicus De Hoog • Joseph de Rivera • Dorothea De Zafra Atwell • Ellen Deacon • Jan Spielman DeBeers and Jack DeBeers • Herman Deboer • Donald Decker • Jeff and Mollie DeCoster • Denise Deeknapp • E. Jean Deeter • Christine DeGrado • Thomas and Suzanne Degroff • A. J. Del Buono • Kris DeLancey • N. Delaney • Pudie and Jack Delaney • Dan and Chris Delaney • David Dellinger • Dana Delluomo • Hillary Dembroff • Marlene DeNardo • Joan and Harold Denkler • Marie Adele Dennis • Diane Dennis • Charles Denny, Jr. • Natalie Denton • Marjorie Depaul • Alma and Don Derauf • Evan deRiel • Helen and Raj Desai • Jeanne Desaix • Anne Desmond • Paul Destler • Richard and Susan Detienne • Donna Detweiler • Winifred Detwiler • Robert and Marilyn Devereaux • Adelheid Deyke • Kenneth and Leah Dick • Martha Dickinson • Priscilla Dickson • Paul and Francette Didier • Jean Diekmann • Carol and Steven Diemert • Ron Dietrich • Ghanda Difiglia • Gordon Dillon • Reinhold Dillon • M. Adele DiMarco Kious • Donald Dinius • Lori Divine-Hudson • Bud and Sylvia Dixon • William and Virginia Dixon • Virginia Warfield and Roscius Doan • Kay and Thomas Dobbertin • Marian Dobbs • Isabelle Dobies • Robert Dockhorn • Alice Patricia Dolan • Arthur and Marjorie Dole • K Diane Dolstad • Elana Sabajon and Ravi Domingo • Jeron Donalds • Marjorie and Jerry Donalds • Maria Donawa • Ruth Donhowe • Corrine Donley • Mary Donnelly, OP • Ann Donovan • Kristi Holmquist and Ted Dooley • Kevin and Elizabeth Dooley • Tom Dooley • Mary Carolyn Dorfman • Mary Dorr • D. T. Dorsey • Anne Dorweiler • Millicent and Terence Dosh • C. Peter Dougherty • Alden Douglass • Eugene and Carmen Dove • Pat and Jennie Downey • Dorothy and Dale Doyle • Anita Doyle • Joye Doyle • Bill Drake • Margaret Mansfield and Ed Dreby • Barbara Dreher • Lewis Dreisbach • Frances Dreisbach • Kathy Drennon • Carol Joan Drexler • Joseph and Rose Driessen • Cynthia Driscoll • Peter Drummond • Henry D'Silva • David and Johanna Duclos • Joan Duddingston • Ursula Dudley • Kingston and Liz Schwerer Duffie • Clem Duffy • Donna Eileen Duffy • June and Denise Dugas • Kristine Duhamel • Barbara DuLac • Edward Duletsky • William Dumas • Lloyd Dumas • Nancy Dumey • Dorothy Taylor and Robert Duncan • Mel and Georgia Duncan • David Duncombe • James Dungan-Seaver • Clancy and Marcia Dunigan • Amy Paige and John Dunker • Mary Dunn • Diane Dunn • Linda and Michael Dunn • Bill Dunning • Barbara Dunnington • Betsy Dunsworth • Jeffrey Ducharme and Gill Durenberger • Lee and Kimi Durham • Curtis Sloan and Helen Duritsa • Alix Dvorak • James and Amy Dwyer • Anne Dzamba • Elizabeth Meadows and Ed Easter • Nancy Eastham • Alexis Easton • Patricia Eaton • Lois and Michael Eaton • Lois Eberle • Loretta Ebnet • Catalina Echeverri • Thomas and Joyce Eckhardt • Joan Ecklein • Mary Crowley and Robert Edelstein • Bob Edgerton • Robert and Elizabeth Edgerton • Tony and Lois Edgerton • Frank Edie • Faith Edman • Dorsett Edmunds • Polly and Peter Edmunds • Helen Edwards • Kathy Nolen Edwards • Sue and George Edwards • Eric Efron • Einat and Dar Efroni • F. Blair and Charles Egle • Peter Eichten • Louise Eidsmoe • Tom Ellerman • David Eisen • Alisa Eland • Steven Elkinton • Nancy Ellingham • Neil Elliott • Linda Ellsworth • Ann Ellwood • Elizabeth Ellwood • Cynthia Embree-Lavoie • John Emmons • James and Wendy Emrich • Roland deLattre and Judy Engel • Mary and Stephen Engel • Sharon Engel •

Guatemala

Rapid response is effective

In March 2007, NP received an urgent request to provide protective accompaniment in Guatemala for the human rights activists of the Unit of Protection of Human Rights Defenders (La Unidad). These women were in particular danger throughout the volatile period before, during, and after the September and November 2007 national elections. The International Governance Council quickly decided to send a small team.

From April through the end of the year, an average of three volunteers worked with the Project Coordinator to provide individual protective accompaniment to the women human rights defenders. NP provided a permanent accompaniment to the head of the organization, former IGC member Claudia Samayoa, and maintained a protective presence at the office of La Unidad. In mid-2007 the mandate

of the project was widened and accompaniment was offered to other groups and communities in Guatemala as well.

The project was concluded as planned at the end of January 2008. A Spanish-language Guatemala E-Working Group—coordinated by NP Regional Coordinator Alvaro Ramirez Durini—has been established as a “virtual accompaniment” to maintain contact with the activists in Guatemala. This effort is intended to serve as a means of communication between the group(s) accompanied, the NP member organizations in Guatemala, and Spanish-speaking individuals throughout NP.

NP will cooperate with Witness for Peace in sending a delegation to Guatemala in 2008, inviting donors and others to meet with human rights activists.


Peaceworker with partners in Guatemala


John and Diane Engelhardt • Luz Enriquez Lois Quam and Matt Entenza • Hyman Enzer • Mary and Nicholas Eoloff • Arlinne Epstein • Lois Erbes • Lowell and Carol Erdahl • Judith Lund Erdman • Henry Erhard • Richard D. Erickson • Curtis Erickson • John and Lois Eriksson • Daniel and Karen Erlander • Tom Esch • John and Jeanne Etter • Marjorie and Richard Ettlinger • William, Sarah, and Robert Evan • Sarah Evan • Daniel Evans • Alice Evans • Mildred Evans • Claryce Evans • Martin Evans • Elsie Evans • Ronald and Jane Eversole • Linda Ewald • Cindy Eyden • Edith and Loudon Fairgrieve • Evan Fakes • Jo Falcon • Lois Falk • David Falls • Terry Farber • Rumjahn Farid • Eugene and Linda Farley • Cheryl Farmer • Margaret Farrens • Georganne Farseth • Harriott Faucette • Harry Faulkner • Bruce and Cynthia Faust • James Fawcett • Harris Fawell • Lois Fay • Phyllis Feddersen • Carmen Federowich • Ruth Feingold • Arnold Feingold • Jeanne and Davitt Felder • Charles Fels • Jill Breckenridge and John Fenn • Michael Ferber • Joyce Ferenc • Cornelia Ferguson • Omar Fernandes • Fidel and Emilia Fernandez • Anne and Charles Ferrell • Diane C. Ferrer • Robert and Barbara Festa • Dorothy J. Fetter • Barbara and Felix Fettig • Frank Ficarra • Tom Kieschnick and Wendy Fiering • Robin Figueroa • Loretta Filipov • Todd and Fiona Fincannon • Sarah Goullaud and Catherine Finch • Joyce Finch • Cecil and Helen Findley • Lyn and Leonore Fine • Jeff Fink • Doug and Ruthena Fink • David and Nancy Finke • Adam and Joanne Finkel • Mary Lou Finley • Douglas and Janet Fiola • Paul Fiorini • Susan Fisher • Jackie Fisher • Roger Fitch • Julianne Fitzgerald • Ann Fitzgibbons • Katherine Fitzpatrick • Sally and David Flax • Eva Fleischner • Carole Murnane and Peter Fleming • Elizabeth Flemings • June and John Fletcher • Bernard and Diana Fletcher • Lyman Flinn • Erroll and Carol Flom • William Flushing • Judith Flynn • Barbara Flynn • Michael Fogler • Gina Foley • Eileen and Bill Foley • Jeanne Folks • Diane Follmer • J. K. Folmar • Hayward Fong • Jo Ford • Benjamin Ford • Ken and Barbara Ford • Larry Hendrickson and Barbara Forster • Barbara Forster • Elizabeth and Lawrence Forte • Maryanna Foskett and Charles Foskett • Joe Foss • Kristin Foss-Goran • Laura Tiffany and Edward Foster • Albert and Mary Foster • Thomas Foster • H. Dutton Foster • Gilbert Fountain • Judith Munaker and John Fournelle • Richard and Katherine Fournier • Teri Foust • Jessica Erin Fowler • William Foye • Barbara Fraboni • Frances Scholz and Homer Franck • Faith Franck • Shari Franklin • Mary and Andy Franklin • Janice Frankman • Frank Franzese • Michael Fraser • Marie Fredell • Christian Frederiksen • Carol Freeman • Chaim Freimann • George French • Kerry Frentrup • Eugene and Mary Frey • Edith Frieder • Mary Friedlander • Friend • Ann Frisch • Rosemary and Arthur Froehle • Mary Froemming • Michael and Nita Fronk • Dorothea Fulkerson • Richard Fuller • Kathryn Funkhouser • Kathleen Furey • Jeanne Furstoss • Marian Fuson • Maggie Gabrick • Nancy Gabriel • Lewis Gaffett • Jack Gaffigan • Steven Gage • Diane Gage • David Gagne • Jane Galbraith • Devon Hildreth and Tom Gale • Lisa Gallegos • Fred & Monika Galluccio • Carol Gamble • Theodore Gangursky • Donald S. Gann, MD • Georgine Garbisch • Deborah Garcia • Jennifer D. Gardiner • Jorge and Donna Gardos • William Garmany • Robin Garrett • Fleta and Marcel Garsaud • K M Gartin • Steve and Cilla Garvan • Michael and Carol Gass • Marjorie M. Gasser • Christine Gaunt • Mae Gautier • David and Carol Gavareski • Barbara Gee • Frank Buffum and Kathy Gehlen • Laura Geist • Andrea Gelb • Hugh Gelch • Robert Gentry • Penny and Bill George • Elizabeth Gerlach • Mary and John Gerry • Rene and Jim Gesell • Valerie and Robert Gibbs • Mary E. Gibson • Joel and Nora Gibson • J. Insui Giehl • James and Mary Gillespie • Barbara Gilliland • Vela Giri • David and Judy Glaser • Ruth Glass • Eli Glatstein • Sarah Gleason • Carolyn Glenn • Sarah and Seth Glickenhause • Steven Riel and Neil Glickman • Michelle and Stephen Glidden • Elsa Glines • Mary Glover • Joseph Goenaga • Alice Goetchiss • Mary Rose and Frederick Goetz • Julie Weighter and John Goggin • Suzanne Gold • Jay and Ilene Goldberg • Michael and Melissa Goldberg • Marge Goldberg • Judith Goldberger • Susan Golden • Diane Goldenberg • Lisa Goldish • Dave Goldman • Jay Goldspinner • Adelaide Gomer • Susan Gonzalez • Ward Goodan • Joan May and Ward Goodenough • Gretchen Goodman • Kathryn Goodwin • Deborah and Jeffrey Gordon • William Gorman • Heather Gosse • Dorothy Gosting • Donna Kurimay and Julie Gottesleben • Deborah and Robert Gough

Pfeffer Peace Prize

"Courageous efforts in conflict regions..."

On September 16, 2007, NP's Executive Director Mel Duncan received the Pfeffer Peace Prize from the Fellowship of Reconciliation—USA (FOR-USA), on behalf of Nonviolent Peaceforce's "courageous efforts in conflict regions around the world." The prize was established in 1989 by Leo and Freida Pfeffer, FOR-USA, and the Jewish Peace Fellowship to recognize citizens and organizations whose nonviolent work supports international peacemaking. Two past Pfeffer Prize recipients later received the Nobel Peace Prize, including 2006 recipient Mohammed Yunus of Bangladesh.

Referring to NP, FOR-USA Communications Co-Director Ethan Vesely-Flad explained that the selection committee was "impressed with the growing work being done worldwide by such a young organization in conjunction with member organizations worldwide, and with the increased demand for its international civilian peacekeeping teams from more conflict areas than it can presently respond to. FOR wished to give NP greater international recognition and to lift this important work up to a broader audience."

The Fellowship of Reconciliation (FOR) was founded in 1914 and is the oldest and largest interfaith peace organization in the U.S.

Special Consultative Status in the UN

Increasing Nonviolent Peaceforce's ability to influence global policy

Obtaining Special Consultative Status with the United Nations Economic and Social Council (ECOSOC) has greatly increased NP's ability to influence global policy and opinion. NP worked with various country missions to the UN to gain the approval of the 19-member council.


2007 FOR award winners: Samina Faheem Sundas, Phil and Fran Greenspan and Mel Duncan

Peter Gould • Lucy and Richard Gould • Karen Grabau • Brad Grabs • Lori Grace • Mary Ann and Jim Graeve • Jody Grage • Mary Helen Graham • Maria Grandinette • Col. Walter Grandjean • Jurgen Grandt • Gail Milissa Grant • Barbara Graves • Susan Gray • Kimberly Grebert • Timothy and Mary Green • Tova Green • Rivel and Phil Greenberg • Phil Greenberg • Theodore and Luella Greene • Pat Greene • Barbara and Harold Greenhut • Sandra Greenquist • Reynold Greenstone • Leslie Greenwood • Karen Greer • Anne Marie Beatty Gregoire and Bruce and Nancy Gregoire • Chris Gregory • Reverend Richard Gregory • Grandison Gridley • Richard Grier-Reynolds • Patricia Griffin • Sue and Charles Grigg • Louise and Art Grim • Adele Grinstein • Mary Griswold • Guirlette and Wlodzimierz Grodecki • Mary Ellen Grondeck • Henriette Groot • Olive Grose • Bill and Sherry Gross • Seymour Gross • Jane Grossman • Marcy Grossman • Elizabeth Grube • Susan Grumann • Grace Grzanek • Terry Wade and Bonnie Grzeskeskowiak • Bonita Grzeskowiak • Robert Gubrud • Ruth Gudinas • Thomas E. and Gertrude M. Guerdat • Samuel Guild • Jane F. Guise • Gregory Gullickson • Gregory Gumm • Brenda Gunderson • Mark Gunn • Isabelle Gunning • Airlia Gustafson • Donna Gustafson • John Guttermann • Dennis and Thomsa Haas • Mary Haasi • Marjorie Haddad • Susan Haeg • Chuck Esser and Pamela Haines • Carol and Marilyn Halker • Patrice Schmitz Hall and Manfred Hall • Donald and Marion Hall • Paul Halles • Marcia Halligan • Gwendolyn Hallsmith • Isabella Halsted • Mary Ellen Halverson • Karen Hamalainen • Frances Hamburg • Nora Nell Hambruge • Marianne Hamilton • Rebekah Hamlett-Leisen • Marjorie Leary and Jim Hammerman • Stephen and Nancy Hammil • Thomas Hampson • Jill Hamze • Judith L. Hand • Amy Warner and Michael Haney • Theresa and Charles Hannah • Bob Collier, M.D. and Helen Hansen • Lloyd Hansen • Alison Hanson and David Lee Hanson • Peter Hanson • Michele Harbison • Georgette Sarkela and William Hardesty • Helen Hardin • Pat Hardy • Pauline Hare • Joan Hargrave • Nancy Hargrave • Charles Harker • Linda Harlow • Mardelle Harmuth • Mary and Nelson Harper • David Harper • Martha Harper • Robin Harper • Sara Spence and Ian Harris • David Harris • Linda Harris • Lauretta Harris • B. B. Harris • Audrey Harris • William and Barbara Harris • Howard and Rosemary Harris • Roger Harrison and Margaret Harris • Nancy and Dennis Harrison-Noonan • Maureen Reed and Jim Hart • Christina and George Hart • James Hart • Pat Hart • Helen and Bill Hartfiel • Marg Roberts and Neil and Marian Hartman • Joseph Knaeble and Mary Hartnett • Denise Hartsough • David and Jan Hartsough • Lucy Hartwell • Kathleen Harty • Larry and Evelyn Harvil • Nevin and Marialyce Harwood • Tim Haskamp • Kathleen Haskins • Eli Hastings • Georgina Hatch • James and Brooke Haubner • David Hauenstein • Linda and David Haumann • Romayne Hauth • Joseph and Gayle Hautman • Leo Timmons and Kate Havelin • Jane Havens • Bruce and Ruth Hawkins • Joshua Hawkins Nannestad • Rebecca Killen and Peter Chandler Hawthorne • David Haxton • Carol Hayden • Rosemary Hayes • Jean Haynes • Lisa Haynes • Gerald Haynes • T. Hayward • Susan Hazard • Michael Hazard • Barbara Hazard • Kathy Hazen • John Heagle • Mark and Mary Heald • Mark Heaney • Katherine Heath • Barry Heath • Bob and Jean Heberle • Ken and Eleanor Hebert • John Hedrick • Cheryl Thomas and Roger Heegaard • Roger and Marge Heegaard • Valerie Heemstra • Faye Heille • Karen Heintz • Patricia Helin • Carol J. Heller • Desiree Heller • Louis and Sally Hellwig • Dolores Helman • Helene Hembreiker • Marilaurice Hemlock • Neil Hendricks • Charles Hendrix • Nancy Peltola and Stephen Henke • Mary Hennessy • Finn Henrikssen • Jerod Peterson and Anne Henry • Helen Henry • Ann Henry • Dolores Oakes and Suzanne Herder • James R. and Lillian B. Herren • Marianne Herrmann • Jeanne Herst • Edwina and Robert Hertzberg • Jan Herzog • Rita Hess • James and Seiglinde Hess • Diane Hetrick • Kerry Heubeck • Patricia and Gregg Hickey • Charles Hickman • Elaine Hickman • Stephanie Higgins • Kathryn and Ralph Hilgendorf • Randolph Hill • Argye Hillis • Anne Hillsley • Nell Hillsley • Bill Himelhoch • Maren Hinderlie • George and Audrey Hinger • Elizabeth and Gary Hippert • Mary Hirschert • Mavis Hiremath • Peggy Hitchcock • Howard Hjort • Esther Ho • Thomas Hoban • Robert Kelly and Jane Hoberman • Harlan Hobgood • Donald Hobson • James and Nanette Hockin • John Hodge • Irene Hodgson • Matt Hodson • Robert and Grace Hoff • Peter and Liz Hoff

Desmond Tutu endorses Nonviolent Peaceforce

Otieno Ombok, NP's African Regional Coordinator, shook Archbishop Tutu's hand for the second time in five years. The archbishop had been in Kenya five years earlier to talk about Truth, Justice and Reconciliation. In response to NP's International Conference in Nairobi, Archbishop Tutu, the ninth Nobel Peace Laureate to endorse NP, said:

We are created to be interdependent, to cooperate, to work together, to be in relationship with one another. I commend all of you who are seeking to build trust and dialogue in situations of conflict. This is a moral universe. Violence and death are not the last word, no, it is you who have the last word—you are God's agents to bring union where there is discord, hope where there is fear, love where there is hate. I commend you and wish you well in your endeavours. God bless you.

Ombok appreciates Tutu's words, especially as they apply to situations like the one following the election in Kenya, when enraged voters felt they had been robbed of victory. They resorted to violence to force the Electoral Commission to rescind its decision or force President Kibaki to resign and hand over power to Raila. More than half a million people

were displaced, more than 1000 killed, and many properties destroyed, Ombok laments. He acknowledges the believers in nonviolence and promoters of civilian peacekeeping "especially in Africa, where it has been proven that violence only begets violence, hatred, and untold suffering," and believes Tutu's words are especially important for those in Africa in search of peaceful means to justice and reconciliation.

Otieno Ombok, NP African Regional Coordinator, in Sri Lanka


Scott Hoffman • Matthew Hoffman • Jamie Hoffman • Judith and Alan Hoffman • Alice Hoffman • Barbara Hoffman • Fr. Jim Hoffman OFM • Robert Hofland • Carl Doerner and Sherrill Hogen • Chris Hogness • Clair and Virginia Holfeld • Patricia Hok • Riel and Joanne Holbrook • William O'Brien and Mary Holden • Christine S. and Shannon Holland • Patricia Hollander • Lisa Holle • Michael and Mary Holm • Betsy Holman • Howard and Cheron Holman • Edward Holmberg • Marsha Holmquist • Gerald Holsclaw • Linda and Brad Holt • Donald Holt • Thomas Hooley • Vickie Hoover • Leon Hopewell • Amena Hoq • Michael Horowitz • Alcina Horstman • Catha Horton • Robert and Carla Horwitz • Lucy Horwitz • David Hosey • Kathleen Hoske • Jim and Miriam Hougen • Sheila Hougen • Emmaus House • Burton Houseman • George and Jean Houser • Hazel Tulecke and Bill Houston • Donna Howard • Beatrice Howard • Frances Howard • Sally Howard • Juliana Howard • Richard and Bernadette Howell • Jean Howell • Roxanne Howe-Murphy • Donald Hoyle • Jane Hoyt • Samuel and Kathleen Huang • Theresa Flynn and Rob Hubbard • Dana Hubbard • Joseph and Mary Huber • Joel and Anne Huberman • Colleen Huckabee • Rachel Hudak • Barbara Hudgins • Francis and Evelyn Hudson • Imogene Huffine • Geoff Huggins • Mary Droser and Nigel Hughes • Lucy Hulme • Janet Humphrey • Virginia Humphrey • John Humphries • Martha Hunkins • John and Mary Hunt • Patricia Hunt • Ann Hunt • Gail Antonson and Steve Hunter • Marianne Hunter • Ruth Hunter • William Hunter • Thelma Hunter • Sam & Thelma Hunter • Patricia Hurd • Michael Hurd • Esther Huston • Laura Hutton • Jeanne and John Hynes • Judith Hysell • Tricia Idrobo • Jane and Lalo Illades • Edna Imm • Bill and Margaret Irish • Don Irish • Deane and Sandy Irving • Juliet Isaac • Ann Isaacson • Caroline and Walter Isard • Jean Ito • Michael Menzel and Kathryn Iverson • Bonnie Iverson • Dee and Charles Ivy • Jean Jachman • Margaret Mullins and Peter Jackson • David and Alberta Jacobs • Stephen and Marion Jacobsen • Janet and Stanley Jacobson • Charles Jacobson • Albert Jacobson • Johua Jade • Evelyn Jaffe • Judith Jaffee Halprin • Katherine De Silva and Jinendra Jain • Dick and Barbara Janisch • David and Mary Gene Janssen • Edwin and Cynthia Janssen • James Januskiewicz • Gwen Jaspers • Chris Jaszewski • Jill Jefferies • Mary Jefferson • Lillian Jeffrey • Susu Jeffrey • Lyle Jenks • Mary Jane Jennison and Richard Jennison • Herdis Jensen • Carolyn Jerard • Jocelyn Jerry • Scott Jessup • Anne Jimenez • Michael Job • E. H. Joerger • Rachel Johansen • Linda John • Suzanne Seeley and Terry L. Johnson • Kathleen Hollander and Rodney Johnson • Joan Hershbell and Gary Johnson • Rosemary Johnson • Charles Johnson • Carmen Johnson • Karen Johnson • Nathalie Johnson • Mark and Jennifer Johnson • Richard Johnson • Julie Johnson • William Johnson • Ruth and Ralph Johnson • Katharine Johnson • Colleen Johnson • Ellen and Merle Johnson • Janet Johnson • Joy and Robert Johnson • Daniel and Maria Johnson • Kermit Johnson • Charles Johnson • Margel and Douglas Johnson • Gayle Johnson • Ellen Johnson-Fay • Anne R. Johnston • Jane Johnston • David Paxson and Becky Jokela • Pauline Jonas • Marion Brown and Robert Jones • William D. and Ann L. Jones • Lena Jones • Michael and Diane Jones • Molly Jones • Hugh and Marilyn Jones • Joan G. Jones • Dorothea Joos • Edwin and Mary Jordan • Robert Jorgensen • Jean and David Jorlett • Leigh Jewell and James Joyce • Suzanne Joyce • Gloria Joyce • Terry Judd • Gerald Kahlert • Donald and Phyllis Kahn • Judith Kalb • Dennis and Diana Kalos • Edwin Kampmann • Sally Kamps • Anne Kamrin • Margaret Kane • Arthur Kanegis • Joel and Harmony Kaplan • Stephen Karakashian • A. Kardestuncer • Virginia Karel • Marjorie Scott Karson • Sidney Kasden • Marion Kaspar • Richard Kaspari • Rita and Robert Kasper • Genevieve Katkov • Susan Kauffman • Susan and Steve Kauffman • Patsy Kaup • Kathryn Bonfiglio and Barry Kaye • Terry Keating Prescott • Mary Ella Keblusek • Alexandra Kedrock • Norm Keegel • Ricci Keeler • Kimberly and Steve Keen • Walter Wink and June Keener Wink • Sallie King and Steve Keffer • Betsy Corner and Randy Kehler • Edward Kehoe • Jeff Keith • Anne Kelemen • Vivienne and Raymond Kell • Mary Keller • Elizabeth Rosan Keller • Michael and Laura Keller • Virginia Keller • Cynthia Kelley • F. Paul Kelly • Betty Lou Kelly • Margaret Kelly • Edward and Kathleen Kelly • Larry Kelson • Kieran Kemner • Michael Kemper • Bobbi and Edwin Kendig • Lisa and Jim Kennedy • Mary Kay Kennedy • Carole and Clarence Kent • Calvin Kenty • Janet Keny

Committed and passionate people from all over the world are working together as the International Governance Council (IGC) to govern and guide the Nonviolent Peaceforce. This governing council, with legal boards both in the United States and Belgium, has the responsibility and privilege of providing policy and setting the direction of NP's work according to its mission.

IGC Members, term completed September, 2007


Antonio Coelho
Uruguay


Akihiko Kimijima
Japan


Israel Naor
Israel


Sheri Wander
USA

Omar Diop Senegal	John Stewart Zimbabwe	Donna Howard Secretary USA	Eric Bachman Treasurer Germany	Kai Frithjof Brand-Jacobsen Romania	Ramu Manivannan India	Mel Duncan (ex officio)
Hindolo (Michael) Pokawa Sierra Leone/USA	Claudia Samayoa Co-Chair Guatemala	Tim Wallis Co-Chair United Kingdom	Young Kim South Korea	Simonetta Costanzo Pittaluga, Spain		

Bernard and Carol Kern • Debby Kern • Judith Kerr • Douglas and Mary Ann Kerr • Marti Kheel • David Nicklin and Amy Kietzman • Jeffery and Kristine Kiko-Cozy • Pamela Kildahl • Virginia Kilpatrick • David and Maureen Kimball • Rita Kimber • Steven and Mary Kin • Kenneth King • Judith King • Alice King Moormann • Terry Kinzel and Sue Kingsley • Elaine Allen and Bryan Kingsriter • Katharine Kinkade • Janet and A. Gus Kious • Lisa Kious McGovern • William Kirchgessner • Sue Kirchhoff • Eugene Kirkham • John T. and Phyllis M. Kirkwood • Paul Kirst • Esther Kisamore • Andrea Ayvazian and Michael Klare • Theodore and Violet Klaseen • Maria Pastoor and John Klein • Sue Klein • Kevin and Cathy Klein • Wallace Klein • Ruth and Jeff Klepfer • Don Kliebe • Beulah Kline • George Klingner • Judy Occhetti-Klohr and Leo Klohr • Tracy Klug • Robert and Kathleen Klukas • Greta Knaeble • Denise Knapp • Ted Kneupper • Kathleen Kelly and Mary Knight • Charles and Susan Knight • Lois Knipp • Howard Vogel and Rebecca Knittle • Betsy Knodel Newton • Eva Sullivan-Knoff and John Knoff • Sarah Knox • Mona Knutson • Paula Koepeke • Michele Fang and David Koh • Peter Kohnke • Yoko Koike • George and Cynthia Kokis • Richelle and Raymond Koller • Sarah and Robert Kolodny • Joan Komp • Michael Koomas • Christine Kopish • Barb and Lee Kopp • Frances Korb • Judith Korin • Janet Kortuem • James Koss • James L. Kraft • David Krall • Peter and Bonnie Kramer • A. L. Kramer • Steven Kramer • Loren Kramer • Dave Kraskow • Alfred and Susan Krass • Joseph Kraus • Marshall Krause • Britta Kriebel • Lawrence Krips • Emily Krispin • Janet Krofta • Anthony Kroll • Francis Kroncke • Paul and Jane Kronick • Ronald Krueger • Judy Krusell • Rob and Bobbie Kuchta • Rhonda Kuehl • Sara Kuether • Robert Kugler • Norma Kuhn • Jennifer Kuiper • Frederick B. Kunz • Dorothy Raetz Kunze • Evan Lippincott and Krista Kurth • K. Narayan Kutty • Lesley and Thomas Kuykendall • Jay Kvale • Eddie Kyles • H. N. Laboy • Nancy Labs • Adam Lafave • Corinn Lafave-Denay • Shams Deckler and Lora Laird • Marilyn Sequoia and Jeffery Laird • George Lakey • Ann and Noor Lakhdhir • Jeremy Lamb • Father Louis Lamb • Sharon Lamb • Bob Lamb • Kathleen Lamia • Helen Lamm • Lorraine Landkammer OSF • Don Lane • Katharine Lanou • Kim Lapakko • David Lapedis • John Lapham • Tim Larason • Alan Lareau • Margery Larrabee • Nancy Larsen • Charles McLeod Larsen • Ray and Connie Larson • Julie Larson • Ruth Ann and Alan Larson • Marge Lasky • Donald and Marion Lathrop • Lisa Lau • John Laue • Kathleen and Michael Lauer • David and Diane LaVoy • Marlene Law • Paul Giguere and Pamela Layton • Barbara Leaf • Arlene Leaf • Mary Elizabeth Leary • Melvin Leasure • Judy Leatham • Susan Leaver • Raymond Leaver • Denise and John Lebica • Glorianne Leck • Carol LeClair • Allen Lecours • A Lecourt • Mariruth Ledyard • Serena Lee • David Lee • Thomas and Eileen Lee • Vicki Leeds • Philip Lefcourt • Lisa Lefferts • Dawn Lehman • Karee Lehrman • Marilyn Leibowitz • Barbara Leighton • Katherine and Pat Leighton • Andrea Kuenning and Daniel Leisen • Marcia Leister • Ann Patrick Lemay • Duane Lengsfeld • Adele Lennig • Lore Lennon • Gayle Lens • Abel and Lydia Leon • Conway B. Leovy • James Anderson, Jr. and Janet Leslie • Brian Lester • Joanne Leussing • Eva Leuthold • Virginia Levasseur • Robert Levering • Robert Levin • Marfa Levine • Laurie Levinger • Rachel Levy-Bencheson • Evelyn C. Lew • Frank Lewin • William Bulson and Katherine Lewis • Bradford Lewis • Richard Lewis • Suford and Antony Lewis • Barbara Lewis • Joan Lewis • Lee Lewis • Ann Lewis • David Lewit • Judith Libertus • June Licence • Roy Licklider • Charles and Nancy Liddy • William and Louise Lidicker • Gregory Lieberknecht • Yehudit Lieberman • Toby Liederman • Jean Liedl • Richard and Carolyn Lief • Carol Liege • Nana Liem • Fran Lightson • Karen Lilley • Marna Lilliedale Becker • Perrin and David Lilly • Alma Limbach • Ilona Lind • Mark and Jennifer Lindberg • Karen Lindblom • Denise Lindblom • Gordon F and Bernadette Lindholm • Richard and Lori Ann Lindner • Jami Matanky and Vinstrot Linstrot • Christine Linzalone • Judith and Henry Lippold • Adelay Liss • Emerson Littlefield • Amy Hui-Mei Liu • David Miller and Leslie Livingston • Suzanne Llewellyn • Margaret Lloyd • Florence Lloyd • Joye Lloyd • Patrick Lochwood • Maryel Locke • Louise Lockwood-Zorowski • Yvonne Logan • Lucinda Lohr • Elizabeth and William Loizeaux • Kristin Loken • Leah Long • Aliene Long • Patricia Long • Bryanna Longley-Postema • Gordon and Marilyn Loos • Gabriel Lopez-Betanzos • Janet Lord

*The
International
Governance
Council
meeting with
field staff in
Sri Lanka*


IGC meetings are conducted by telephone conference, with in-person meetings once a year. The 2007 IGC meeting was held in Sri Lanka where these governing members had the opportunity to get to know the peacekeepers working there. Some IGC members visited the Valaichchenai field site to join the field team briefly in their work, witnessing unarmed civilian peacekeeping first-hand and gaining a deeper sense of the urgency and significance of their work.


*IGC member
Donna Howard
visits with
residents in
Valaichchenai,
Sri Lanka*

Nancy Lorence • Fred Louis • Joanne Lound • Jeanne and George Lound Schaller • Rebecca Lourey • Marian Louwagie • June Lovejoy • Nancy Lovejoy • Joan Lovrien • Ellen Lowery • Dasu Studio and David Lowman • Norma Lowrie • David and Libby Lubin • Jean Luburg • Kay Lucas • Tulay and Richard Luciano • Sohnle Luckhardt • Lee Luebbe • Robert and Elizabeth Lukens • Margaret Lulic • Skiddy Lund • Kim Lund • Kristen and Kristofer Lund • Karen Lundgren • Frank Lundin • Lori Lundquist • Carmel Merrill and Richard Lunt • Steve Lustgarten • Elaine Luttrell • Nancy Lutz • Norton Lyman • Nancy Lynch • Jim Lynch • Jennifer Loukissas and Douglass Lynott • Patricia and Stephen Lynott • Darcy Lyon • James Lytjen • Joan Mac Kenzie • Alec Macbeth • Chuck and Beth MacDonald • Dorion Macek • Jane and Charles Mack • Renny MacKay • Susan Mackay • Thomas MacLachlan • Bruce and Gretchen MacLachlan • Donald Maclay • Rita Foster and Char Madigan • Drew Madland • Jane Madsen • Gregory and Beth Madsen • Bernice Maertz • Alice Maes • Elizabeth Maetzold • John Magruder • Muthoni Magua • Anna Magulac • Frances Magurno • Anne Mahar • Clayton Mahle • Sheldon and Beverly Mains • Jerry Malamud • Marion Malcolm • Joseph Malina • John Malkin • Sue and J.J. Malone • Joelyn and Michael Malone • John and Jan Malone • James and Terry Maloney • Francis and Edward Maloney • Jeff and Barbara Mandel • Hugh Manes • George and Marj Manglitz • Pamela Twiss and David Mann • Michael Mann • Manny Mansbach • Kerry Mantenuto • Charles Mantey • Dorothy J. Many • Lana Manzanita • Burton Marans • Marva Marcano • Thomas and Janna Marchione • Michael J. Marciano • Ashley N. Marcus • Harold and Naomi Marcus • Lorna Maren • Genjo Marinello • Joe Marinello • Florence Markey • Lois Markham • Walter and Suzanne Marks • Gregg and Elizabeth Marquardt • Ed Marroni • Lee and Annette Marrs • Lydia Marshall • G. Elizabeth Marshall • Barbara Marshall • Dolly Marshall • Jean Martensen • Alden Martin • Bill and Bea Martin • Sarah Martin • Peter Martin • Nancy Martin • Linden and Geradine Martineau • Alfonso Martinez • Sue Ann Martinson • John and Connie Marty • Diane Hetrick and Denis Martynowych • John Marvel • William Marx • Jean Maryborn • Ed Mascari • Maren • aidi Masley • Katrina Mason • Thomas and Joann Mason • Marsha Mason • Richard Paul Taylor and Jeanne Massey • Ken and Carol Masters • Stephen Matchett • William and Judy Matchett • Susan Mathews • Jean A. Mathews • Virgil Mathiowetz • Andrew and Ellen Matragrano • David and Sandra Matteson • Tanya Mauer • Terry Lee Maul • JoAnn Maus • Margaret Maxwell • Carol Maxwell • Ward Goodenough and Joan May • Joe Mayer • Mary Mayfield • Anne Mayock • Dominique Mazeaud • Mary Jo McArthur • C. McAuley Hentges • Laurie McCann • Barry and Kathleen McCarter • J. Howard McCarthy • Corrine McCarthy • Thomas McCarthy • Don McClain • K. Elayne McClanen • Harriet McCleary • Betty McClellan • Richard McClurg • Eileen McCluskey • Paul McCold • Gin McCollum • Fred and Jacki McCormack • Frances McCort • Catherine McCoubrey • Joan and Patrick McCoy • Margaret McCoy • Carolyn McCoy • Gregory and Nancy McDaniels • Erin McDonald • Terry McDonald • Brigid McDonald • Reed McLean and Brigid McDonough • Mildred McDowell • James McEachran • Jean McElhaney • Elizabeth McElhill • Sarah McElroy • Alison McGhee • Dr. Tom and Joy McGinnis • Michael McGirr • Teresa J. McGlynn • Mary McGoffin • Marilyn McGonagle • Nancy McGonagle • Dale and Becca McGowan • Delia McGrath • Karla McGray Forsyth • Tom and Susan McGuire • Mary Ann McGuire • Florence and Jack McHugh • Jamail McIntosh • Tammy and Daniel McKanan • Sara Adams and Neil McKee • Betty McKenzie • Howard and Flora McKinney • Catherine McLaughlin • Malcom and Wendy McLean • Joseph and Kristin McLellan • Randall and Brenda McLeod • Andrew J. McMahan • Gwen and Andy McMahon • Reed McManigle • Betsy Fairbanks and Phil McManus • Anne McManus • Ed McManus • Lee McNair • Kristi McNamara • Maxine McNamara • Mark McNaughton • Deborah McNeill • Daniel McNeill • Douglas McNeill • Katherine McNeill-Harman • Lane Ayres and Marion McNurlen • Patricia McNutt • Tom McNutt • Jack and Rose Marie Mcquaid • Teresa McWilliams • Creative Memories and Rosemary Meade • Robert Mecoli • Marie and Joseph Medvec • Winifred Meeker • Jeff Burchem and Gretchen Mehmel • Elizabeth Meiklejohn • Stephen Meisenholder • Nick and Mary Helene Mele • Margaret and Martin Melkonian • Karl Meller • Robert Melsh • Joseph Menard •

Second generation IGC. Member Organizations, gathered at the International Assembly in Nairobi in September, elected the second generation of IGC members. The new members then elected their officers. The co-chairs must be one woman and one man, as well as one from the Global North and one from the Global South. Farrukh Sohail Goindi of Pakistan and Donna Howard of the U.S. were selected. Eric Bachman of the U.S. is Treasurer, and Simonetta Costanzo Pittaluga from Spain is Secretary.

New term
IGC Members


Omar Diop
Senegal

Eric Bachman
Treasurer, USA

Mel Duncan
(ex officio)

John Stewart
Zimbabwe

Faith Edman
USA

Theo Roncken
Bolivia

Donna Howard
Co-Chair, USA

Farrukh Sohail
Goindi, Co-Chair
Pakistan

Lucy Nusseibeh
Palestine

Cuauhtémoc Romero
Villagómez
Mexico

Yukio Aki
Japan

Israel Naor
Israel

Ramu
Manivannan
India

Not pictured:

Simonetta Costanzo Pittaluga
Secretary
Spain

Mateo Menin
Italy

Jebiwot Sumbeiywo
Kenya

Peg Kamens and Jim Mendell • James and Joann Mentele • Alex Mercedes • L. T. and Marie Merrigan • Susan and Sam Merrill • Ralph Merrow • Mary Mersereau-Kemp • John and Sophia Metallides • Sylvia Metzler • Rob Meurer • Dana Murdoch and Roger Meyer • Alice Meyer • Besse Meyer • Maria Teresa Meyer • Carolyn, Joseph and Erick Meyer • Jeanne and Lyle Meyer • Colleen Meyers • Paul Michabofsky • Joseph Michael • P.K. and M.K. Michaels • Barry L. Wasserman and Judy Michalowski • Betty and Peter Michelozzi • Patrick and Amy Michenfelder • Jack and Anne Middleton • Sven Midelfort • Alan Migdall • Gaia Mika • Mary Jane Mikuriya • James Miley • Steve O'Neil and Angela Miller • Martin Gross and Claudia Miller • Carol Miller • James Miller • Morton Miller • Suzanne Miller • Jerome Miller • Emily Miller • John Miller • Kay Miller • Curtis Miller • Carolyn Miller • Barbara Miller • Jean Miller • Martha Miller • Diane Miller • Nancy Miller • Judith Miller • Franklin Miller Jr. • Gerrish Milliken • Louise Mills • M. Joy Mills • Paul F. and Ann Milner • Judith Milner • William and Mary Miner • Patrick and Gertrude Mingo • Robert P. Minichiello • Garland and Jeremy Minor • William Minter • Kathleen Mirante • Gary and Anna Miron • Susan Mirsky • Lynne and Michael Mischley • Stefani Mistretta • John Mitchell • David Mitchell • Ross Lance Mitchell • Karen Miyares • Genevieve Moe • George and Diana Monaghan • Christopher Monroe • Cecil Monroe • Beth and Michael Montgomery • Daniel Montgomery • Cecile Mouchnek • John Moody • David Moody • Edward Mooney • Karen Moore • Janeen Moore • Jennifer Moore • Kenneth and Jean Moore • Joanne Moore • Pamela Moore • Patricia Moore • Anne and Tom Moore • Joseph Moran • Michael Moran • John Braxton and Marcia Morgan • Laurence and Mary Mork • Luis Morones • Harriet Barlow and David Morris • Nancy Morris • William Upholt and Mary Lee Morrison • Barbara Morrison • Sara Morrison • Frances Morse • Claire and Lawrence Morse • Alfred Morse • Joe Morton • Margaret Morton • Janet Moses • Daniel Moses • Yvonne Moses • Carol and Nelson Mosher • Milton Moskowitz • Eve Moss • Roman Motyka • Barbara Moulton • Ann B. Mourouzis • Dallas and Anne Mowery • Eric Mueller • Mary Alice Mueller • Anne Mulderry • Joseph Muldoon • Karen Muller • Joseph Mullery • Franchelle and James Mullin • Judith Mullins • Donna Mumma • Michael and Diane Munson • Mary Louise Munts • Nora Murphy • Earl Murphy • Tim and Katie Murphy • Donna and Tom Murphy • Barbara and Edward Murphy • Kathleen Murphy • Joan Murphy Pride • Elisa Murray • Joan Murray • Jack and Lucia Murtaugh • Vicki and Darrell Musech • Gretchen Musicant • Dick Musser • Linda and Sam Myers • Robert Myers • Buddy Nadler • Michael Nagler • Mira Nakashima • Linda Napier • Jean Naples • Mary Narayan • A.T. Paulek and Sue Nash • Denbie Nash • Myron and Thelma Nash • Ardella Nathanael • Chris and Suzanne Nauman • Peggy Neal • Patricia Needham • Charles and Maureen Neerland • Mildred Neider • Nancy Neiman-Hoffman • Mary Lou Nelson • Joy and Randy Nelson • Delores Nelson • Debbie Isable Nelson • Diana Nelson • Helen Nelson • Robert Nelson • Marge Nelson • Sara and Jack Nelson-Pallmeyer • Kenley Neufeld • Bob and Ann Neuman • Sherman Neusom • John Newcomb Marsh • Lita Newdick • George Newill • Ruth Newth • Betty Ney • Yiu Hung Ng • Khanh Nguyen • Jean Nicholas • Sheldon Nicholl • Marian and Samuel Nichols • James Stimmell and Pat Nicholson • Samuel Nicholson • Jean Nicholson • Thomas Nicolini • Paul and Diane Niemann • Barry Nienstadt • Beverly & Herman Nies • Susan Coldwell Nies • Peter Nimkoff • Martin Nitzberg • Rosada Nolan • Mark Nolan • Judith Norberg • Mary Nordine • James Nordlund • Janet Nordstrom • Philip Norris • Carolina North • Richard North • Frank and Mary Norwood • Vincent Notaro • Mary and Denis Novak • Barbara Novelli • Marit Smaby Nowlin • Dick Nowlin • Richard H. and Penny S. Nye • Don Oberg-Hauser • Linda O'Brien • Susie O'Bryan • Tom O'Connell • Harry Hood and June O'Connor • Mary Fran O'Connor • Meaveen O'Connor • Joan O'Connor • Roberta W. O'Dell • Michael O'Donnell • Francis and Lenora O'Donnell • Marie Roena Oesting • William and Judith O'Fallon • Geraldine O'Farrell • Ellie Ogden • Marjorie Ogilvie • Ruth O'Hara • Rolland and Fay O'Hare • David Okar • Larry Olds • Chauncey and Carol Oleson • Fay Oliver • Kraig and Mindy Olmstead • Anthony and Isabel Olmsted • Ollie Rose Olsen • Kathleen Olsen • Rebecca Brackett and Fred Olson • Howard and Bettye Olson • Holly Olson • Debra Olson • James and Lynn Olson

Nairobi Conference and International Assembly

Learning together about nonviolent peacekeeping

Gene Sharp—a leading nonviolent strategist who has chronicled the many ways that nonviolent actions have brought about social change—was asked by David Grant, NP's Strategic Relations Director, "When are you going to write the book about nonviolent peacekeeping?"

"You'll have to write that book," Gene replied.

NP staff and supporters who make it possible to provide nonviolent civilian protection are writing that book right now with their experience, wisdom, money and lives.

Some chapters of the book were written in Nairobi this year. Nonviolent Peaceforce held a conference at Kenya

College for Communication and Technology in Nairobi on September 25 and 26, 2007, followed by a meeting of NP's International Assembly. Peace, nonviolence and human rights movement leaders gathered to discuss how to take the next steps in building large-scale civilian unarmed peacekeeping. Over 100 representatives from civilian

organizations around the world attended, including some from the United Nations, African Union, and European Union.

Northern Ireland's Nobel Peace Laureate Mairead Maguire proclaimed at the beginning of the conference, "What you are doing here is helping the very survival of the human family." She reminded everyone of the hope and responsibility of NP's work with civilians: "We are the superpower in the world today!"

On a local level in India, Dr. Niru Vora described the Shanti Sena work carried out by Swarajpeeth and NP, where Hindus and Muslims in Uttar Pradesh have completed rigorous training and taken public vows of nonviolence. Now they work together to stop outbreaks of communal violence.

On the international level, Rolf Carriere, a retired UNICEF official and current senior advisor to NP, talked about the need to advocate within the UN for greater acceptance of civilian unarmed peacekeeping as a first or second resort.

Liam Mahony of the Centre for Humanitarian Dialogue has spent the last four years studying proactive presence and has detailed the tactics and strategies that have been shown to provide effective civilian protection. Liam praised NP's balance between growing expertise and remaining flexible and creative. This balance assures that NP provides a relevant


Nobel Peace Laureate Mairead Maguire at the NP International Assembly

Mary Ellen Olson • Lisbeth Olton • Jane McDonald and Colleen O'Malley • Leon and Elaine Oman • Walter O'Neil • Carol K. O'Neill • Rev. Trinity Ordone • Evert Orebaugh • Mary Ann O'Reilly • William R. Orford • Gabe Ormsby • Gwynne Ormsby • Sharon and Vic Ormsby • Judith Orendenker • Filky Andrawes and Allison Orr-Andrawes • Kenneth Orth • Suzanne Osborne • Francis O'Shea • Barbara O'Steen • Jan Osten • Marjorie Ostle • Stanley Ostrom • Don and Florence Ostrom • Frank and Sarah Ostrowski • Julie and Katie Oswald • Georgia Otis • James Otis • Christopher Ott • Karen and Kevin Ott • Chuck and Wendy Ott • Dennis and Joan Ott • Eugene and Mary Lou Ott • Michael and Margaret Otterburn • Gale and Jan Otterholt • Dakota Otto • Lynda Otvos • Eugene and Anne Ouellette • Jen Ouellette • Esther Ouray • Charles and Ruth Overby • David Overton • John Owen • Janet Owens • Robert Pace • David Pack • Wendy Page • Joseph and Mary Palen • Timothy Palk-Nicely • Meg Palley • Carol Phillips and Thomas Pallmeyer • Barb Palmer • Clarkson and Andrea Palmer • Charlotte Palmer Randall • Rosemary Grebin Palms • Richard Paper • Neal Gosman and Sandra Pappas • Mark Paquette • Anne Park • Raymond and Deborah Park • Anne and Paul Parker • Edwin Parks • Nancy Parlin • Mark Parnes • Erica Parra • Susan Partnow • Beatrice Parwatikar • Bob Passmore • Brian PaStarr • Ruth Harris and Pat Patterson • Sharon Patterson • Margaret Patterson • Mary and Mickey Patterson • Alexandrina Patty • Marion Paul • Robert and Elizabeth Paul • Rodney and Sarah Paul • Helen Paul • Robert Paulson • Thomas Paxson • Douglas Paxton • Jewel Payne • Whitney Peace • Ray and Marilyn Peake • Kip Leitner and Patricia Pearce • Richard Pearce • Julian Pearson • Janet Pearson • Mardi and John Pearson • Betty and Dean Pearson • Theodore A. Peck III • Paul Peckham • Jerry and Drusilla Pedersen • Nancy Pederson • Diane Peel • Jane Peers • John and Carolyn Pegg • Kathleen Peltzman • Donald Pelz • Hugh Pendleton • Jim Pennino • Reinhold Pentz • Ann Penuel • Gerard Pepe • Bob and Laura Pepper • Marilyn Peppin • Elluz Peraza • Angelo and Mary Percich • Marjorie Perloff • Upendram Kumar and Kalyani Pernapati • Jack Baringer and Michela Perrone • Mary Anne Perrone • Alisa Bieber and Sam Perry • Carol Perry • Walter Persans • James and Donna Peter • Lorin and Lacksana Peters • Ruth and John Peters • Ron Peterson • Geraldine Peterson • Lindsey Peterson • La Verne Peterson • Daniel Peterson • N and J Peterson • Julia Peterson • Hannah Peterson • Marlene Peterson • Joan Peterson • Nancy Peterson • Vicky Peterson • Luther and Ruth Peterson • Elizabeth Peterson • Katrina Pflaumer • Gladys Phelan • Chris A. Phelps-Thiry • Laura Pheonix • Ann Phillips • Margot Phillips • Jacob Picheny • Sarah Pick • Arden Pierce • Steven and Barbara Pierce • Janet and Edward Piermantier • Leslie Pierport • Arthur Pierson • Carl Pietrantuono • John Pikala • Larry and Maureen Pillepich • Rev. Allie Perry and Charles Pillsbury • Marc Pillsuk • Anne Pincus • Nancy and Jerome Pine • Virginia Pinson • Joyce and Donald Piper • Marilyn M. Pippen • Dominique Pisciotta • Larrie and Kathryn Pittelko • C. Dennis Plank • Frank and Mary Plant • Laura Platt • Carolyn Pledger • Theo Plowden • Myfanwy Plunk • Tim Pluta • Robert Poblete • Ruth and Michael Podolin • Galus Poehler • Vicky Poier • Sally Pola • Stephen and Josephine Polling • Shirley Poliquin • Sally Polk • Ted Mermin and Claudia Polsky • Alfred Poor • Karen Pope • Mary Poppino • Richard M Pordes • Patricia Porter • Elizabeth D. Porteus • June Potochnik • Nancy Gordon and Barb Potts • Maureen Poulas • Fred Powell • Margaret and Gordon Power • Marcia and Conor Power • Janet Powers • Nell Powers Graham • David Powsner • June Prange • Gayle Prather • Craig Shaw and Carolyn Prentiss • Susanna Presseller • Georgia Pressman • Richard Pressman • Wendy Pressoir • Doris Preus • Dolores Price • Caryl Price • Sally Prichard • Paul Priest • Mark Pringle • Dorothea Proctor • Helen Prosser • Bruce and Janis Pruitt-Hamm • Miguel and Mary Puente • Debra and Daniel Pullen • Joseph and Doris Pummill • Joseph Purcell • Ann Purcell • Charles and Linda Putney • Syed W. and Shameem Quadree • Chad and Lucy Quaintance • Lois Quam • Jennifer Quелlette • Lynn Quello • Quentin Quereau • Carol Quest • Edith Quevedo • Billy Quinalty • Marian Quinn • Joseph Quinn • Peter and Linda Quinn • Michele Rabey • Leo Rabinovitz • Frank Racz • Pat Radecki • Joyce Radtke • John and Elaine Rafter • Chen Ragen and Charles Ragen • Helen Raisz • Martha Johnson and Tim Ramer • Robert Ramer • Karen Ramirez

We are the superpower in the world today!

Mairead Maguire

and effective service that is accountable on the grassroots level.

The International Assembly gave delegates and guests an opportunity to learn about NP's accomplishments since the organization's international convening event in 2002. The Assembly set goals and expectations for the next five years (2008–2012) with the development of a Five-Year Plan. Delegates, who are from NP's Member Organizations, elected the new International Governance Council of NP who will lead the way for the next three years and made recommendations for the Council to consider.


Rolf Carriere,
*retired UNICEF
official and senior
advisor to NP, with
David Grant*


The Nairobi Conference

Tina Wade and Jim Ramnaraine • Betty Hutchinson and Majorie Ramphal • Donna Ramsay • Carol Ramseier • Eugene Ramsey • Benton Randolph • Charles Raney • Helen Rank Huntley • Alfred Rashid • Ruth Rauschendorfer • Harold Raush • George Rawitscher • Joan Rawles-Davis • Ken and Anne Rawson • Suzanne Anzellotti-Ray and James Ray • Linda J. Ray • Barbara Rayson • Joseph Rayzak • Mark Rebello • Terrie Arfi and J. G. Reddan • Walter and Sharon Reece • Elisabeth Reed • Bob and Naomi Reed • Betsy Reeder • Elinor Rees • Walter Reeves • Jennifer and Timothy Regan • Richard Regen • Dorothy Reichardt • Dorothy and Richard Reichart • George Reid • Danielle Reiff • Regina Reilly • Leslie and Wilhelm Reindl • Ken and Sandra Reine • John Reinke • Pat and Debby Reisinger • Jose Reissig • Kathleen Remund • Fred Renker • Suzanne Renwick • John Repp • Suzanne Ressemann • Ryan Reuter • John and Maureen Reuwer • Eddy Reyes • Bill Reynolds • Rosemary Reynolds • Joyce Rhodes • Alexandra Lape and Jeffrey Rholl • Chester Rice • Andrew Rice • Betty Rice Rosenberg • Rebecca and Alden Rice Tettie • Judith and Walter Rich • Don Richards • Jaimee Trobough and Mark Richardson • Walter and Paula Richey • Violet Richman • James Richmond • Audrey and Thomas Richmond • Darryl and Debra Richters • Jean and Thomas Riddering • Garrett Riegg • Gregory Rienzo • Barry Riesch • Annie Riley • Dixie Riley • Toby Riley • Esther Riley • Matthew Riley • Josephine and Philip Ringgenberg • Alice Ritter • Michael and Genevieve Ritzman • Judith Rivin • Lilly Rivlin • Thomas Roach • John and Sally Roach • Marti Roach • Brian Watson and Elizabeth Roberts • Andrea Roberts • Jane Roberts • Jean Roberts • Mary Robertson • Terry and Douglas Robertson • Wendy Robertson • Betty W. Robinett • Brian and Barbara Carroll Robinson • Derrick Robinson • Penny Robinson • Marileta Robinson • Rabbi Mike & Ruth Robinson • Leah Robshaw • Shelley and Mike Robshaw • Kim Roche • Terry Kay Rockefeller • David Rockhill • Margaret Rockwell • Sharon and Eugene Rodi • Evelyn Roehl • Janet and Frank Rog • Edward Rogan • Sarah Catherine Rogers • Sherry Rogers-Frost • Fred Rohlfing • Clare Ronzani • Anna Lyons Roost and Eric Roost • Herb and Pat Rorke • Mary Rosanne • Betsy Rose • Bill Rose • Joy Rose • Emilee Rose • Deborah and Lawrence Rosen • Clarice Rosen • DBA Energysmiths and Marc Rosenbaum • Marc Rosenbaum • Vic and Chris Rosenthal • Earl Rosenwinkel • Mark Rosiek • Gerald and Concetta Ross • Bruce Ross • Karen Roeper and Peter Rosselli • Robert Schuette and Mary Rossi • Elisabeth and James Rotchford • Ilse Roth • Martin S. Rothkopf • Katherine Roulaine • Lisa Albrecht and Patrick Rouse • Alicia Rowe • Ken Rowe • James and Virginia Rowlands • Jim and Elizabeth Rowley • Klaus Roy • Sujata Roy • Judith Roylance • Margaret Rozycski • Estelle Rubenstein • Gerald Rubin • Mark Ruddy • Stephen and Sandra Rufer • Mary Ellen Rugg • Robin Lasersohn and Terence Rumsey • Fred Rungee • Phil Runkel • Diane Ruppert • Virginia and William Rusinak • Larry Russick • William and Christine Ryan • Calvin Ryan • Connie and Bruce Ryan • John and Katherine Ryan • Jennifer Rycenga • Carole and Roger Rydberg • Los Ninos and Elisa Sabatini • Carol and Bob Sacherman • Dennis and Karen Sackreiter • Richard and Barbara Sadler • Stephen Sadoskas • Ron and Nancy Saegers • Veronika and Helena Safarova • Gregory and Michal Sagar • Thomas Sager • Vytas Sakalas • Paul Sakol • Attila and Shirley Salamon • Betty Salamun • Martin and Petra Salgado • Clara and George Salloom • Charles & Louise Saltzman • David Salvatore • Anne Samaan • Verny Samayoa • William Samuel • Patricia Sanbakken • Hugh Sanborn • Hilary Sandall • Jean Thompson and John Sandbo • Karin Sandvik • Felicia Santini • Steven R. Sarafolean • Hossein Sarfehjooy • Janis Sarles • Dale Sartor • Kimberly Satterfield • Judy Saumweber • Roger Saur • Judith Sausen • Steven Savitz • Sally and David Sawyer • Stephen Scalmanini • John Scardina • Anne Scarff • Sara Scattergood • Daniel Lowenstein and Virginia Schaaf • Michael Schaeffer • Christopher Schaller • Gertrude Scheible • Paul and Linda Schellin • Randy Schenkat • Alan McCann-Sayles and Sarah Scher • Diane Schevene • Leslie and R.W. Schiffman • Whitney P. and Nancy B. Schilling • Carol Schilling • Margaret Schink • Thomas K. Trigg IV and Mary Schipper • Marty Schirber • Jackie Schirn • Judith Schlichting • Jerry Schlissel • Roger and Ann Schmidt • Karl Schmiedeskamp • Marilyn and Joe Schmit • James Schmitt • Roger Schmitz • Doug and Jennifer Schoenberg • Catherine Scholer • Sumati Goldberg and Mark Schonbeck

Building capacity worldwide

A summary of the Five-Year Plan

At the International Assembly, Member Organizations approved NP's Five-Year Plan, which was developed through an extensive two-year consultative process.

NP's goal remains to deploy large numbers of peacekeepers worldwide to prevent or to mitigate violent conflicts and contribute to ending them. The Five-Year Plan outlines four action areas: international field projects, regional development, organizational capacity, and public awareness and policy advocacy.

To build toward this goal during the next five years, NP plans to accomplish the following:

- Deploy at least 200 peacekeepers at the same time from a pool of 500-1,000 trained and qualified people.
- Develop a number of other projects of varying sizes, length and types.
- Extend training capacities.
- Develop advocacy networks.
- Continue to develop organizational infrastructure.
- Focus on the protection of peacebuilders and human rights defenders.
- Work with Member Organizations and local groups (small or large, formal or informal) to develop pools of unarmed civilian peacekeepers.
- Expand relations and joint work with other organizations to 50 countries.

These objectives will be the measure of our progress at the next International Assembly.


Josephine Olagunju
Nigeria
representing Pace Bene

Andreas Schramm • Sylvia Schreibman • Judy Schriebman • Barbara Schroder • Taryn Schroeder • Jon and Dana Schroeder • Helen and Bob Schroeder • Cecily Schroeffer • Francis Schuele • Mary Schultz • Phil Schultz • Rosanne Schulz • Dale and Lynn Schurman • Carolyn Schurr • Susan Helper and Randy Schutt • Paul and Ventura Schutz • Robert Schwab • Carolyn Schwantes • Arthur Levine and Janet Schwartz • Molly Schwartz • Robert Schwartz • Tom Schwertscharf • Robert and Margaret Schwob • Janice Scofield • Susan Scott • Steve and Lori Scott • Ann Scott • Judith Dod Seaman • Richard Seaman • James and Mary Anne Seaton • JoAnn Seaver • Richard and Linda Sedgwick • Dean Spencer and Katherine Seeger • Patricia Seflow • Maxine Sehring • Robert Seidel • Rev. Stephen and Rachel Seiffert • Rosanne Seitz • Theodore and Jean Selby • Estelle Sell • Jack and Susan Sell • Steven Selman • Joe Selvaggio • Sue Severin • Susan and Gary Sexton • Mike Seymour • Ellie Shacter • Ruth G. Shaeffer • Joyce and Robert Shaffer • Margaret Shaffer • Anne Shainline • Jan and George Shapiro • Edward Kemmer and Fran Sharon • Renate Maria Sharp • Vivien Sharples • Sandy Shartzter • Geoffrey Shaskan • Roxanne Ornelas and Erika Shatz • Eunice Shatz • Zach Shatz • Virginia and John Shaver • Dorothea Shaw • Mortimer Shea • Tom and Darylene Shea • Woodrow Shearer • Rose-Marie Sheehan • Christine Sheff • Janet Shepard • Aaron Shepard • Janet Shepherd • Martha Sheppard • Kara Sherer • Jennifer Thiermann and Robert Sheridan • Richard Sheridan • Eva Sherman • Mark and Shelley Sherman • Marilyn Sherry • Brian Sherwin • Byrne N. Sherwood • Barbara and Ray Shiffer • Kent and Patricia Shifferd • Sylvia Shih • Flora Shinkle • Elizabeth Shippee • Wanda Shirk • Daniel and Joan Shively • Marilyn Sholl • Mary Jan Shor • N.S. and M.G. Shore • Robert Shorin • Nancy Shormey • Mark England and Linda Short • Emanuel Shortt • Dorothy Allen and John Shotzbarger • David and Susan Showalter • Ellen and John Showell • Joanna Sibbett • Daniel Sicken • June Sidman • Robert and Dolores Siegel • Richard and Libby Siegel • Jacques Travis and Mark Siemens • Bette Silver • Peter Silveston • Jane Simkin • Leigh R. Simmerer • Elizabeth Simmons • Kenneth Simmons • John and Bethene Simmons • Deborah Simons • Judith Simonson • Sandra Simpson • Elizabeth Simpson • Scott Simpson • Spencer and Stuart Simrill • Ruth D. Sims • John and Maxine Sinclair • Josephine Sippie-Gora • Sylvia Sirignano • Bernice Sisson • George and Linda Sjoborg • Alexander Skinner and Margaret Skinner • Bradley and Jonny Skinner • Richard and Nancy Skochdopole • Sue & Greg Skog • Marilyn Slater • David and Marilyn Slautterback • Kurt Buelow and Jody Slocum • Charles Slocum • James Small • Stanley and Marjorie Smigel • Judith Helgen and Verlyn Smith • Toni Smith • Dana Smith • Samuel and Elizabeth Smith • Carlton Elliott Smith • Luberta Smith • Edwin Smith • Kathleen Smith • Robert Smith • Barbara and Mark Smith • Helen M. and Arthur H. Smith • Ken and Phyllis Smith • Dorothy Smith • Robert R. Smith • Gloria Smith • Regina Smith • Steven and Patricia Smith • Charlotte E. Smith • John Smith • Nicholas Smith • Catherine Smith • Maureen Smith • Clyde and Lucia Wilkes Smith • Carl A. Smith • Lee and Jude Smithy • John Smith-Lontz • J. Carolan Smyth • Regina Sneed • G. Elizabeth Snider • Michael and Debbie Snow • Cynthia Snow • Maryhelen Snyder • Edward and Dorothy Snyder • Betty Sobin • Francisco Sola • Jacque Wiersma and Ken Solberg • Judy Solomonson • John Dregni and Meredith Sommers • Sally Sommers • Jerry Sommerseth • Viki Sonntag • George Friemoth and Dale Sorensen • Laurel and Oscar Sorlie • Patricia Sorn • Karen Soukkala • David Southern • Raymond and Heidi Souza • Margaret N Spallone • Drew Spann • Michele Spear • Emily and Richard Spear • Barbara Spears • Mitakuye Oyasín and Daniel Spelce • Thomas Spellman • Nancy Spence • Catherine and Richard Spencer • Susan Spencer • Joan Sperans • Lee Speth • Hans Spiegel • Charlotte Spitzer • Tricia and Ken Spitzmueller • Mary Sprajcar • Nina Sprecher • Thomas Sprentall • Peter Spuit • Jessica Sroczynski • Mae Stadler • Sheldon and Louise Stahl • Lori Zook-Stanley and Joseph Stanley • Marianna Stanley • Iva M. Stanley • Christopher Elliott and Lynne Stanley • Blanche Stark • Larry Starks • Dinah Starr • Susan Stavig • Kathleen Stayton • Jay and Rose Stearns • Diane Stearns • Marilyn Stearns • John and Cynthia Steele • Brian Stefan-Szittai • Phil Steger • Florence Steichen • Mike Steigerwald • Richard Stein • John and Margo Steiner • Steven Steiner • Lyle Steinfeldt • Barbara Steinkamp

Partnerships, Trainings and Reserve Lists

In 2007 NP's Capacity Building department took several steps to build NP's ability to send more peacekeepers to the field. This capability allowed NP to respond quickly to the emergency request from Guatemala.

In partnership with International Alert/Peaceworkers in the United Kingdom, NP became part of an online global register where peacekeepers can list their qualifications and provide further details relevant to NP's staff recruitment needs.

NP carried out two mission-focused trainings in 2007, each three weeks long, focused on deepening the skills and competency base required by unarmed civilian peacekeepers. The training in May 2007 took place in Quito, Ecuador, and was the first NP training to be conducted in Spanish. The training in August 2007 took place in Sovata, Romania, and involved a simulation exercise in cooperation with the Romanian army.

Choosing the 50 participants for these two trainings required global recruitment, a screening and interview process, and a four-day final assessment of candidates prior to each training to ensure that NP was able to train the strongest candidates available at the time. All NP trainings include at least 40 percent participation from outside the region where they are held and try to have a balance of male and female participants, as well as strong representation from the Global South.


Peacekeeper training with the help of the Romanian Army

In June 2007, NP carried out an Assessment Workshop with Alpicom, a network of European training organizations. People from all over the globe took part and helped NP to develop and deepen its peacekeeper candidate assessment tools. This workshop was a part of NP's commitment to learning and improving from experience.

The Capacity Building (CB) chapter of the Five-Year Plan calls for strengthening the regional basis for recruitment, screening, and a basic level of training, after which people would go on the NP Reserve List, ready for mission-focused training as the need arises.

The CB department maintains a Ready Reserve List of people who have gone through training and/or who have already had experience as peacekeepers with NP and are available for a future field assignment.


Interconnecting web

Nancy Steinman • Charles and Janice Stenken • Joseph Stensland • Joe Stensland • Tim Stepanek • Natasha Marie Stephan • Rebecca Liebman and Charles Stephens • Alta Stephens • Edwin Stephenson • Martha Sternberg • Richard Stevens • J. Ross and Nancy Stevenson • Megan Stevenson • Seena Stevens-Silverman • Nancy Francisco Stewart • Charles Stewart • David and Elona Street Stewart • Patricia Stewart • Fanchette and Allen Stewart MD • Liz Stich • Elizabeth Stickney • Thomas Still • George Stillman • Anne and William Stillwell • W. Perron and C. Stimmler • Christy Stingely • Mary and Raymond Stith • Karen Stoddard • Jennifer Stohre and A. Dale Stohre • Cynthia Stokes • Richard Stone • Mary Lou Stone • Caryl Ann Stone • Diane Stone • Pamela McAllister and Gary Stoo • Amy Storbakken • Terry Lee Storhaug • Lynne Storrar • Kera Messinger and Jason Storrs • Eileen Stortz • Judith Stout Land • Jane Stowe • William Strathmann, M.D. • Daniel Straub • James Straus • Faye and Sandor Straus • Otto and Mary Alice Streinhardt • David Streitz • Paul and Sarah Strickland • Bertram Strieb • John and Nancy Strom • Alan and Caroline Strout • Scotty Stuart • Robert Stuart • Remle Stubbs-Dame • Dale Stuepfert • Robert and Patricia Stuhler • Julia and Eugene Su • Joseph Sulentic • Lynn Sullivan • Julie E. Sullivan • Lyda Sullivan • Jamer and Kathleen Sullivan • Terre Sullivan • Tom and Mary Ann Sullivan • Maura Sullivan • Martha Summer • Marcia Summers • Jodi R. Summit • Michael and Adele Sumner • Don and Doris Sundell • Niels and Pat Sundermeyer • Cary and Jean Sundlof • Nancy Sunshine • Linda Surprise-Craft • Melissa Sutherland • JoAnn Morse and Geoff Sutton • Dianne Sutton • Karen Svien • Susan Swan • Sharon Swan • Warren and Harriett Swartzbeck • Elaine Kihara and David Sweet • Douglas and Mararita Sweet • Frederick Sweeton • Philip Sweetser • Sheryl McDougall and Lois Ann Swenson • Patricia Swenson • Jon and Linnea Swenson Tellekson • Joe Swierkosz • John Swift • Alice Swift • Glenn Swineford • Edith Sylvester • Diane Syme • Brunhild Tabachnick • June Tabor • Toshiko Takaezu • Dolores Taller • Nancy Tamarisk • Margaret Tassi • Betsy Tatlock • Walter Kersey and Frances Taylor • Jordan Taylor • Sarah Taylor • Linda Taylor • Richard Taylor • Angela Taylor • Jane Taylor • Richard and Phyllis Taylor • Edwin Temple • Michele Temple • Lynn Ten Eyck • Stacy LaVres and Mary Tennis • Diane Tessari • Rita Tester • Rebecca Tetlie • Labhshanker Thakor • Andrea Thayer • Ellen Thayer • Ian and Terry Thiermann • Patricia Tholl • Douglas Nopar and Joann Thomas • Garry and Constance Thomas • C. Gomer Thomas • Garland Thomas • Doris L. Thomas • Robert Thomas • Alan Thomas • Lawrence Thomas • Bonnie Thomas • Barbara Thomas • Stephanie Thomas • Nancy and Ron Thomas •

CONTINUED, PAGE 18

Member organizations and regional coordinators increase impact around the globe

Member Organizations (MOs) and regional coordinators increased NP's presence and profile through presentations at conferences, workshops and trainings.

In Europe, MOs organized their Annual Regional Meeting in Berlin, which brought together 48 Civil Peace Service organizations from 15 European countries; the meeting also included a public conference at the German Parliament attended by representatives of the European Commission, German political parties, and the German Foreign Office.

In cooperation with the European Parliament, European MOs organized a conference called "The Seeds of Peace: Civil Society Peacekeeping: Field Experiences, European Perspectives." At another conference organized by the European Union, "From Early Warning to Early Action: Developing the EU's Response to Crisis and Longer-term Threats," NP leaders from Uganda, the Philippines and Germany spoke on panels. NP is a recognized and active member of the European Peacebuilding Liaison Office (EPLO) and in May 2007 Alessandro Rossi, the NP European Coordinator, was elected as a member

of the EPLO Steering Committee.

In North America, MOs made plans to form local peace teams and to increase the racial and ethnic diversity of organizations involved with NP's work. They worked on increasing NP's emergency response capacity by educating influential persons about NP's mission. MO members also are developing a regional, one-day Nonviolent Conflict Intervention (NCI) workshop for the general public.

In Latin America, MOs investigated conflicts in Colombia, Ecuador, Venezuela and Argentina to consider whether NP involvement might be needed. They also hosted NP's core training in Ecuador.

In Asia, MOs consulted about the violence in Pakistan and the situation in Burma. NP-Korea organized a subregional meeting and NP-Japan successfully raised funds for NP projects.

In Africa, member organization Chemchemi ya Ukweli hosted NP's second International Assembly. Regional Coordinator Ombok Otieno led trainings in conflict prevention in South Sudan and was involved in conflict management activities in Kenya after the post-election violence.

MO representatives contributed ideas to NP's Five-Year Plan and many attended the International Assembly where the document was finalized and approved.

MOs also supported NP trainings and projects that took place in Ecuador, Romania, Sri Lanka, the Philippines and Guatemala.


Member Organizations meeting in Nairobi

regional coordinators


Joan Bernstein
North America


Alessandro Rossi
Europe


Mitsuo Okamoto
East Asia


Alvaro
Ramirez-Durini
Latin America and
the Caribbean


Ombok Otieno
Africa


Rajiv Vora
Central Asia

AFRICA

Academic Associates/PeaceWork, Nigeria
CEMADEV-Femme, Rwanda
Chemchemi ya Ukweli-Wellspring of Truth, Kenya
COSEDDH - Senegalese Coalition of Human Rights Defenders, Senegal
IFCA (Institute for Commercial and Administrative Training), Burundi
Mano River Women's Network, Guinea
NOVASC-Nonviolent Action and Strategies for Social Change, Zimbabwe
WANEP-West Africa Network for Peace-keeping, Ghana, Senegal
Women Organization for Peace And Development/Organisation des Femmes pour la Paix et le Development, Kenya

ASIA/PACIFIC

AKKAPKA (Action for Peace and Justice), Philippines
Asian Forum for Human Rights and Development - FORUM-ASIA, Thailand
Association of Peoples of Asia, India
Center for the Study and Promotion of Peace, Duta Wacana Christian University, Indonesia
Committee for Nonviolent Action in Burma (CNAB), India
Foundation for Democracy – Pakistan, Pakistan
Lakshmi Ashram, India
Nipponzan Myohoji, Japan
Nonviolent Peaceforce – Japan
Nonviolent Peaceforce – Korea, South Korea
PAKAT (Pangkapayapaang Adhikaing Kusang-dangal Aksyong Tagapamagitan), the Philippines
Peace Boat, Japan
Peace Information Center, Thailand
RCED (Resource Center for Empowerment and Development), the Philippines
Pyungtongsa (SPARK Solidarity for Peace and Reunification in Korea), South Korea

Swaraj Peeth Trust, India
The Peace Foundation, New Zealand
Women Making Peace, South Korea
Women Peacemakers, Cambodia

EUROPE

Austrian Study Center for Peace and Conflict Resolution, Austria
Bund fuer Soziale Verteidigung, Germany
Centro Studi Difesa Civile, Italy
European Centre for Conflict Prevention, Netherlands
Forum ZFD Civil Peace Services, Germany
MAN (Mouvement pour une Alternative Non-violente), France
Netherlands Expert Centre Alternatives to Violence (NEAG), Netherlands
Norwegian Peace Association, Norway
Nonviolence International NI-CIS, Russia
NOVA Centre per a la Innovació Social, Spain
PATRIR (Peace Action, Training and Research Institute of Romania), Romania
PDCS - Partners for Democratic Change Slovakia, Slovakia

INTERNATIONAL

Center For Nonviolent Communication, USA
IFOR - International Fellowship of Reconciliation, Netherlands
International Peace Bureau (IPB), Switzerland
Nonviolence International, USA
Unrepresented Nations and Peoples' Organization, Netherlands

LATIN AMERICA

Acción Andina, Bolivia
Comisión de Apoyo a la Unidad y Reconciliación Comunitaria [CORECO], Mexico
Fundación Boliviana de la Juventud [UNOY], Bolivia
Fundación Instituto de Mediación [FIME], Argentina

Fundacion Rigoberta Menchu Tum, Guatemala
Grupo de Apoyo Mutuo, Guatemala
Iniciativa Ecumenica Oscar Romero, Uruguay
Red de Apoyo por la Justicia y la Paz, Venezuela
SERPAZ, Ecuador

MIDDLE EAST

Fez Sais, Morocco
GIPP/PNGO-Grassroots International for the Protection of Palestinians, Palestine
Holy Land Trust (HOLT), Palestine
Israeli Committee Against House Demolitions (ICAHD), Israel
The International Solidarity Movement, Palestine
MEND - Middle East Nonviolence and Democracy, Palestine
Palestinian Center for Rapprochement Between People, Palestine
Permanent Peace Movement (PPM), Lebanon

NORTH AMERICA

Buddhist Peace Fellowship, USA
CONTACT, USA
Fellowship of Reconciliation USA
Global Exchange, USA
Global Peace Services USA
Jewish Peace Fellowship, USA
Michigan Peace Team, USA
Nonviolent Peaceforce Canada
Pace e Bene, From Violence to Wholeness, USA
Pax Christi, USA
Peaceful Tomorrows, USA
Peaceworkers, USA
Sojourners, USA
Tikkun, USA
Training for Change, USA
USNPCA - US Nonviolent Peaceforce Chapter Association
Voices of Women For Peace, Canada

David Hartsough Retires


Nonviolent Peaceforce co-founder David Hartsough retired at the end of 2007. His spirit and passion fueled NP during many tough times in our start-up period. While David officially started organizing NP in 1999, his nonviolent lineage can be traced back to his parents, and includes his own actions at lunch counter sit-ins, demonstrations to stop the Viet Nam war, anti-nuclear work in the U.S. and USSR, peacekeeping in Central America, and training in Kosovo. He has lent his peaceful presence to a variety of jail cells along the way. He remains available to advise and work on special projects for NP.

Director's team


Mel Duncan
Executive Director


David Grant
Strategic Relations
Director


Phil Esmonde
Capacity Building Director
(from June, '07)


Agnieszka Komoch
Fundraising Director


Christine Schweitzer
Program Director


Lyn Adamson Capacity
Building Director
(to June, '07)

INDIVIDUAL DONORS

Dorothy Thompson • Douglas Thompson • Dennis R. Thompson • Alice and Donald Thompson • John Thompson • Carolyn Thompson • Peter Thompson • Sara Thomsen • Sandra Thorne • Evelyn Thornton • Deborah Thorp • Sue Thorp • Nancy Thrans • David Tidball • Jon Tiedeman • Lennox Tierney • Jackson and Virginia Tiffany • Ann Tiffany • Ken Tilsen • Bill Tilton • Judith Rubenstein and Tom Timmins • Bruce and Judith Timmons • Leo Timmons • Christa Tinari • Krista Tippet • Gregory Tippet • Mary Ann Tipton • Rich and Barb Tittle • Mary M Tjosvold • Ken Tobacman • Frances Tobian • Louise Todd Cope • Jean Tokarek • Sally Ferguson and Elizabeth Tolmach • Joseph Tombers • Laurel Tomchick • Mary Ellen Tompson • Barbara and Edward Tonningsen • Gerald Toohey • Nichola Torbett • Mary Isabel Tough • Bernard and Gayleen Touhey • Alec Toumayan • Loren and Kathleen Towle • Elizabeth Townsend • Chuck and Anna Tracy • Thomas and Helen Traub • Jessica Traum • Fran and Mike Trevisan • Polly Triche • George Trigg • Andrew Trinkle • Alan and Madelyn Tripp • Joanne Tromiczak-Neid • Parker Trostel • Patricia Trotter • Constance Trowbridge • Barbara Troxell • Phil Troxler • Donald and Jane Truhlar • Conrad Trumbore • Kenneth Tschumper • Helene and Maurice Tuchman • Edith and Stuart Tugman • Joanne Turgeon • Fred and Kay Turk • Robert and Margaret Turner • Shannon Turner-Covell • James Turnure • Gedney Tuttle and Emily Anne Staples Tuttle • Mona Twocats • Robert Tyler • Walter McCarthy and Clara Ueland • Catherine and Richard Ufford-Chase • Mark Umbreit • Richard Umfrid • Jennifer Umolac • David Unowsky • Robert and Virginia Unruhe • Bruce and Linda Unterman • Barbara Urschel • Lori Utecht • David and Lorri Utoft • Steve Woletz and Karen Utter • Sharon Whittle and Dr. Jeffrey Utter • Peter Anderson and Katherine Utter • Barbara Vaile • John Valentine • Paul Valley • Dora Van Vranken • Richard and Marian Van Dellen • Barbara Van Dyken • Jenelle Van Eynde and Phillip and Barb Van Eynde • Viola Van Eynde • Gretchen Van Scoy • Dorothy Van Soest • Richard and Elizabeth Vanden Heuvel • Harry and Susan Beth Vander Mae • Katherine Vanderhorck • Marjorie L. Vandervoort • Joyce and Judson Vandevere • Robert Vandivier • Peter Vanzant • Susan Mallison and David and Susan Vaughan • Francis Vecchia • Jim and Kathleen Vellenga • Jane and Bill Venell • Pablo Vengoechea • Abra Verinder and Daniel E. Verinder • Sarah Verke Cozzi • Jean Verthein • Joanne and Paul Viafora • Polly Victor • Jean Vieten • Nancy Vilen • Ruth Villalobos • Jody Virnig • Janice Vitullo • Kay and Jim Vlahos • Maren Milbert and Elaine Voboril • Russell Vogel • Mary Vogel • Carol A Vogel • Jane Volckhausen • Barbara Von Benken • Joanne and Phil Von Blon • Richard Von Korff • Roger and Wendy Von Oech • Paula and Keith Voos • Lucia Vorys • Glenn Allen Vos • Linda Vossler-Swan • Dianne Wachs • Alice Waco • Helen Wagner • Mary Wagner • Margaret Wagner • Kara Wagner-Sherer • Marta and Martin Waibel • Mary Waldron • Susan Walker • Charles Walker • Lindsey Walker • Pat and Samuel Walker • Helen Rice and Arnold Walker • Marian G. Walker • Carol Walker • Sylvia and Bill Wallace • Margaret Wallace • Katherine Waller • Bettine and Lawrence Wallin • Winston and Maxinne Wallin • Patricia Walsh • Catherine and John Walsh • Rhoda Walter • John and Carol Walz • Michael and Cynthia Walz • Hallie Wannamaker • John and Elaine Warakomski • Melissa Ward • Jenny and Deacon Warner • David and Nancy Warner • Ann and Dale Warner • Keith and Frances Warren • Jane Ronca-Washburn and Samuel Washburn • David Watkins • Matthew Watson • Patricia and Kirk Watson • Shirley Weaver • Richard Weaver • Paul and Laurel Weaver • Barbara Webb • Peter Fleck and Mary Weber • Marlys Weber • Fidelis Weber • Kathy Weber • Novella Webster • Lee Webster • Cathy Webster • David J. Sellinger and Mary Wechsler • A.D. Wee • Jane Weed-Pomerantz • Kingsley Weihe • Edward Weingold • Richard Weis • Janet Watchman and Joel Weisberg • H.A. Weisel • Fred and Frances Weiss • Ann Welch • Doris Wells • Susan and James Welna • Geraldine Welsh • Helen Welter • John Welton • Adele Welty • Edward and Marilyn Welz • Helen Kingman West and David West • Guida West • Nancy West • Samuel West • Miriam and David West • Henry and Patricia West • Richard and Sandra Westby • Barbara Westenber • Michael Westerhaus • Karl Weyrauch • Lucille Whalen

Fundraising Success

In 2007 a continuous stream of donations and government grants made it possible not only to carry on with the Sri Lanka program, but to start the new project in the Philippines and send a rapid response team to Guatemala. Both new projects were able to start thanks to donations from individuals in the United States, as well as support from the German agency “Zivik” and U.S. foundations.

Fundraisers in NP offices in Minneapolis, other United States offices, and in Brussels, Belgium, regularly join efforts with NP project staff, regional coordinators and Member Organizations in the task of sustaining the organization financially, developing its base of supporters, connecting existing economic resources with NP’s vision and mission, and thus enabling more funds for civilian peacekeeping. NP’s fundraising is based on four key income streams: donations from individuals, foundation grants, support from faith communities, and government or agency grants.

First, more than 3000 individuals supported NP in 2007. The Minneapolis circle of friends, the U.S. Local Chapters, and the Advocate Team continued to widen NPs network of donors and supporters and to help staff identify new opportunities.

Second, work with foundations in the United States continued to be high priority. Fundraisers in NP Brussels office also obtained grants from British, French and Italian foundations. Third, aligned with the message of peace at the core of many religions, NP receives donations from churches, congregations and religious foundations. Finally, NP’s Sri Lanka program received grants from the Canadian International Development Agency, UNICEF, Christian Aid, Australian Aid and a multi-year fund from Primate’s World Relief and Development Fund (Anglican Church of Canada). The Dutch development agency Cordaid committed to support NP Sri Lanka for the second time (first grant 2004-2007), with a grant for the next three years.

Thanks to the generous support of so many, the work of Nonviolent Peaceforce is able to continue and grow.


Sri Lanka

Dennis Wheeler Gail Whitacre • Michael Casey and Lisa Whitaker • Margaret Whitaker-Greene • Dana White • Gary White • Virginia White • Willie Mae and Clarence L. White • Clarence White • Margie White • Thomas and Darlene White • James and Mary White • Jane Whiteside • Carlie Numi and Richard Whitham • Joel Whiting • Janice Whiting • Tom Ewell and Cathy Whitmire • Theresa Wicka • Saul and Joan Wider • Barbra Wiener • Gary Wiesendanger • William Wiest • Shelly Wiggin • Donald Wikgren • Richard and Julie Wild • Rich and Margaret Wildberger • Clint Weimester and Caroline Wildflower • Cheryl Wilfong • Marty Diamond and Paula Wilk • Paula Wilkes • Philip Wilkie • Donald Wilkinson • Sara Wilkinson • Frances and Frank S. Wilkinson • Patricia Wilkinson • James Wilkinson III • Leonard Wilkusi • Robert F. Williams • Thomas Williams • Linda and Robert Williams • Bill Williams • Carolyn Williams • Matthew Williams • Janet Williams • Roger and Kristi Williams • John and Christa Williams • Paula Williams • John Williamson • Lloyd Willis • Bob Willis • Phil Willkie • Mary Shedd and Steven Wilson • Paula Wilson • R. Marilyn Wilson • Ronald Wilson • Llewellyn and Irma Wilson • John and Rosemary Wilson • Richard Wilson • Ronald Wilson • Olive Wilson • Gail and Tom Wilson • George Winard • George Winard • David Levine and Joan M. Winblad • Jean Wincek • Gordon and Enid Winchell • John Windle • Winifred Windriver • Douglas and Carol Wingeller • Anne and Ken Winkes • Ben and Sloane Winkes • Ronald Winkler • Marvin Winokur • Eleanor Winston • Rick Wirch • Hugh and Antoinette Wire • Cecilia Wirth • Julie Wissinger • Mercedes and John Witherspoon • Winston Cavert and Carol Witte • Joan Witte • Nick and Tania Witter • Wayne Wittman • Pat Wixom • Donna and Thomas Woehrl • Wendell Wogen • Roger and Myra Wolcott • Thomas Keller and Anne Wolf • Leo and Betty Sue Wolf • Ralph and Gretka Wolfe • Susan Wolfe • Kenneth Wolff • Cheryl J. Wolff • Martin and Billee Wolff • Roy and Judy Wolff • Sue Wolpert • Arthur Lee Woo • David Woodard • Shari Woodbury • Mark and Helene Woodhams • Janet Woodhull • Peter Woodrow • Marjorie Woods Madden • Joe Woodward • Paula Worby • Charles Workman • Berhane and Sally Worku • Robert and Mary Worner • Wendy Wrean • Dave Root and Bobbie Wren Banks • Nancy Wrenn • Jenny Wrenson • James Wright • Rochelle and Richard Wright • Marian Wright • Gregory and Ellen Wright • Marietta Wright • Amelia Wu • Deborah Wuerfel • Debbie Wuerffel • Thomas Wulling • Marjorie Wunder • R. H. Williams and Susan Wyal • Joel T. Yablumsky • John and Eleanor Yackel • Loretta Yacullo • Ruth and Mike Yarrow • Batya and Eleanor Yasgur • Dorothy Yates • Jane Yett • Jonathan and Kirsten Yocum • Glori Yoder • L. Yoswein • David Milot and Graham Young • Penny Young • Patricia Young • Jennifer Zator • Melissa Zebrasky • Gabriel Zeck • Karen Zeleznak • Ann Zelle • Joanne Zema • Joyce Zerwekh • John and Carolyn Zettler • Beatrice and James Zimmer • John Lineberger and David Zimmerman • Carol K. Zimmerman • Michael Zink • Irving Zislin • Sherry Zitter • Robin L. Zitter • Mark and Jessica Nutik Zitter • Sarai Zitter • Barbara Zucker • Nanlouise Wolfe and Stephen Zunes • Deborah Zvosec

FINANCIAL SUPPORT

The peacekeeping work of Nonviolent Peaceforce is made possible by the generosity of the following donors in addition to the more than three thousand individuals listed on the preceeding pages.

FOUNDATIONS

Aurora Foundation
Becker Family Foundation
Boulding Family Trust
Ken and Peg Champney Fund of the Dayton Foundation
Colombe Foundation
Community Foundation of Western Massachusetts
Crofts Family Fund of the Fidelity Charitable Giving Fund
Roger L. and Agnes C. Dell Charitable Trust
Fenwick Foundation
Glickenhau Foundation
Greystone Foundation
Hamalainen Charitable Trust
Headwaters Fund
Holthues Trust
I Do Foundation
Irwin Andrew Porter Foundation
James Ford Bell Foundation
Kopp Family Foundation
Lincoln Community Foundation
Lottie Noth Fund
Lovrien Fund of the Fidelity Charitable Gift Fund
David and Libby Lubin Fund of the Winston-Salem Foundation
Elizabeth T. Lukens Fund of the Fidelity Charitable Gift Fund
Kim Lund Fund of the Headwaters Foundation for Justice
Margaret Mellon Hitchcock Foundation
Mary Ellen Carter Foundation
Mendell Family Fund
Oswald Family Foundation
Niwano Foundation/Japan*
Peace Development Fund
S & C Harvest Foundation
Samuel Rubin Foundation
Still Ain't Satisfied, A Foundation with Attitude
Streinhardt Family Trust
Surdna Foundation
The George Family Foundation
Threshold Foundation
TSC Foundation
Community Investments Fund of the Tides Foundation
Harrison Giveaway Fund of the Tides Foundation

Von Blon Family Charitable Trust
Winston and Maxinne Wallin Fund of the Saint Paul Foundation
Westcliff Foundation

INSTITUTIONS

Christian Aid*
CIDA (Canadian International Development Agency)*
Cordaid*
IRENEES: Institute for Resources for Peace, France
Non-Violence XXI Association Fund, France
NP-Japan
Oxfam Australia*
Project Zivik (Institute for Foreign Cultural Relations, Germany)
PWRDF (Primate's World Relief and Development Fund--
Anglican Church of Canada)*
Tavola Valdese, Italy (Union of Waldesian Churches, Italy)
UNICEF*

BUSINESSES

Abbeymoor Medical Inc., Parker's Prairie, MN
Aveda Institutes, Minneapolis, MN
Blossoms Montessori, Slingerlands, NY
Fuzz and Stuffing Puppets, Norfolk, VA
Kaplan Strangis and Kaplan P.A., Minneapolis, MN
Larry Starks Lakeside Agency, Burnsville, MN
Market Street Grill, West Chester, MA
Micro Grants, Minneapolis, MN
Montessori Children's Center, San Francisco, CA
RBC Dain Rauscher, Minnetonka, MN
RMS Electric Corporation, Jamestown, NY
Rogers and Company CPA, Minneapolis, MN
Spirit of Asia, St. Paul, MN
Spots Communication, Minneapolis, MN
Star Line Group, Minneapolis, MN
Stony Meadow Pottery, Uniondale, PA
Thedatabank, Minneapolis, MN
The Thompson Companies, South Pasadena, CA
Underground Wonder, Inc, Chicago, IL
Vast Institute LLC, Seattle, WA
Yocum Oil Company, Stillwater, MN
You Care My Child Care, Minneapolis, MN

* indicates direct contribution to NP Sri Lanka

FAITH COMMUNITIES

Academy of Our Lady of Lourdes, Rochester, MN
Ashby First Parish Church, Ashby, MA
Assisi Heights Convent, Rochester, MN
Benedictine Sisters, Lutherville, MD
Berkeley Soc. of Friends, Berkeley, CA
Camden Friends, Camden, DE
Cathedral Church of St. Mark's, Minneapolis, MN
Central Lutheran Church, Minneapolis, MN
Chrysalis Farm, Viroqua, WI
Church of St. Joan of Arc, Minneapolis, MN
Church of St. Thomas the Apostle, Minneapolis, MN
Concord Monthly Meeting of Friends, Concordville, PA
Dayspring Ministries Inc, Greenville, MS
Dominican Sisters, Sacred Heart Convent, Springfield, IL
Doylestown Monthly Meeting of Friends, Doylestown, PA
Father Keefe Fund of Fidelity Charitable Gift Fund
First Church of the Bretheran, San Diego, CA
Fox Valley Unitarian, Appleton, WI
Franciscan Sisters of Mary, St. Louis, MO
Grass Valley Friends Meeting, Grass Valley, CA
Holy Trinity Abbey, Huntsville, UT
Holy Trinity Lutheran Church, Minneapolis, MN
Ithaca Monthly Meeting of Friends, Trumansburg, NY
Jewish Family and Children's Services, San Francisco, CA
Jewish Peace Fellowship, Great Neck, NY
Kairos Lutheran Church, Plymouth, MN
Kirkland Interfaith Network, Kirkland, WA
La Jolla Meeting of Friends, La Jolla, CA
Laguna Franciscan Friary, Laguna, NM
Macalester-Plymouth Church, St Paul, MN
Marin Friends Meeting, San Rafael, CA
Maryknoll Office of Peace and Justice, Washington, DC
Morristown Unitarian Fellowship, Morristown, NJ
Mount St. Francis, Dubuque, IA
New Covenant Fellowship, Athens, OH
Newport Presbyterian Church, Bellevue, WA
North Decatur Presbyterian Church, Decatur, GA
Nova Catholic Community, Arlington, VA
Pace E Bene, Oakland, CA
Palo Alto Friends Meeting, Palo Alto, CA
Pax Christi NW Minnesota, Crookston, MN
Philadelphia Yearly Meeting of Friends, Philadelphia, PA
Plymouth Congregational Church, Minneapolis, MN
Poplar Ridge Friends Meeting, Poplar Ridge, NY
Prospect Park United Methodist, Minneapolis, MN
Province of St. John the Baptist, Cincinnati, OH
San Francisco Friends Meeting, San Francisco, CA
Santa Cruz Friends Meeting, Santa Cruz, CA
School Sisters of Notre Dame, Mankato, MN
School Sisters of Notre Dame, St Paul, MN
Servants of Mary, La Crosse, WI
Servants of Mary, Vadnais Heights, MN
Shalom Catholic Worker House, Kansas City, KS
Sisters of Charity of Cincinnati, Mount St Joseph, OH
Sisters of Charity of Leavenworth, Kansas City, KS
Sisters of Charity, St Paul, MN
Sisters of Providence, Terre Haute, IN
Sisters of Saint Dominic, San Rafael, CA
Sisters of St. Dominic, Racine, WI
Sisters of St. Francis, Sylvania, OH
Sisters of St. Francis of the Holy Cross, Green Bay, WI
Sisters of St. Francis, Clinton, IA
Sisters of St. Francis, Colorado Springs, CO
Sisters of St. Francis, West St. Paul, MN
Sisters of St. Joseph - Carondelet Community, Minneapolis, MN
Sisters of St. Joseph, St Louis, MO
Sisters of St. Joseph, St Paul, MN
Sisters of the Divine Savior, Milwaukee, WI
Sisters of the Most Precious Blood, O'Fallon, MO
Spirit United Church, Minneapolis, MN
St. Luke Presbyterian Church, Wayzata, MN
St. Mark's Convent, St Paul, MN
St. Maron's Catholic Church, Minneapolis, MN
Swarthmore Monthly Meeting of Friends, Swarthmore, PA
Swarthmore Presbyterian Church, Swarthmore, PA
The Church of Our Lady of Peace, Minneapolis, MN
Third Haven Monthly Meeting, Easton, MD
Unitarian Church of Willmar, Willmar, MN
United Christian Church, Levittown, PA
Ursuline Sisters Provincial House, Crystal City, MO
Yellow Springs Friends Meeting, Yellow Springs, OH

Financial Report

Statement of Financial Condition

December 31, 2007 and 2006

ASSETS	2007	2006
Current Assets:		
Cash and Cash Equivalents	\$295,364	\$704,595
Receivables	150,611	134,870
Prepaid Expenses	88,685	7,911
Inventory	2,460	-
<i>Total Current Assets</i>	<i>537,120</i>	<i>847,376</i>
Property and Equipment	76,929	56,707
Deposit	-	820
Total Assets	\$614,049	\$904,903
LIABILITIES AND NET ASSETS		
Current Liabilities:		
Accounts Payable	\$226,046	\$43,328
Current Portion of Long-Term Debt	99,043	20,000
<i>Total Current Liabilities</i>	<i>325,089</i>	<i>63,328</i>
Long-Term Debt	77,811	16,666
Total Liabilities	402,900	79,994
Net Assets:		
Unrestricted	140,135	521,500
Temporarily Restricted	71,014	303,409
Total Net Assets	\$211,149	\$824,909
Total Liabilities And Net Assets	\$614,049	\$904,903

This statement summarizes the activities of the two legal entities composing the international body of Nonviolent Peaceforce. Accounts are audited separately under the laws of Belgium and the United States. Auditors' statements are available upon request.

Statement of Activities

For the year ending December 31, 2007

SUPPORT AND REVENUE

Individuals	\$1,584,922
Foundations	189,198
Government Grants	861,456
Faith Communities	149,553
NP Member Organizations	34,875
Interest/Dividend Income	9,628
Miscellaneous Income	38,386
In-Kind Contributions	151,044
Total Support and Revenue	\$3,019,062

EXPENSES


Deployed Peacekeepers	\$1,719,746
Advocacy and Strategic Relations	525,293
Training and Capacity Building	235,346
Total Program Services	2,552,385

Support Services:

Management, Governance and General	439,759
Fundraising	640,678
Total Support Services	1,080,437
Total Expense	\$3,632,822

Change In Net Assets	(613,760)
Net Assets - Beginning of Year	824,909
Net Assets - End of Year	\$211,149

Euros converted to U.S. dollars 1.46 based on the average exchange rate during 2007.


2008

Looking Ahead

The year 2008 marks the first year of our new Five-Year Plan. The Plan's measurable benchmarks will move us directly towards our goal to have a large-scale, civilian, unarmed peacekeeping force. We have to carry out this work during a time of increasing financial challenge. The combination of a recession and a weakened U.S. dollar will require special stewardship.

We need to diversify our revenue base in 2008. While individual donors will always provide the backbone for NP, we need to gain support from at least three new governments, as well as larger foundations and trusts.

Our peacekeeping project in Sri Lanka enters its fifth year as violence escalates. Our team of peacekeepers faces increasing demand to provide protective presence at the request of human rights defenders and local peace builders. In Mindanao, our team works with a solid core of indigenous groups to expand community initiatives and prevent violence. We closed the Guatemala project in early 2008, marking our first successful exit, and are following up with a rigorous evaluation.

We require stronger and more sophisticated advocacy in public arenas to reach our goal of large-scale peacekeeping. We anticipate increased engagement at the UN, European Union and Organization of Islamic Countries as we demonstrate that civilian unarmed peacekeeping is an essential element in a new global architecture for peace.

We are on the brink of bringing nonviolent peacekeeping to a higher level. We are demonstrating that this type of peacekeeping is effective in challenging places. Member Organizations from throughout the world are energized. The media is beginning to show more interest. Governments are increasing their support.

Most importantly, people throughout the world are demanding change. All these aspects, working together, will contribute to another ambitious, challenging and successful year for Nonviolent Peaceforce.


Give the Gift of Peace!

When you make a donation to Nonviolent Peaceforce in the form of Peace Bonds, the return on your 'investment' is priceless... you are directly supporting unarmed peacekeepers working to reduce violence around the world. Visit buypeacebonds.org or mail check with value(s) and quantity desired to the Minneapolis office. What better gift is there?

\$10

Two Hours of Peace
Bringing People Together

Bringing people together in a neutral setting encourages mutual respect and understanding.

\$100

Two Days of Peace
Preventing Election Violence

International presence during elections empowers citizens to express their beliefs and ideals.

\$25

The Space for Peace
The Heart of the Community

Our open offices in the heart of the community help demonstrate that we are not on one side or the other but on the side of the people.

\$250

Fifty Hours of Peace
Safe Passages

Unarmed peacekeepers protect vulnerable refugees as they recover and rebuild.

\$50

A Day of Peace
Rumor Control

Rumor control can prevent unnecessary retaliation.

\$500

100 Hours of Peace
No Child Should be a Soldier

Preventing children from recruitment into organized armed forces creates a better future for us all.


www.nonviolentpeaceforce.org

Nonviolent Peaceforce Europe

Rue Belliard 205
1040 Brussels, BELGIUM
+32(0)264 80 076 (tel & fax)
europe@nonviolentpeaceforce.org

Nonviolent Peaceforce Sri Lanka

26a Ediriweera Mawatha
Dehiwala, SRI LANKA
94 11 273 6958 (tel & fax)
nplanka@nonviolentpeaceforce.org

Nonviolent Peaceforce USA

425 Oak Grove Street
Minneapolis, MN 55403, USA
612-871-0005 tel, 612 871 0006 fax
info@nonviolentpeaceforce.org