

2017 A Palestinian Community Foundation
مؤسسة مجتمعية فلسطينية

2017 | ANNUAL REPORT

Dalia Association
مؤسسة دالية

Table of Contents

Letter from the Board of Directors

Letter from the Executive Director

Community Programs and Community Funds Page 1

Community Giving Page 6

Mujawarat (convening) Page 7

Dalia's Funds-Community Giving Funds Page 8

Dalia Abroad Page 9

Distributed Grants in 2017 Page 10

Indicators 2017 Page 12

Dalia's Family

Cover Photo:

During an activity organized by the “Kharbish Fankish” youth group as part of the IBDA’ youth program, from the Orthodox School of Bethany in Al Eizariyeh, Jerusalem. The girls organized an extracurricular activity for the children and their parents of their local community. The event included activities related to raising awareness on local problems such as drug abuse, and other entertainment activity.

Letter from the Board of Directors

Dear Friends,

We, the board of directors at Dalia, are very proud to support the staff, and our diligence to spread Dalia's vision in the Palestinian society.

We are sitting in the shade of three beautiful branches on the tree of the homeland. These branches are the youth, the women and community giving. Under their shadows, Dalia grows to meet the thirst of our society to return to our heritage of community giving, and mobilizing our local resources.

We sincerely strive to be a safe incubator to create positive change in hopes to receive the new generation that protects itself, and its culture.

We are proud of our differences in our careers and opinions, as well as our different ideas and suggestions, which are all fused to pave the path for Dalia.

We seek to become an inspiration that shines across the country and gives hope to all those standing on the path of development and all those wishing to change the current situation for the better.

Dalia is the tree of community giving, with a passionate team and a supportive board.

Dalia is the embodiment of community giving that grows each day.

We welcome all who would walk with us along this path towards a durable future.

With love,

Hekmat Bessiso

Acting Chairperson

Letter from the Executive Director

10 years of community giving in Palestine

While I have never entered a Zara store, I am sitting here, typing this letter, decked out in a Zara blazer purchased at the first Dukkan event in August 2016 (I am wearing it in this photo). This year marks our ten years of Dalia Association promoting community giving and community controlled development. 2017 was a strong year for Team Dalia as we continued to develop our community programs, and mujawarat (convenings) in an effort to provide space for civil society. We also experimented with local fundraising events to encourage more local giving.

Growing our community of givers is critical for us at the Dalia Association. Our mission is to mobilize local resources for local priorities, and yet, the majority of our budget still depends on institutional unconditional grants

that believe in our mission and vision. Through our experimentations this year, local giving, diaspora giving, and solidarity giving are on the rise.

How do we do it?

- Dukkan, our mobile second hand shop, attempts to mobilize local Palestinian community philanthropy. Folks donate their stuff. And we sell it. Proceeds from the sales support our grant making programs.
- The Fundraising toolkit was launched in 2017 to help our friends fundraise for Dalia Association and her programs and funds. The toolkit provides information and ideas for anyone interested in organizing his/her own fundraiser to support Palestine's community foundation.
- Make a Difference with your Food, also initiated in 2017, encourages our friends and supporters to go out for dinner to support Dalia. Restaurants offer their space, and local chefs volunteer their skills and time. The proceeds go to Dalia Association and her programs.

These are all simple activities aimed to strengthen community giving in Palestine. Rather than only seeking funding from traditional or institutional donors, we should mobilize our community, giving everyone an opportunity to contribute. Yes?! It is an opportunity! Community giving is an opportunity for all to serve as an active member of their society.

While the income generated from these initiatives comprises less than 5% of our budget, the benefits are far greater. We are working to build a community of givers. International development aid after the Oslo agreement resulted in a civil society that is dependent on external resources. BUT prior to Oslo, we were a community of givers. Al Ouna, community giving, is an inherent part of our culture and heritage.

We are still givers. And through our activities, we hope that more people will participate and give to any cause or issue or priority that they see necessary in our country.

Salute to community giving,
Aisha Mansour

Community Programs and Community Funds

At Dalia our programs are community controlled; meaning that the community decides through a voting process how each grant is spent. The community identifies its priorities and needs by holding public meetings where initiatives are discussed to address these needs and urgencies. They develop solutions and present them in another public meeting. The people then vote for the best initiatives that benefit them as an entire community.

◆ IBDA' Program

In 2017, Dalia has extended to new locations. We are happy to announce that we started working with great youth initiatives in north and central Gaza, in addition to Jerusalem suburbs, adopting the same program methodology mentioned above:

Grants implemented in 2017 are as follows:

◆ North Gaza:

- Happy Zone: A handmade production line for home and baby accessories such as lap desks, pregnancy pillows, baby cots and others, using local materials and fabric. In addition to the local market, it will also sell its products online.
- Wood Crafts: Production of indoor recycled furniture from wood, pallets, and other local resources.

◆ Central Gaza:

- DIALA Style: Designing, producing and marketing of clothes, by a group of female fashion designers, using recycled and new fabric.
- Deirna Store: Production of items and furniture from recycled materials in Deir al Balah, and marketing them in a store and in cultural and social events.

◆ Jerusalem Suburbs:

- Ma Kan fi W Hala Fi (There wasn't, and now there is) in the community of Arab al Jahaleen: A project by Arab al Jahaleen female youth to provide social, cultural and educational activities to the children in their area. Income generation will be through the educational and recreational services they provide, in addition to a mobile healthy food cart.
- Kayyef Nafsak (Enjoy Yourself) in Al 'Eizarya: A project by social workers and teachers, to create a community school (extracurricular activities) that benefits children and other members of their community. This will create space for recreation and psychological support to the community.

In addition, Dalia continued its work with the Orthodox School of Bethany, and followed up this year with providing two grants to two initiatives, selected by students in a public school vote:

- Dance for Life: weekly extra-curricular sports classes, mainly Zumba.
- Kharbish Fankish: a social event for children and families for leisure and awareness raising on topics related to drug abuse and the importance of reading, through different activities including games, shows, clown segment, and folkloric dancing.

Based on the success of the pilot project in schools, Dalia decided to proceed with the program for the school year of 2017- 2018, now in two schools, the Orthodox School of Bethany in Al 'Eizarya, and Ramallah Friends school in Al Bireh.

The same methodology is adopted in the new school year, where bi-weekly sessions are provided on topics including: local economy, cash and non-cash exchange, community philanthropy, use of local resources, green solutions, creative thinking, volunteerism, group facilitation and project development.

Young people are an important part of the society as they are active and full of passion. Therefore the IBDA' program is crucial to our society, as it encourages the role of youth in order to become leaders and active citizens by employing their own skills and experiences. We shouldn't forget that the program also focuses on mobilizing local resources which is one of the main components for the foundation of having a successful and efficient state

Saleh Jazzar on IBDA' Youth Program

Saleh received a youth controlled grant from his community in Mazari' Al Noubani. His initiative Qurtaleh, named after the traditional basket made from olive branches, focuses on supporting local artists and talents in the village by displaying their work in a local shop and by selling them online.

[IBDA']...Is one of the most important foundations and pillars that support the Palestinian youth, and direct their energies to the attention of the community and the preservation of the land through community initiatives that emphasize the Palestinian presence on the ground

Dalal Awad from "Suna' Al Hayat Al Maqdisi" volunteer group on IBDA' Program

"Suna' Al Hayat Al Maqdisi" received a youth controlled grant from the community in Jerusalem. Their community initiative focuses on conducting activities to revive Palestinian destroyed villages in 1948, among Jerusalemite youth especially that the Israeli occupation aims to erase these villages from their mind and collective memory.

Being creative, creating something from nothing and being inspired by other things around you is what makes you more confident. This helps you, the environment, and you become an inspiring element in your society. All of this achieved simply by starting small projects that develop into something essential

Ansaf Alazayzeh on IBDA' youth program

Ansaf received a youth controlled grant from her community in Gaza. Her initiative "Diala Style", focuses on designing, producing and marketing of clothes, by a group of female fashion designers, using recycled and new fabric.

IBDA' youth program is one of the programs that has contributed to increasing my awareness of environmental work and the importance of utilizing available resources that serves the community. Through my work experience, the program has contributed to the creation of many skills, experiences and relationships, particularly in the field of work chosen through the program.

Mohammad Sabah on IBDA' Youth Program

Mohammad received a youth controlled grant from his community in Gaza. His initiative "Wood Crafts" focuses on the production of indoor recycled furniture from wood, pallets, and other local resources.

I am one of the people who had the chance to get acquainted with the local community through the Dalia Association, because I took part in the pilot of the IBDA' youth program in Gaza. Through the program, I delved in my first experience in developing initiatives, especially ones that focus on the youth. This is what distinguishes the program, because it focuses on youth and entrepreneurship away from conditional aid. I was affected by the experience through the help and participation of my local community, as well as recycling and upcycling materials in my work. This is the first time that I experience the effectiveness of implementing this idea up close; decision-making, implementation and follow-up of the project in a collective manner. The program itself changed my way of thinking. I hope the project will proceed with the same momentum, despite the many obstacles, so that I really become a successful example.

Inas Abu Hamadah on IBDA' Youth program

Inas received a youth controlled grant from her community in Gaza. Her initiative "Happy Zone" is a handmade production line for home and baby accessories such as lap desks, pregnancy pillows, baby cots and others, using local materials and fabric. In addition to the local market, it will also sell its products online.

The IBDA' program has made us pioneers in the labor market and has given us the opportunity to be entrepreneurs despite all the constraints and difficulties.

Islam Al Bheisi on IBDA' program

Islam received a youth controlled grant from her community in Gaza. Her initiative "Deirna Store" focuses on the production of items and furniture from recycled materials in Deir al Balah, and marketing them in a store and in cultural and social events.

◆ The Women Supporting Women Program

Dalia provided two grants to women groups in southern Hebron.

- Agroecology project for women in Tawani community: A greenhouse project using agroecological techniques for growing healthy and clean food for the community of Tawani.
- Wool project: Reviving the wool threading traditions as well as providing job opportunities to women in South Hebron area. Wool is colored using natural dyes from available plants in the area.

◆ Village Decides

Dalia Association continues her work with the village fund at Al Zawiya village, where they supported an initiative to distribute waste bins in the whole village, to solve the problem of waste accumulation in different parts of the village.

◆ Community Giving:

It's time to #FunraiseForDalia

This year we launched a new campaign to make community giving more accessible to everyone! Because at Dalia we believe everyone has something to give, and that giving in itself should not be restricted to big donors and famous philanthropists. It also should not be restricted to cash donations. We have seen an increase in the number of volunteers who believe in our mission of a Palestinian community-controlled development.

This is why we launched a new Fun-raising toolkit

(<http://www.dalia.ps/files/Fun-raising%20Toolkit%20-Dalia%20Association.pdf>)

to have friends and believers conduct activities to raise money for Dalia's community controlled programs, or community funds. Yes, we know, the "d" was dropped in fundraise, because when you are passionate about something and you organize an activity around it, you know you are having fun. So, fun-raising for Dalia should always be fun!

● Dukkan- A Model of Community Giving

Dukkan, a second hand shop, is Dalia's effort to make effective use of the resources available in our country, and to decrease waste going to landfills, thus decreasing pollution. The shop also increases access of needed goods at a budget price, so that everyone in our community can purchase what they need. This generates income for the Dalia Association, for our community-controlled grants, so that more people in our community can benefit from these grants, therefore decreasing our dependence on external resources. The initiative embodies the

concept of community philanthropy; as there are no donors and

beneficiaries, rather everyone is a donor. This year Dukkan opened in Al-Jiftlek in the Jordan Valley and we plan to continue for the upcoming year. The initiative was also hosted by El Bier Arts and Seeds in Beit Sahour, for a period of two months.

● Make a difference with your food!

Another initiative at Dalia, which we launched this year, is "Make a difference with your food". Chefs and restaurants volunteer their skills and spaces. Our community goes out to eat, and all proceeds will support Dalia and our community controlled grant making programs.

This is indeed food for the soul!

● Diaspora Giving

In August 2017, two roundtable discussions were held where research and best practices were presented to an interested audience. Based on the presentation, an action plan was developed and a Diaspora coalition was initiated. The Diaspora coalition will work to address and mobilize selected Diaspora communities to engage with Palestinian communities through alternative volunteer tourism and continued advocacy from their resident countries. In addition, in order to engage the Palestinian Diaspora with activities in Palestine, we have established a new Diaspora Solidarity Program, where visitors can spend their summer learning about the political reality of Palestinians living under occupation, while also volunteering with local communities. <http://www.dalia.ps/diasporaprogram>

Mujawarat (Convening)

Mujawara (neighboring/convening) are spaces where ideas are shared freely with no control by any authority. (Munir Fasheh)

◆ Strengthening Local Economy

In collaboration with the Palestine Museum of Natural History, we organized an open meeting in March to discuss methods of strengthening local economy and sovereignty in our land. The meeting focused on three topics: successful examples of food sovereignty, alternative tourism, and recycling and upcycling.

◆ Al Saha in Beit Sahour

In April 2017, Dalia Association initiated the annual Al Saha event in an effort to create space for our civil society to exchange knowledge, resources, and creativity. The first Al Saha event was held in the old city of Beit Sahour in conjunction with Dukkan store, and in collaboration with El Beir Arts and Seeds, Singer Café, and the Beit Sahour municipality. The event included a local market corner where local producers were selling their products, a bookstand organized by the Nabd youth group, and an environmental solutions corner led by local environmentalists, Alaa' Al Hilu and Mohammad Saleh. Local food was served by Singer Café and El Beir's food cart. In the afternoon, a local storyteller (hakawati), and local musicians, entertained the crowd.

◆ Loeshe Palestine

The Dalia Association invited Loeshe Palestine in September to conduct a creative writing workshop with our youth grantees from Saffa and Mazari' Al Noubani villages. Loeshe Palestine uses a creative thinking and writing methodology to address social and community issues in our country.

❖ Open House

Our annual open house was held on December 18, 2017, at Dar Zahran Heritage building. The event included a presentation by two of our most recent youth grantees in Azariya and Arab Jahaleen, as well as the film screening of *The Chair* by our own staff member, Rasha. Local artists, Salam and Iman, hosted activity tables for the participants to create their own Christmas ornaments and paper flowers. Delicious food was prepared by the Birzeit Women's society. Local products were sold in the local market section. The open house is an annual event to celebrate community philanthropy in Palestine and thank our supporters.

Dalia's funds- Community Giving Funds

❖ Education Fund

The Education fund, in partnership with Esnad Student Support, aims to send students to get a higher education. In return, these students give back to their local communities by tutoring schoolchildren in different subjects, such as math, Arabic, English and sciences, in order to enhance their academic performance. This year we distributed ten scholarships to ten students for the fall semester.

❖ Jerusalem Fund

The Palestinians in Jerusalem suffer from the Israeli Occupation on a daily basis. Israel has worked extensively on decreasing the city's Palestinian population. Various methods have been adopted to achieve this objective at the expense of Palestinians. These include the isolation of Jerusalem from the rest of the West Bank, discriminatory policies on construction, residency, land appropriation, and access to water, healthcare, and education, among many others. This fund aims to support Palestinian community priorities in Jerusalem, such as education, home demolitions, unemployment and other issues depending on the constantly changing priorities in the city and its vicinity. We have met with local organizations to form a committee for grant distribution, with an aim to distribute grants next year.

◆ Staff Training

◆ Lina in Nepal

Lina Isma'il, the community programs officer at Dalia attended a 1-month training in September, under the title “The 22nd South Asian Feminist Capacity Building Course on Gender, Sustainable Livelihoods, Human Rights and Peace”, with Sangat a feminist network, and hosted by TEWA in Nepal.

The aim of the course was to widen the network of active women leaders and feminists, and build on their capacities and knowledge, each in her field of work and on a personal level as well. Around thirty-eight amazing feminists and activists from ten different countries took part in this course: Nepal, India, Maldives, Myanmar, Bangladesh, Indonesia, Afghanistan, Sri Lanka, Pakistan, and Palestine.

◆ Ahlam in Nepal

Tewa in Nepal, hosted Ahlam Samarah, the office manager, to receive a one-week study tour in July on community grants and funds management, tools on local fundraising and mobilizing local resources, as well as human resource management. This women fund supports women to organize, raise their voices collectively and transform discriminatory policies, systems, norms and practice through funding and capacity development of local women's organizations.

◆ Rasha in Wales

Rasha Sansur, the communications officer at Dalia, attended the conference “Building Bridges for Local Good” organized by European Community Foundation Initiative, in September. The conference included panels on the important role of community foundations in demonstrating to the communities how to control and mobilize their resources and better understand their needs. You can read Rasha's reflections on the conference in this link.

<http://www.globalfundcommunityfoundations.org/latest-news/2017/10/31/mind-the-gap-reflections-from-palestine-on-why-participatory.html>

◆ Outreach and Networking

◆ Aisha in Europe

Edgefundors conference in Barcelona - In April 2017, Aisha Mansour attended the annual Edgefundors (<https://edgefundors.org/>) conference in Barcelona, themed Re/Organizing Power for Systems Change. She participated on the third panel that was focused on discussing progressive philanthropy. Based on this experience, Aisha also published a blog post with the Alliance Magazine,

<http://www.alliancemagazine.org/blog/philanthropys-need-community-based-model/>

In November 2017, she also visited Brussels and London to connect with Diaspora and solidarity groups and organizations to raise awareness and build a constituency for an increase in community giving for community-controlled development.

Distributed Grants in 2017

Grantees	Program Fund	Location	Grant Value	Number of Direct Implementers	Details
Kharbish Fankish	IBDA' Youth Program	Al 'Eizarya-Orthodox School of Bethany-Jerusalem Suburb	\$450	5	A social event for children and families for leisure and awareness raising on different topics.
Dance For Life	IBDA' Youth Program	Al 'Eizarya-Orthodox School of Bethany-Jerusalem Suburb	\$450	5	Zumba classes for the students of the Orthodox School of Bethany.
Qurtaleh store	IBDA' Youth Program	Mazari' Al Noubani-Ramallah and Al Bireh	\$1250	5	To support local artists and talents in the village by displaying their work in a local shop and by selling them online
Service Center	IBDA' Youth Program	Mazari' Al Noubani-Ramallah and Al Bireh	\$1250	5	To provide a hub in the village for needed services instead of travelling to the closest city center to acquire such services.
Al-Murooj Community Garden	IBDA' Youth Program	Saffa- Ramallah and Al Bireh	\$1250	6	To address the need for a public space in the community to socialize and engage in social and cultural events.
IBDA' Cafeteria	IBDA' Youth Program	Saffa- Ramallah and Al Bireh	\$1250	2	To provide meals for the visitors of Al Murooj park.
Al Ghuzlan Sports and Health Center	IBDA' Youth Program	Al Jiftlek- Jordan Valley	\$1250	2	A health and fitness center for the whole community, run and controlled by the local youth
Sanabil Al Reef Kitchen	IBDA' Youth Program	Al Jiftlek- Jordan Valley	\$1250	22	To provide locally made food for the local community.
Fasayil Community	IBDA' Youth Program	Fasayil- Jordan Valley	\$1250	2	To address the need for a public space in the community to socialize and engage in social and cultural events.
Al Naseem Mobile Food Kiosk	IBDA' Youth Program	Fasayil- Jordan Valley	\$1250	1	To provide meals for the local community especially in the Fasyail Community Garden
Smart Pal	IBDA' Youth Program	Jerusalem	\$1250	5	A search application for local Palestinian businesses, restaurant, transportation, tourism, etc.
'Awditna	IBDA' Youth Program	Jerusalem	\$1250	5	To conduct activities to revive Palestinian culture and heritage in destroyed villages of the 1948 Nakba. (Catastrophe)
Love Syndrome	IBDA' Youth Program	Jerusalem	\$1250	2	To ensure inclusion of youth with Down Syndrome, and to build their capacity to produce crafts and art products for sale in Jerusalem

Distributed Grants in 2017

Grantees	Program Fund	Location	Grant Value	Number of Direct Implementers	Details
Idhak Min Qalbak	IBDA' Youth Program	Jerusalem	\$1250	10	a family event for entertainment and awareness raising on issues faced by Palestinians living in Jerusalem
Kayyef Nafsak	IBDA' Youth Program	Al 'Eizarya Jerusalem Suburb	\$1500	3	To create a community school (extracurricular activities) that benefits children and other members of the community in the region
Ma Kan Fi W Hala Fi	IBDA' Youth Program	Arab Al Jahaleen Bedouin Community Jerusalem Suburb	\$1500	5	To raise awareness of the children in the community through cultural and recreational activities. Includes a mobile food kiosk for providing healthy meals, and generating income to have more activities.
Diala Style	IBDA' Youth Program	Nusseirat-Gaza	\$1500	3	To make locally designed clothes, using new and old/used fabrics.
Deirna Store	IBDA' Youth Program	Deir el Balah -Gaza	\$1500	2	To recycle wooden pallets for the production of home furniture and decorations.
Happy Zone	IBDA' Youth Program	Tel Za'tar-Gaza	\$1500	2	To produce handicrafts and products that are not made in the Gaza market, such as baby cots and desk laptops.
Wood Crafts	IBDA' Youth Program	Jabalia-Gaza	\$1500	3	To recycle wooden pallets for the production of home furniture and decorations
Agro-ecology farm	WSW program	Tawani-South Hebron	\$2500	13	To establish an agro-ecology farm to provide organic healthy food for the local community
Wool Production	WSW program	Susya-South Hebron	\$2500	25	To produce wool to provide income for women of Susya
Rami Hussein	Education Fund	Bruqin-Salfit	\$590	-	Civil Engineering-Birzeit Universit
Rawan 'Assa	Education Fund	Jabal Al Mukabir	\$590	-	Medicine- Al Quds University
Abdallah Hussien	Education Fund	Baqa Al Sharqiyeh-Tulkarem	\$590	-	Medicine- Al Quds University
Mahmoud Abu Hayya	Education Fund	Abu Falah-Ramallah and Al Bireh	\$590	-	Public Administration – Birzeit University
Ahmad Jamal	Education Fund	Beit Surik-Jerusalem	\$590	-	Computer Engineer– Birzeit
Sarah Khalaf	Education Fund	Arrabeh-Jenin	\$590	-	Pharmacy- Al Najah University
Sundous Mara'beh	Education Fund	R'as 'Atyeh-Qalqilya	\$590	-	Law- Al Najah University
Ala' Hasheesh	Education Fund	Deir Jreer-Ramallah and Al Bireh	\$590	-	Computer Engineer– Birzeit University
Abdel Karim Bader	Education Fund	Biet Duqu-Jerusalem Suburbs	\$590	-	Accounting– Birzeit University

Indicators 2017

In 2017, Team Dalia started a process of identifying indicators to measure our work in an effort to continue to learn and improve.

Indicator	Cumulative 2017 Calendar year	
Number of volunteers	54	
Number of Dukkan Donors	52	
% individual donations/institutional donations <ul style="list-style-type: none"> ● total \$\$ amount donated by individuals/total \$\$ amount from institutions ● total # individual donors/total # institutional donors 	<ul style="list-style-type: none"> ● 20% ● approximately 3 individual givers per every institutional donor 	
#Mujawarat Organized	4	
#Al Saha Organized	1	
#Community organizer trainings	16	
# Communities receiving grants	West Bank	15
	Gaza	2
	Jerusalem	5
# Grants distributed	West Bank	21
	Gaza	4
	Jerusalem	7

Dalia's Family:

General Assembly:

Arda Shamshoum	Sami Alul	Siham Rashid	Luna Saadeh	Ashira Ramadan
Alia Nasereddin	Hekmat Bessiso	Yanal Hammouda	Sorida Hussein	Riyad Ayassi
Basma Abu Swai	Hanan Hamoudeh	Issam Natsheh	Najeh Abu Shamsiyeh	Nader Dagher
Naila Ayish	Rami Hinawi	Shadi Abdel Hadi	Layla kaiksow	Jihad Shojaeha
Fatima Abu Kata	Sam Bahour	Abdullah Abu kishk	Ali Al Rozzi	

Board of Directors:

Alia'a Naser Eddin	Riyad Ayassi
Hekmat Bessiso	Yanal Hamouda
Fida Touma	Basma Abu Swai
Rami Hinawi	Nader Dagher
Arda Shamshoum	

Team Dalia:

Aisha Mansour (Executive Director)	Rasha Sansur (Communication and Reporting Officer)
Rania Younis (Financial Officer)	Lina Isma'il (Community Programs Officer)
Zeinab Nowarah (Office Manager)	Nermin Hwaihi (Field Coordinator in Gaza)

Volunteers

Mohammad Rimawi	Sarah Atari	Hala Awadallah	Karima Tahrán	Aziza Musa
Greek Catholic School	Alaa Ghaben	Kamal Jarrar	Jessica Gutierrez	Raed Taweel
Anas Salous	Mohammed Al Ajouly	Ali Ruzi	Lina Alul	Muhammad Saleh
Rateb Mhussein	Omar Abed Al Kareem	Sama Anfous Zeineh	Dmitri Karkar	Izzeldine Bukhari
Mirage Kurran	Eyad Fareed	Laura Alajma	Hani Ghazi	Kristel
Majdal Sobeh	Hadeel Mahmoud	Ahmad Salous	LOESHE Palestine	Raed Tharf
Mohannad Ismail	Mohammad Qurr'an	Jean-Michel Goulet	Shadi Zaatara	Mahmoud Kittana
Tala Abu Ein	Ahmad Hamad	Ali Rabah	Abdallah Safady	Ghassan Fareed
Tahani Kort	Yaffa Adnan	Mahmoud Jabarin	Yara Abdul Hamid	Simon Trepanier
Lareen Othaman	Fidah Mousa	Ximena Osorio	Mohammad Salah	Nader Dagher
Ala' Hilu	Liliane Corbesier	Jean Durdu		

Individual Donors:

Aisha Mansour John Campbell Fadi Saba
J. Barker Beata Glynis Hall
Adriana Ponce Catherine Herrold Nadim Hassan
Susan Koppelman

Dukkan Donors:

Léo Trépanier Al-Fayrouz dry clean and laundry Ghazi Abu Thaher Daniel Fatima Itiwi
Quds Manasra Mahar Misleh Mara Lang Um Qasem Mujahed Cynthia D'cruz
Manal Issa Hana' Khalil Barbara Urbin Lillian Volat Laila Aqel
Rana Bader Rima Qashou' Rawan Tarazi Henriette Wolfe Gizelle Toubasi
Tim Bruns Solvei Mohammad Eleiyen Paula Herranz Nader Dagher
Rahaf Waleed Riham Jahshan Abeer Salem Nawal El khallili Hadeel Qazzaz
Sarah Zaled Kris Fatima Ibrahim Lorraine Sansur Shaden Hishmeh
Mirna Amr Manal Al Shami Claire Dubouil Nur Asfour Ruba Attallah
Majd Saeed Mahmoud Bheis Rami Zahran Qusai Hleiliyeh Reem Khalil
Jumana Toubasi Swap for Change Ramallah Nabeel Mazzawi

Education Fund Donors:

Norma Rantisi Hana Sahar Prantik Saha Nora Sullivan Gabriel Lebeau Nariman Rajab
Andrew Karney Bayan A Nour Samara Amélie Bourcier Magali Thibeault-Williams Tom Hayes
Renee Black Jenny Hodgson Anne Meneley Valerie Ppuliot Samuel Alix Trina Saha
Katie Herrold Riad Bahhur Ismail Abu Arafah Ariane Goyette Maha El-Sheikh Salam Hasan
Denis Blais Mary Doherty Rasha Sansur Laurence Tessier Donna Young

Company Donors:

Birzeit Pharmaceutical Muhab Alalami/Om Sleiman farm
Shadi Abdelhadi/ Sky Ben & Jerry's Homemade, Inc.
Majdi Hadeed/ I print Co. Albader Soap Factory

Institutional Donors:

Global Fund for Community Foundations
European Endowment For Democracy
Global Fund for Women
GIZ

Middle East Children's Alliance
Palestine for Development Foundation
Oxfam Quebec
CCFD

Dalia
دالية