

20
17

WE CAN
Change the World

We Can Change the World

Abolishing nuclear weapons is one of the greatest challenges of our time, but it is not impossible. It demands “political will” by leaders of the nuclear-armed countries, which currently is sadly lacking. To achieve this political will, the people must awaken and demand it of their leaders.

At the Nuclear Age Peace Foundation, we believe the nuclear dangers of our time must be met with the engagement and resistance of people everywhere, demanding an end to war by means of teaching Peace Literacy and demanding an end to the Nuclear Age by means of negotiating the abolition of nuclear weapons.

The Treaty on the Prohibition of Nuclear Weapons, adopted in 2017, provides a framework for the complete elimination of nuclear weapons. I am proud that NAPF played an important role in these negotiations. Bringing this treaty into force will be a significant step in a decades-long effort to ensure that the laws of war are followed and the indiscriminate destruction and unnecessary suffering caused by nuclear weapons is prevented forever.

No matter how difficult and seemingly Sisyphean the task, we must never give up. At NAPF, we will continue to accept the challenge, and provide leadership in educating, advocating, organizing and inspiring to meet it. We will never give up until we realize the goals of Peace Literacy and a Nuclear Zero world.

On December 10, 2017, the Nobel Peace Prize was awarded to the International Campaign to Abolish Nuclear Weapons (ICAN), a campaign in which NAPF has been a partner organization from its inception. This important award was given for the campaign’s work to draw attention to the catastrophic humanitarian consequences of any use of nuclear weapons and for its ground-breaking efforts to achieve a treaty-based prohibition on such weapons. This Nobel Peace Prize, which we are proud to share in, is a sign that, working together, we can indeed change the world.

DAVID KRIEGER // PRESIDENT

NUCLEAR AGE PEACE FOUNDATION

DAVID’S LATEST BOOK:

PORTRAITS: PEACEMAKERS,
WARMONGERS AND PEOPLE BETWEEN

A collection of peace poetry that examines what it means to be human in our time. Available at wagingpeace.org/shop

Table of Contents

PRESIDENT’S MESSAGE	i	UNITY IN COMMUNITY	08
COLLEAGUES & CONTRIBUTORS	01	FROM WORDS TO ACTION	09
2017 NOBEL PEACE PRIZE	02	DONORS PROFILES.....	10
TREATY TO BAN NUCLEAR WEAPONS.....	03	DONORS	11–13
RICK GOES TO ROME.....	04	LEGACY CIRCLE.....	14
YOUNG LEADERS.....	05	FINANCIAL REPORT	15
PEACE LITERACY	06–07	SOCIAL MEDIA.....	16–17

BOARD OF DIRECTORS

Robert B. Laney, J.D., Chair
Mark Hamilton, Vice Chair
David Krieger, J.D., Ph.D., President
Richard Falk, J.S.D., Sr. Vice President
Sherry Melchiorre, Ph.D., Secretary
Jill Dexter, Treasurer
Nancy Andon
Richard Appelbaum, Ph.D.
Frank C. Bognar, D.P.A.
Diandra de Morrell Douglas
Chuck Genuardi
Jamal Hamdani
Jimmy Hara, M.D.
Sue Hawes, J.D.
Lawrence L. Markworth
Elena I. Nicklasson
Lisa Wysel

ADVISORY COUNCIL

Hafsat Abiola
Christine Ahn
Tadatoshi Akiba
Harry Belafonte
Medea Benjamin
Blase Bonpane, Ph.D.
Helen Caldicott, M.D.
Noam Chomsky, Ph.D.
Jean-Michel Cousteau
The XIVth Dalai Lama*
Michael Douglas
Shirin Ebadi, J.D.*
Anne H. Ehrlich, Ph.D.
Paul R. Ehrlich, Ph.D.
Riane Eisler, J.D.
Daniel Ellsberg, Ph.D.
Benjamin B. Ferencz, J.D.
Harrison Ford
Johan Galtung, Dr. hc mult
Jane Goodall, Ph.D., DBE

Bianca Jagger
Marc Kielburger, J.D.
Rev. James Lawson
Robert Jay Lifton, M.D.
Bernard Lown, M.D.
Mairead Corrigan Maguire*
Judith Mayotte, Ph.D.
John Polanyi*
Queen Noor of Jordan
Admiral L. Ramdas (Ret.)
Rev. George Regas
Hon. Douglas Roche, O.C.
Robert Scheer
Gerry Spence, J.D.
Oliver Stone
Noel (Paul) Stookey
Setsuko Thurlow
Ted Turner
Archbishop Desmond M. Tutu*
Peter Yarrow
*Nobel Laureate

ASSOCIATES

Robert C. Aldridge
John Scales Avery, Ph.D.C.
Edward Crowther, Ph.D.
M.M. Eskandari-Qajar, Ph.D.
Jonathon Granoff, J.D.
CMDR Robert Green (Ret.)
Martin Hellman, Ph.D.
Ved P. Nanda, L.L.M.
Farzeen Nasri, Ph.D.
Jan Øberg, Ph.D.
Jennifer Allen Simons, Ph.D.
Steven Starr
Bill Wickersham, Ed.D.
Ward Wilson
Lawrence Wittner, Ph.D.

U.N. REPRESENTATIVES

Alice Slater, J.D.
Christian N. Ciobanu

LATIN AMERICAN REPRESENTATIVE

Rubén D. Arvizu

STAFF

Paul K. Chappell, Peace Literacy Director
Jo Ann Deck, Peace Literacy Consultant
Sandy Jones, Director of Communications
David Krieger, President
Sharon Rossol, Office Manager
Carol Warner, Assistant to the President
Rick Wayman, Director of Programs & Operations
Sarah Witmer, Director of Development

2017 INTERNS FOR PEACE

Megan Cox (Oberlin College)
Sarah Dolan (SBCC)
Joy Ferguson (Westmont)
Vaishnavi Mirapurkar (University of Texas at Arlington)
Aidan Powers-Riggs (UCSB)
Kristian Rolland (UC Berkeley)
Sarah Witmer (Columbia University)

IN MEMORY OF LONG-TIME FOUNDATION SUPPORTERS

Eric Boehm
Hon. Tony de Brum
Miyoko Matsubara

2017 Nobel Peace Prize

When Beatrice Fihn, Executive Director of the International Campaign to Abolish Nuclear Weapons (ICAN), received the phone call telling her ICAN had won the 2017 Nobel Peace Prize, she wondered at first if it was a prank. Beatrice is a humble hero and a bright light who is leading today's efforts to abolish nuclear weapons. While the award may have been unexpected, it was incredibly welcome and well-deserved.

ICAN, a global coalition of nearly 500 partner organizations in 101 countries, was honored for its efforts to advance the Treaty on the Prohibition of Nuclear Weapons. The treaty was adopted by a vote of 122 to 1 at the United Nations in July, 2017 and outlaws the use, threat of use, production and possession of nuclear weapons. It is now open for signatures and will enter into force once 50 countries have ratified it.

NAPF has been an active member of ICAN since its inception a decade ago. Upon hearing of the award, David Krieger said, "This is an immense honor for the hundreds of ICAN partner organizations and campaigners around the world who have worked tirelessly for a treaty banning nuclear weapons. I am particularly happy for the hibakusha – survivors of the atomic bombings of Hiroshima and Nagasaki – who have dedicated their lives to the abolition of nuclear weapons."

ICAN called the prize "a tribute to the tireless efforts of many millions of campaigners and concerned citizens worldwide who, ever since the dawn of the atomic age, have loudly protested nuclear weapons, insisting that they can serve no legitimate purpose and must be forever banished from the face of our earth."

"WE HAVE A CHOICE TO MAKE:
THE END OF NUCLEAR WEAPONS
OR THE END OF US."

—BEATRICE FIHN,
EXECUTIVE DIRECTOR OF ICAN

Treaty to Ban Nuclear Weapons

On July 7, 2017, more than 120 countries gathered at the United Nations and formally adopted the Treaty on the Prohibition of Nuclear Weapons (TPNW), a treaty that categorically prohibits the possession, use, and threat of use of nuclear weapons. Non-governmental organizations, including NAPF, played a key role in the negotiations for the nuclear ban treaty. Considered an historic step toward creating a safer and more secure world, the treaty expresses in its preamble deep concern "about the catastrophic humanitarian consequences that would result from any use of nuclear weapons." It further recognizes "the consequent need to completely eliminate such weapons, which remains the only way to guarantee that nuclear weapons are never used again under any circumstances." Previous weapon prohibition treaties, including the Chemical Weapons Convention and the Anti-Personnel Mine Ban Convention, have demonstrated that changing international norms leads to concrete changes in policies and behaviors, even in states not party to the treaty.

By giving non-nuclear-armed states a voice, the TPNW has the potential to reshape the international landscape with regard to nuclear weapons and over time, will further delegitimize nuclear weapons and strengthen the legal and political norm against their use. Rick Wayman, NAPF's Director of Programs presented a final statement and a working paper on behalf of the Foundation at the United Nations during the treaty negotiations. He commented, "It was an honor to participate in this historic process...Today, because of this treaty, the world is a safer place, though there remains much work to be done." The hibakusha, survivors of nuclear bombs, were one of the driving forces in the creation of the nuclear weapons prohibition treaty. The experiences they shared "touch the human soul," said Ambassador Elayne Whyte Gómez of Costa Rica, who served as president of the conference that negotiated the treaty. She added that the negotiations were a "combination of reason and heart."

RICK WAYMAN SPEAKING AT
THE UNITED NATIONS

FROM A SPEECH GIVEN DURING THE FINAL SESSION OF THE NEGOTIATIONS FOR THE TPNW:

"Nuclear deterrence, the logic it professes, and the practices it justifies, are reckless, costly and completely counterproductive to the aims of global security."

—RICK WAYMAN, DIRECTOR
OF PROGRAMS, NUCLEAR AGE
PEACE FOUNDATION

FROM GLOBAL JUSTICE IN THE 21ST CENTURY, JULY 14:

"As of now the nuclear ban treaty is a treaty text that courteously mandates the end of nuclearism, but to convert this text into an effective regime of control will require the kind of deep commitments, sacrifices, movements, and struggles that eventually achieved the impossible, ending such entrenched evils as slavery, apartheid, and colonialism."

—RICHARD FALK, J.S.D., SR.
VICE PRESIDENT, NUCLEAR AGE
PEACE FOUNDATION

Rick Goes To Rome

Rick Wayman, our Director of Programs and Operations, was invited to meet Pope Francis in November at a two-day conference at the Vatican entitled, “Perspectives for a world free of nuclear weapons and for integral disarmament.” The meeting was attended by Catholic cardinals, bishops, priests, and religious scholars from all over the world, as well as representatives of other faith groups. There were students, ambassadors from dozens of countries, 12 Nobel Peace Laureates and dozens of representatives from NGOs like ours participating in the meeting. The Pope delivered a ten-minute address in which he stated, among many important points, that, “Speaking about the catastrophic humanitarian and environmental effects of nuclear weapons...the threat of their use, as

well as their very possession, is to be firmly condemned.” What does this mean for people who work at a nuclear weapons production facility or on a nuclear-armed submarine? What does it mean for the lawmakers who allocate billions of dollars each year to the production and maintenance of nuclear weapons? What does it mean for citizens who pay taxes that fund nuclear weapons production? These are important questions in light of Pope Francis’s shift in Catholic teaching from a conditional moral acceptance of nuclear deterrence to an outright declaration of nuclear weapons’ immorality. Moving forward, it will be crucial to share the Pope’s revolutionary new teachings with each and every person who sits in a pew on Sunday morning.

“HE HAD AN UNCOMMON SENSE OF JOY ABOUT HIM, LIKE NO ONE I’VE EVER MET.”

—RICK WAYMAN,
NAPF DIRECTOR OF PROGRAMS

Young Leaders

OUR INTERN PROGRAM CONTINUES TO ATTRACT AMAZING YOUNG PEOPLE TO THE FOUNDATION. EACH COMES WITH HIS OR HER OWN UNIQUE VIEWS OF THE WORLD. EACH LEAVES WITH A NEWFOUND COMMITMENT TO ACHIEVING PEACE AND A NUCLEAR-FREE WORLD.

AN INTERVIEW WITH
MEGAN COX, NAPF INTERN

What got you interested in interning at NAPF?

After completing my time abroad studying social justice in Central America, I felt the strong pull to learn from and contribute to a peace-oriented organization that embodied my ideals of conflict transformation and community engagement. The human element of the work NAPF does is so important and that crucial aspect truly resonated with me.

What is the most meaningful project you worked on?

I found the greatest joy and fulfillment in helping to organize the 2017 Summer Peace Literacy Workshop in Santa Barbara. While learning about peace literacy as a necessary curriculum for our new era as well as connecting and growing with other peace warriors, I was reaffirmed in my idealistic vision for the future.

How do you approach the topic of nuclear weapons when talking with family and friends?

I think it's imperative that we not sugarcoat the imminent potential of nuclear warfare in our time. I have shared with my friends and family my experience meeting a survivor of the Hiroshima atomic bomb and the deep impression our time together left on my heart.

What have you been up to since your time at NAPF?

I just graduated from Oberlin College, completing my Bachelor’s degree in Politics, Latin American Studies, and Peace and Conflict Studies. I often reflect on my time at NAPF when looking at potential jobs—the work environment coupled with the ideological bent of NAPF continues to inform my beliefs and work today.

PEACE STORE

Our online store is stocked full of items that make great gifts while supporting the Foundation’s work.

Shop online at
wagingpeace.org/shop.

Peace Literacy: A SKILL SET FOR THE 21ST CENTURY

GROWTH OF A MOVEMENT

2017 will go down as the year the Peace Literacy program grew into an all-out movement. Paul K. Chappell, Director of Peace Literacy, literally went non-stop, giving 22 workshops and speaking at 58 conferences and schools throughout the year. Peace Literacy is now taught to students and educators alike, in the U.S and internationally. It's built on the core premise that peace, like math and reading, requires a skill set that needs to be taught in schools. Peace Literacy teaches skills to cope with trauma and the human condition while providing practical tools that can be applied to every aspect of life. It teaches the skills to help move us from being pre-literate in peace to being peace literate, offering a road map to solving local, national, and global challenges, including the abolition of nuclear weapons.

A LIFE SHAPED BY TRAUMA

Chappell is no stranger to trauma – childhood, racial and war trauma. His own life laid the groundwork for many of the Peace Literacy concepts. Chappell grew up in Alabama in a multi-racial family, which was especially uncommon at the time. He suffered violence at the hand of his father, a soldier in the Korean and Vietnam wars. He went on to graduate from West Point and was deployed to Iraq. Chappell left active duty as a Captain. The Peace Literacy program draws from Chappell's personal healing as well as the skills he learned in the military, transforming his survival skills and military training into skills for waging peace.

PEACE ON THE ROAD

Recent events for Peace Literacy include the annual Veterans for Peace Conference in Chicago, Illinois; the Gandhi Institute for Nonviolence at the University of Rochester in Rochester, New York; the Southeastern Unity Ministers Conference in Orlando, Florida; and a Santa Barbara summer workshop that welcomed teachers, professors, clergy, counselors, and activists. Rotary International, the world's

largest service organization with a profound commitment to peace issues, has brought new visibility for Peace Literacy at district conferences and international institutes. The Zone 25/26 Institute in Reno with more than 500 former, current, and future district governors from six states and Vancouver Island in British Columbia is one such example. Chappell recently keynoted six sessions on Peace Literacy training at a two-day National UNESCO Schools Network Conference at the Canadian Museum for Human Rights in Winnipeg, Manitoba, Canada, speaking to more than 260 teachers and students from seven different provinces. Planned for 2019 is a joint U.S./Canadian, Peace Literacy I Youth Peace Summit: Freeing the World from Nuclear Weapons. At a time when our world is filled with serious problems from mass shootings, extremism, political polarization, political corruption, racism, sexism, sexual harassment, to the ultimate terror, nuclear war, the need for Peace Literacy could not be more urgent. Together, Nuclear Abolition and Peace Literacy can move us into our peaceful future.

PAUL K. CHAPPELL WITH KINDERGARTNERS AND THEIR FIFTH GRADE LEARNING BUDDIES AT ÉCOLE LAVÉRENDRYE IN WINNIPEG, CANADA.

SANTA BARBARA MIDDLE SCHOOL HEALTH CLASS MEETS WITH PAUL K. CHAPPELL.

SHELLEY MOON, SENIOR VP OF THE CORVALLIS NAACP AND PAUL K. CHAPPELL AT A CORVALLIS PEACE LITERACY WORKSHOP.

“SEEDS OF AWARENESS AND CHANGE HAVE BEEN PLANTED.”

—MEREDITH NICOLE MCGUINNES, KINDERGARTEN TEACHER, WINNIPEG, CANADA

“OUR ENTIRE ROOM OF 45 ADULTS LISTENED TO CHAPPELL'S 90-MINUTE PRESENTATION – TOTALLY ENTHRALLED. HE SPEAKS FROM THE HEART AND HIS MESSAGE SPEAKS TO ARCHETYPAL MINDSETS OF WHAT IT MEANS TO BE HUMAN.”

—WHITNEY INGERSOLL, DIRECTOR OF ADMISSIONS, SANTA BARBARA MIDDLE SCHOOL

CRITICAL GOAL: RECOGNITION OF PEACE LITERACY AS A UNIVERSAL HUMAN RIGHT

Unity in Community

SADAKO PEACE DAY

The 22ND Annual Sadako Peace Day took place under the beautiful oaks and sycamore trees at La Casa de Maria. With music, speeches, cranes, and Tibetan monks chanting peace prayers, Sadako's call for peace was realized. Sarah Witmer, our Director of Development, spoke of her time in Hiroshima, reminding us of the unimaginable suffering that took place there. Dr. Jimmy Hara, our keynote speaker, encouraged us to never give up our pursuit of peace.

BARBARA MANDIGO KELLY PEACE POETRY CONTEST

Poetry has a way of moving us past facts and immersing us into an experience. The winning poem in the adult category for 2017 was "Manchester" by Nicole Melanson. Read this and other winning poems at wagingpeace.org/2017-winning-poems

SWACKHAMER VIDEO CONTEST

A striking image. A haunting sound. These are the tools used by the talented filmmakers who illustrated how this is the most dangerous time in human history. This year's winning filmmaker was Jonathan Blanton with "A World Built on a Box of Matches." To see the winning videos, go to peacecontests.org/#video

34TH ANNUAL EVENING FOR PEACE

This year our Distinguished Peace Leadership Award was given to Dr. Ira Helfand and the International Physicians for the Prevention of Nuclear War (IPPNW). Helfand, co-president of IPPNW, has spoken all over the world and published numerous studies on the damaging medical effects of nuclear weapons. In his speech, Helfand described in stark detail how humanity would be threatened by even a limited use of nuclear weapons. He encouraged us to save the world just as had been done at the end of the Cold War and left us with one final comment, "We can do it again."

FRANK K. KELLY LECTURE ON HUMANITY'S FUTURE

Oliver Stone, award-winning director and political activist, partnered with Peter Kuznick, a longtime nuclear abolitionist and head of Nuclear Studies at American University, to speak at the 16th Annual Frank K. Kelly Lecture. The lecture, entitled "Untold History, Uncertain Future," challenged the basic narrative that America has, at every turn, been on the right side of history.

"AMERICANS HAVE BEEN TAUGHT THAT THE U.S. RELUCTANTLY DROPPED ATOMIC BOMBS AT THE END OF WORLD WAR II TO SAVE THE LIVES OF HUNDREDS OF THOUSANDS OF YOUNG MEN POISED TO DIE IN AN INVASION OF JAPAN. THE STORY IS REALLY MORE COMPLICATED, MORE INTERESTING, AND MUCH MORE DISTURBING."

—OLIVER STONE

"THE KNOWLEDGE AND SKILLS I GAINED WHILE LOBBYING ON CAPITOL HILL HAVE PLAYED AN ESSENTIAL ROLE IN MY DEVELOPMENT AS AN ACTIVIST."

—KRISTIAN ROLLAND, NAPF INTERN, UC BERKELEY

KRISTIAN ROLLAND AND SARAH DOLAN, NAPF INTERNS, AT DC DAYS

From Words to Action

DC DAYS NAPF's Rick Wayman and interns Kristian Rolland and Sarah Dolan took part in the Alliance for Nuclear Accountability's (ANA) 29th Annual DC Days. Activists lobbied policymakers and officials to stop new nuclear weapons programs, speed up the dismantling of retired nuclear warheads and more robustly fund the cleanup of radioactive contamination at nuclear weapons production facilities.

ACTION ALERT NETWORK Our Action Alert Network provides individuals with policy recommendations, advocacy opportunities, and an immediate way to contact elected representatives – all via email. Here are just a few of our 2017 Actions:

1. Hearing on Presidential Nuclear Authority

Senator Bob Corker (R-TN), Chair of the Senate Foreign Relations Committee, held an historic hearing on the President's authority to unilaterally choose to use nuclear weapons. Members contacted their senators and asked them to attend the hearing and ask critical questions.

2. Support the Nuclear Ban Treaty

Over 120 nations met at the United Nations to officially adopt the Treaty on the Prohibition of Nuclear Weapons to prevent the possession, use and threat of use of nuclear weapons. Members were asked to urge their representatives to support this historic treaty.

3. Preventing the First Use of Nuclear Weapons

Rep. Ted Lieu (D-CA) and Sen. Ed Markey (D-MA) introduced bills in the House and Senate that would prohibit the president from initiating a first-strike nuclear attack without a Congressional declaration. Thousands of NAPF members contacted their representatives and senators to support this crucial legislation.

WE APPRECIATE YOU

Donors

MEMBERS OF OUR PEACE LEADERSHIP COUNCIL FORGE A UNIQUE RELATIONSHIP WITH NAPF, PROVIDING LEADERSHIP AND SIGNIFICANT SUPPORT THROUGH THEIR ANNUAL GIFTS OF \$1,000 OR MORE. YOUR COMMITMENT AND GENEROSITY IS THE HEART OF OUR ORGANIZATION AND MAKES IT POSSIBLE FOR US TO WORK TOWARD A PEACEFUL, NUCLEAR-FREE WORLD. MEET TWO OF OUR SUPPORTERS.

WE ARE FORTUNATE TO HAVE MORE GENEROUS SUPPORTERS THAN WE HAVE ROOM TO PRINT. A COMPLETE LIST OF ALL OUR DONORS, INCLUDING ANNUAL GIFTS UNDER \$100, CAN BE FOUND AT WAGINGPEACE.ORG/DONORS.

SHARI CLOUGH

Home: Even though I've lived in Corvallis, Oregon for the last 15 years, I did most of my growing up in Calgary, Alberta and that will always be home.

Last Book Read: The last fiction book I read was *Ready Player One*. It will not be fiction for much longer.

Your favorite news anchor? I get news filtered through friends on Facebook for better or worse. But the odd time I watch network news I find Rachel Maddow to be on top of ALL THE THINGS, with analyses that are almost never wrong.

How did you get involved with NAPF? A colleague I admire invited Paul Chappell to give a lecture in Corvallis just after the 2016 Presidential election. I was curious about the notion of peace as a skill set. He had me at the Fork Story. If you haven't heard Paul tell the Fork Story you need to do that ASAP. If the world was more peace literate, there would be no need for nuclear weapons.

FRANK BOGNAR

Home: Ventura, California

Last Book Read: *The Doomsday Machine: Confessions of a Nuclear War Planner* by Daniel Ellsberg

Your favorite news anchor: Rachel Maddow for her inquisitive probing of stories, and her brilliance in putting pieces of the political puzzles together. I think Edward R. Morrow would be in awe of her.

How did you get involved with NAPF? I've studied the issue of nuclear danger for over fifty years, and recognize its peril is closer than any of us wish to acknowledge. The Foundation is a vital organization that effects change in places like the United Nations, the Vatican and the World Court. Its presence plays a vital role in creating a nuclear weapons-free world. Its Peace Literacy program is one of the most important discoveries for peace in the last five decades.

HEROES OF PEACE (50,000 AND ABOVE)

craigslist Charitable Fund

VISIONARIES (25,000–49,999)

Herbert and Elaine Kendall
Sherry Melchiorre

AMBASSADORS (10,000–24,999)

Mary and Gary Becker
Herbert & Diane Bischoff
Foundation
Adelaide Gomer
Jamal and Saida Hamdani
Sue Hawes
Martin and Dorothie Hellman
Helene and Paul Kocher
Kurz Family Foundation
Lorraine Protheroe
Santa Barbara Foundation
Jean Schuyler
Lisa and Glen Wysel

PEACEBUILDERS (5,000–9,999)

Laurie Ashton and Lynn Sarko
Jill and Ron Dexter
Angeliki and Charles M.H. Keil
Terence and Mary Kelly
Robert Laney
Lillian Lovelace
Magic Pebble Foundation
Lawrence L. Markworth and
Sue Pollack*
Diane Meyer Simon

Robert P. Rotella Foundation
Michael Weissman and
Amanda Mardon

ADVOCATES (2,500–4,999)

Anonymous
Jasper and Brook Eiler
Chuck and Sarah Genuardi
Jarosz Family Foundation
Leaves of Grass Fund
The Loewenstern Fund
Oregon State University
Katrina Rogers
Santa Barbara City College
Santa Barbara Middle School
Maryann Schall
Sinclair Community College
Cheryl Tomchin, Tomchin
Family Foundation
University of Rochester
Katrina Weber

FRIENDS OF PEACE (1,000–2,499)

Evan and Pat Aptaker
Linda and Julius Bernet
Marilyn Bremer
Roland and Joyce Bryan*
Paula Cathey
Steven and Diana Charles
Shari Clough
Emily Coisman and
Ryan Van Wyk
Dayton and Cheryl Coles
College of the Atlantic

Denise de Bellefeuille and
James E. Herman
Carole and Ron Fox
Orman and Richelle Gaspar
Charles and Patricia Genuardi
Lucie Greer
Jimmy and Diane Hara
Brook Hart
Liz Johnson
Susie Joiner
Charles Kircher
David and Carolee Krieger
Sarah Jane Lind Charitable Fund
Judith Lipton
Steven Machtinger
Emma and David Malina
Barbara Mallin
Manitoba Association of School
Superintendents
Marilyn and Dick Mazess
Mindy Mercado*
patagonia.com
Chuck Powell
George and Mary Regas
Howard M. Rochestie
Rotary District 5550 Inc.
Rotary District 6150
Rotary District 6510
Rotary International
District 6060
Leonard and Patricia Rubinstein
Saint Mary's University
of Minnesota
Anne and Tom Schowe
The Seminary of the
Christian Community

Stephen Silberstein
Donald and Bette Simons
Sisters of St. Francis
Daniel Smith and Lucinda Lee
Randall and Roxanne Solakian
Jerry Spolter
Mara and Dan Sweeney
Gina and Brian Tevenan
Lila Trachtenberg and
George Handler
Turner Foundation, Inc.
Gebb Turpin, Turpin Family
Charitable Foundation
Unity of Melbourne
Fred and Helen Unterleitner
Richard and Marian van Dellen
Waging Peace Maine
Fred and Maija Wolf

500–999
Alliance for Nuclear Accountability
Nancy Andon
Argonaut Charitable Foundation
Associated Students, Inc. -
Camarillo
Helen Baumann
Frank and Mary Ann Bogнар*
Wes Brickner*
Chandler - Shreve Family Fund
Linda Connor
Jane and Bruce Defnet
Robert and Kristin Dodge
Joan Fagan
Richard A. Falk and Hilal Elver
Joyce and Terry Fernandez
Judy A. Garrison

WE ARE 80,000 MEMBERS STRONG

Golden West College
Hilary Goldstine
Glenn and Kendra Gorlitsky
Robert Gould
Anna and David Grotenhuis
Eva and Yoel Haller
Mark and Sally Hamilton*
James Harris
Teresa Hart
Beth Head
Tom and Anne Heck*
Bryce and Amber Holderness
Hon. Hannah-Beth Jackson and
Hon. George Eskin
Mary Janick-Smith
Arlene Kellman
Sam and Lisa King
Jim Lichtman and
Caren Rager-Lichtman
Christopher Mahon
Paul and Gertrude Mazzetti
Michigan City Public Library
Joseph Molinari
Janice Murphy
Thomas Newman
Lessie Nixon Schontzler and
Gordon Schontzler
Paradise Lutheran Church
Joyce Phillips
Donna and Darwin Poulos
Susan Radford
Liz Remmerswaal
Suzanne Ritchie
Joy and Gilbert Robledo
Diane Ross
Rotary International
District 6540
Michael Schaefer
Ayesha and Mohammed Shaikh
Alan Shorb and Nuri Ronaghy
Will and Beth Skidmore
Lynn Spitler

Theatre Arts Production
Company School
Unity Church of Greater Portland
University of Massachusetts
Veterans for Peace Chapter 104
Virginia Wesleyan College
Melissa and Tobin White
Wright State University
Alex and Elsbeth Ziegler
Randy Ziglar

250-499
Richard P. Appelbaum and
Karen Shapiro

Trish Beckett
Mary Berwick
Patricia Bessey*
Kenneth Blohm
Christine Boesch
Nancy Brown
Frank and Marlene Bucy
Aran Burke
Ted and Shandra Campbell
The Cleveland Vegan Society
Deborah Coburn
Community Church of
Chesterland
W.B. Cook
Kimberly Cowperthwaite
George Cox*
Erin Currin
Andrew and Adrienne Davis
Leslie Dewitt
Mary Frink
Linda and Fred Gluck
Fr. Larry Gosselin
Turi Honegger
Alice Howard and
Nadine Hoover
Alex and Judi Koper
Jeffrey Lambert
Terilynn Langsev

Tom Lis
Robert and Jan Livingston
Jacob and Linda Locker
LeRoy Lowell*
Mary Jo Miserendino
Elena Ilina Nicklasson
Lynn Nightingale
John Otranto-Semmler
Elaine Scarry
Jim Stoffels
Scott Storrie
Joseph and Dorothy Sulock
Sally Sussman
Craig Wansink
Anna Maria Ygualt

100-249
Deborah Aldridge
B. Anderson
Hiromi Aoki
Elizabeth Apfelberg
Jean Barrick
Tesfaye Belihu
Jennifer Bemis
Linda Bernson
Vicki Blum
Elena R. Brenna
Lesley Brill
Clover Brodhead Gowing
Heather Brodhead
Patrick Brown
Jerome Brozell
Carol Burns*
La Casa de Maria
Margaret Casey
Laurie Childers
Steve and Christine Clemens
Donna Coolidge,
Coolidge Giving Fund
Mihai Cucos*
Jo Ann Deck
Eric Decker

Richard and Jean Duda
Paul and Anne Ehrlich
Melvin and Carol Endy
Philip Feldman
Edward and Marianne Fisher
Tom and Patricia Foley
Jorja Fleezanis
Ruth Floyd
Martin Gelbaum
Michael Geschwind
Amy Gilmore
Christine Gleckner
Frank Goetz
Andrea Goldsmith
Norm and Faye Gottlieb
Suzanne Graves
Lumina Greenway
Glenn and Carrie Griffith
Alexandra Gruskos
David and Anne Hall
Sarah M. Hall
Asta and Duane Hamann
Jack and Mylicent Hamilton
Charles Hancock
Cindy Hancock
Mary Harrington*
Barbara Harris
Bruce Hawkins
Tim Hayes
Alex and Judi Henteloff
Earl Heuer
Faye Hinze
Robert and Claire Heron
John and Janice Hewett
Harrison Heyl
Daniel Hogsta
Joanne Hollister
Hugo Hughes
Nelli Johnson
Roger Johnson
Tim Johnson

Robert Kalayjian
Nick Kazan and Robin Swicord
Stephen and Misa Kelly
George and Joan Kent
Marc Kielburger
Liudmila Kondakova
Jack and Aline Kultgen
Barbara and Ed Kyser
Lucien and Carol Lacour
Dennis Lane
Raymund Lederhofer
Richard C. Lief
The Liefers
Tom and Carolyn Coulter Liesy
Perie Longo
Los Altos Voices for Peace
Bernard and Louise Lown
MacFarlane, Faletti & Co. LLP
Josie Martin
Jane Masheter
Dean May
Jeffrey D. McCune
Henry and Mary Mealy
Richard and Yasuko Meyers
John and Kathleen Mezzoff
Jonathan Mills*
Farzeen and Venus Nasri
David Nipper
Rosemary Noellert
Jonathan Oldfather and
Holly D. Ford
Rodney Olsen
Pace e Bene
Glenda Paige
Mary Jane Parrine
Kathryn Paul
Curt Pawlisch
William Perkins

Don Pet
Anne Pflager
Stephanie Plourde
Judi Poulson
Tracy W. Powell
Paul and Kathe Rehm
Anne Richter
Rick and Jeanne Macarthur Fund
James and Pat Robertson
William and Carolyn Robinson
Margot Roseman
Randy Rydell
Masaaki Sakai
Denese Schellink
Christina Schowe
Jo Ann and Chris Schriener
Christopher and Linda Scott
Lanny and Holly Sherwin
Jill Shirai, Brian, and Tomomi
Michael A. Slaughter
Social Planning Council of
Winnipeg
Thomas Sopchak
Ruth Stark
Irene Stone
Wanda and Lewis Stratton
The Sun Publishing Co., Inc.
William Symonds
Akira Tashiro
Dolores Tate-Mayeski*
Arnin Tenner
Hans O. Tiefel
Tikkun Farm
Sarah and Phillip Vedder
Peter and Josephine von Hippel
Roxanne Warren*
Rick and Aida Wayman
Lon West

Claire Weston
Lawrence Wittner
World Citizens for Peace
Mike and Sarah Yost*

IN HONOR OF
Harry Belafonte, man of peace
Irene Bellovin
Eric Boehm
Frank Bogner
Ann Bouknight
Paul K. Chappell
Dr. Sharyn Clough
Darline Gough
Jimmy H. Hara, M.D.
Marty and Dorothie Hellman
The Hibakusha
Humanity
Daisaku and Kaneko Ikeda
Mr. Sahib D. Jain
Jack Kultgen
Barbara Kyser
Lucy Lee and Dan Smith
Linda
Ramona Ore
Christine Rivens
World peace

IN MEMORY OF
All Nuclear Weapons Victims
Phillip Berrigan
Paul Bochan
John W. Deutman
Douglas F. Dowd
Tilla Durr
Leslie Frazer
Louis A. Hinze
Fran Mallin
Charles W. May

Dorothy F. McNeil
Professor Glenn D. Paige
Alan F. Phillips
Robert Pickus
Symeon Shimin
Michael J. Sopchak
Nancy Strobe
Elsie Strong
Jiro and Kimiko Tamura
Ruth Zinar
Norma and Frank Zupan

IN-KIND DONATIONS
Chuck and Janna Abraham
Betsy Gallery,
Doomsday Clock Mosaic
Boone Printing & Graphics
Carr Vineyards & Winery
Gary Atkins Sound Systems
Google Adwords
Gretchen Lief and Lief Wines
Jeannine's Restaurant
and Bakery
Perie Longo and the
Peace Poetry Committee
Hal Maynard and Sandy Jones
George Quirin
Rick Carter Photography
Sculpterra Winery &
Sculpture Garden
Topa Topa Brewing Company
Evening for Peace
Dinner Committee:
Jill Dexter
Suzan Garner
Sherry Melchiorre
Anne Schowe
Christina Schowe

*Denotes members of our Monthly
Giving Circle

The Annual Report includes gifts made to the Foundation between January 1, 2017 and December 31, 2017. We deeply regret any errors or omissions, and invite you to bring any oversight to our attention by calling +1 (805) 965-3443. Thank You.

Legacy Circle

THE FOUNDATION’S LEGACY CIRCLE HONORS THE VISION AND GENEROSITY OF THOSE WHO HAVE INCLUDED NAPF IN THEIR ESTATE PLANS. THEIR LASTING COMMITMENT TO A MORE PEACEFUL FUTURE, FREE OF NUCLEAR WEAPONS, HELPS ASSURE THAT NAPF WILL CONTINUE TO BE AN EFFECTIVE FORCE ALONG THE PATH TO NUCLEAR ZERO. PLEASE LET US KNOW IF YOU HAVE INCLUDED US IN YOUR PLANS SO THAT WE CAN HONOR YOUR WISHES AND SAY A HEARTFELT THANK YOU. LISTED BELOW ARE MEMBERS OF THE LEGACY CIRCLE TO WHOM WE EXTEND OUR DEEPEST GRATITUDE:

Bill and Olivia Allaway*	Helena Hale*	Hertha Oppenheimer*
Anonymous	Yoel Haller	Helen L. Pedotti*
Bob and Carol Bason	Dr. Peter Haslund	Ilene Pritikin*
Dr. Eric H. Boehm*	Sue Hawes	Jennie Quan
Harvey Bottelsen	Drs. Gay and Kathlyn Hendricks	Selma Rubin*
James S. Bower*	Juliane Heyman	Richard* and Maryan Schall
Selma Brackman*	Gene Knudsen Hoffman*	Lessie Nixon Schontzler
Mr. and Mrs. Donald Bridgman*	Richard and Nina Hunt	Jean and Barry* Schuyler
Dr. and Mrs. Earl Budin*	Scott and Jann Hunter	Muriel V. Self*
CVRG Castagnola Foundation	Charles and Margo Jamison*	Michael Siefe*
Lena Chang*	Barbara and Frank K. Kelly*	John St. John*
Camilla Collins*	Terry and Mary Kelly	Pat Steele
Frances R. Coulter*	Herbert and Elaine Kendall	Ray Strong*
Steve Daniels, M.D.	Mary Ann Kriebel*	Jean Sturgeon
Harry Diamond*	David and Carolee Krieger	Gladys Swackhamer*
Wallace T. Drew*	Herbert and Dorothy Krieger*	John* and Joyce Tevenan
Jean and Howard Fenton*	Frances D. Larkin*	Hal* and Jeanne Thornton
Benjamin Frank*	Perie Longo	Cheryl Tomchin
Olive Franklin*	Leatrice and Eli* Luria	Lepska Warren*
Les and Alice Gamble*	Sherry Melchiorre, Ph.D.	Ethel Wells*
La Vera Garcia*	Donn L. Miller	Maudie Wodehouse*
Bernice Geiringer and Dr. Burton Klein*	A.A. Milligan*	
Dr. Bernard Greenblatt*	Marilyn Narcowich*	

*deceased

Ethel Wells was a thoughtful and caring person who was deeply concerned about peace, justice and the abolition of nuclear weapons. Ten years ago, she gave a gift that shaped the future of the Foundation. We are forever grateful for her generosity.

ETHEL WELLS
1916–2007

Nuclear Age Peace Foundation

FINANCIAL REPORT

DECEMBER 31, 2017

Assets

Cash	\$47,797
Inventories	97,634
Investments	2,879,248
Property & Equipment	
Building & Improvements	358,727
Land	143,836
Furniture & Office Equipment	95,287
Less (Accumulated Depreciation)	(436,262)
Net Property & Equipment	161,588

Total Assets **\$3,186,267**

Sources of Income

Contributions & Grants	\$611,750
Investment Income	406,573
Special Events, net	67,227

Total Revenue **\$1,085,550**

*Unaudited

Liabilities and Net Assets

Liabilities:

Accounts Payable	\$10,782
Total Liabilities	10,782

Net Assets:

Unrestricted - Board Designated	2,650,143
Temporary Restricted	499,114
Permanently Restricted	<u>26,228</u>
Total Net Assets	3,175,485

Total Liabilities & Net Assets **\$3,186,267**

Expenses by Function

Program	\$966,560
General Administration	118,271
Fundraising	81,431

Total Expenses **\$1,166,262**

"If President Trump, with his "bigger button," had chosen to launch an attack on North Korea in response to this false alarm in Hawaii, and if North Korea, detecting such a launch, decided to launch its entire arsenal so as not to lose it, we would today be waiting for the inevitable climate change that would follow, placing millions, if not billions, at risk and dwarfing the first bomb carnage."

ICAN JUST WON
THE 2017 NOBEL
PEACE PRIZE!

INVEST IN WILDLIFE. NOT WAR.

—Robert Dodge
NAPF Board Member

INVEST IN PEOPLE. NOT WAR.

Deterrence will only work
up until the moment that it
fails. Once it fails, we will
only have a moment to
regret not taking action
when we had the chance.
—Rick Wayman, NAPF
Los Angeles Times

NUCLEAR WEAPONS
HAVE NO PLACE IN THIS WORLD

SOCIAL MEDIA

"Peace begins
with a smile."
—Mother Teresa

ANYTHING THIS CRAZY'S
GOT TO BE INSANE

1,800 tons of radioactive
waste has an ocean view
and nowhere to go

By RALPH VARTABEDIAN | PHOTOGRAPHY BY ALLEN J. SCHABEN
JULY 2, 2017

Wishing, hoping and praying
for the safety of all we love
and cherish in this scary time.

#FIRST RESPONDERS

THE U.S. PLANS TO SPEND
\$1.7 TRILLION
MODERNIZING
ITS NUCLEAR ARSENAL.

MEANWHILE,
65 MILLION REFUGEES
HAVE NO HOME.

HUMANIZE
NOT WEAPONIZE

Tony deBrum
1945-2017

OUR VISION

A JUST AND PEACEFUL WORLD,
FREE OF NUCLEAR WEAPONS.

OUR MISSION

TO EDUCATE AND ADVOCATE
FOR PEACE AND A WORLD FREE
OF NUCLEAR WEAPONS, AND TO
EMPOWER PEACE LEADERS.

COLLECTIVELY, BY
HOLDING OUR LEADERS
ACCOUNTABLE TO THE
WILL OF THE PEOPLE,
WE CAN HELP CREATE
A SAFER AND MORE
SECURE FUTURE, FREE
FROM THE THREAT OF
NUCLEAR WAR.

JOIN US AT
WAGINGPEACE.ORG/JOIN

2018 FILM COMPETITION WITH CASH PRIZES
MAKE A 2 MINUTE FILM ON THE THEME:

"CREATING A NUCLEAR-FREE FUTURE:
THE ROLE OF YOUNG PEOPLE"

INTERNATIONAL DAY FOR
TOTAL ELIMINATION OF

NUCLEAR
WEAPONS

SEPTEMBER 26, 2017

INVEST IN KIDS. NOT KILLING.

2 MINUTES TO MIDNIGHT

Doomsday clock is now
closer to midnight

NUCLEAR AGE PEACE FOUNDATION
Committed to a World Free of Nuclear Weapons

PMB 121, 1187 Coast Village Road, Suite 1
Santa Barbara CA 93108-2794

CHANGE SERVICE REQUESTED

Non-Profit Organization
US Postage
PAID
Santa Barbara, CA
Permit No. 800

"THE PEOPLE WHO ARE CRAZY ENOUGH TO THINK THEY
CAN CHANGE THE WORLD ARE THE ONES WHO DO."

—STEVE JOBS

WE CAN
Change the World

wagingpeace.org // peaceliteracy.org // facebook.com/wagingpeace // twitter.com/napf // instagram.com/napfofficial