
SHAPING
THE

FUTURE

Annual Report 2012

Ploughshares Fund works to build a safe,
secure, nuclear weapon-free world by
developing and investing in initiatives
to reduce and ultimately eliminate the
world’s nuclear stockpiles, and to
promote stability in regions of conflict.
Ploughshares Fund is supported by
individuals, families and foundations.

1 Letter From The Chairman 2 THE World’s Nuclear STOCKPILE 4 Letter From the Executive

Director 5 Our Investment Strategy 6-17 Grantees 18 DONOR SPOTLIGHT 20 Donors

22 Board of Directors 24 Financial Report 26 Grants 30 WHY DO YOU WANT A WORLD FREE

OF NUCLEAR WEAPONS? 32 Letter from the President 33 BOARD OF DIRECTORS, ADVISORS & STAFF

i i i | PLOUGHSHARES FUND

At the same time, I was also developing ques-

tions about the practicality of “the bomb” and

thought instructions of hiding under a desk in

the event of a nuclear attack seemed ridiculous.

I was reading enough about war in general to

conclude that there was indeed a fog that

enveloped every encounter, one that could only

be magnified beyond comprehension in a nuclear

confrontation. Like many of my generation, I was

informed over the years by such media moments

as On the Beach, Dr. Strangelove, and The Day

After. I read Jonathan Schell, author of The Fate

of the Earth. One evening, I went to a church

basement in St. Paul and heard Helen Caldicott,

founder of Physicians for Social Responsibility,

talking about the immoral and impractical

aspects of nuclear weapons. From that time on,

I started looking for a way to engage in what I

believed and still believe to be the most important

issue of the post-World War II world.

Reducing and eliminating the threat of nuclear

weapons. That is the Ploughshares Fund mission:

one we must not lose sight of even in these tur-

bulent and divisive political times. The use of just

one nuclear weapon would bring destruction

unseen since World War II and would affect

everyone, regardless of political persuasion or

demographics, paralyzing commerce, crashing

finance, freezing civil liberties, and changing life

as we know it today.

Fortunately, we’re heading in the right direction.

From a peak of 65,000 warheads in the 1980’s,

we’ve reduced the world’s stockpile of nuclear

weapons to fewer than 20,000 today. And now,

the New START Treaty is reducing deployed

strategic nuclear weapons in the U.S. and Russia

to 1,550 weapons each. The goal of going to

zero weapons is now actively debated in policy

circles and embraced by a growing number of

nonpartisan security experts. Unquestionably,

maintaining a nuclear arsenal of any size

is impractical and wasteful in an economy

struggling to maintain quality infrastructure,

education, and health systems. It is difficult

to comprehend the value of maintaining large

numbers of weapons that war planners know will

not be used and military leaders don’t want. At

Ploughshares Fund, we are steadily expanding

the growing strategic consensus that nuclear

weapons are a liability, not an asset. With your

ongoing support we have made and will continue

to make great progress.

Sincerely,

Roger L. Hale, Chair

I first read John Hersey’s Hiroshima when I was 13 years old. That’s when
the horror of nuclear destruction began to dawn on me. In the early days
of the Cold War, the deterrent value of nuclear weapons seemed logical
and appropriate.

SHAPING HISTORY
LETTER FROM THE CHAIRMAN
ROGER L. HALE

1 | ANNUAL REPORT 2012

0

2,000

4,000

6,000

8,000

10,000

NORTH
KOREA

ISRAEL INDIA PAKISTAN UNITED
KINGDOM

CHINA FRANCE UNITED
STATES

RUSSIA

10,00010,0008,0008,0003003002402402252251101101001008080‹10‹10

THE WORLD’s NUCLEAR STOCKPILE
The exact number of nuclear weapons in global arsenals is not known. With little exception,
each of the nine countries with nuclear weapons guard these numbers as closely held national
secrets. What is known, however, is that more than a decade and a half after the Cold War ended,
the world’s combined stockpile of nuclear warheads remain at unacceptably high levels.

2 | PLOUGHSHARES FUND2 | PLOUGHSHARES FUND

0

2,000

4,000

6,000

8,000

10,000

NORTH
KOREA

ISRAEL INDIA PAKISTAN UNITED
KINGDOM

CHINA FRANCE UNITED
STATES

RUSSIA

10,00010,0008,0008,0003003002402402252251101101001008080‹10‹10

3 | ANNUAL REPORT 20123 | ANNUAL REPORT 2012

Our latest numbers are impressive. Ploughshares

Fund has given over $80 million in grants since

its inception in 1981 helping support the smart-

est people with the best ideas to make a true

impact toward our ultimate goal: a world free of

nuclear weapons.

In order to help our partners better understand

how and why we operate, Ploughshares Fund

has, for the first time, published a formal theory

of investment to better articulate our long-

standing strategic approach.

Similar to a 401K account that maximizes your

“philanthropic return,” Ploughshares Fund makes

investments on your behalf in the following

areas: reducing existing nuclear weapons world-

wide; preventing the emergence of new nuclear

weapons states; and addressing the root causes

of conflict in regions where nuclear weapons

exist. Like a stock or bond, we balance your gifts

in three separate investment vehicles, spreading

out the “risk profile” of our portfolio.

If you are like me, however, technical explana-

tions about investment portfolios don’t matter

as much as real impact.

This year, meaningful examples of our impact

can be found in grants given to organizations

working on the Iranian nuclear issue and the

U.S. nuclear budget. Because an Israeli or U.S.

attack on Iran virtually guarantees Iran will

become a nuclear weapons state, Ploughshares

Fund and our grantees have ensured that calls

for diplomacy are louder than the talk of war.

To address a nuclear budget projected to be

roughly $640 billion over the next ten years,

Ploughshares Fund has pushed cuts to the

American nuclear weapons complex into the

national budget conversation. Next year, we

hope to report significant “wins” that will save

taxpayers billions of dollars.

Impact is, and will always remain, our touch-

stone. In a fast changing world, it is our

conviction that powerful and innovative grant-

making will be the key to our future success.

Thank you for being supporters, partners and

friends. You are the reason we are here and are

able to do what we do.

Warmly,

Philip W. Yun, Executive Director

As a long-time board member and now as Executive Director, I have seen
Ploughshares Fund in action for almost a decade. During that time, I have
witnessed a dynamic organization grow in the face of an uncertain economy.

SHAPING IMPACT
LETTER FROM THE EXECUTIVE DIRECTOR
PHILIP W. YUN

4 | PLOUGHSHARES FUND

our investment strategy
Because we raise every dollar we give away, Ploughshares Fund wants every dollar we
spend to have outsized impact toward our ultimate goal: the elimination of nuclear weapons.
That’s why we’ve developed an investment strategy that allows us to make concrete short-
term gains while always working to shape a more secure tomorrow.

We believe that this strategic approach maximizes our funding capacity and leverages our
investments to the fullest. It is part of our guarantee to you that every dollar you give will be
spent 100% on projects that move us steadily toward a safer and more stable world.

Venture
Investments

cAPACITY
BUILDING

impact
campaigns

Strategy

Invest and grow
the capacity
of established
individuals and
organizations

Impact

Talented experts
remain in the field
and continue to
move our long-term
agenda.

Strategy

Using our own expertise
and tapping into the
networks we have built,
we are able to organize
campaigns targeted at a
short-term policy goal

Impact

Yields long-term pay-offs.

Strategy

Identify and fund
individuals and
organizations with
fresh innovative
perspectives and
different backgrounds

Impact

Helps new ideas take
root and make our
community more
successful.

Elimination
of nuclear

weapons

5 | ANNUAL REPORT 2012

6 | PLOUGHSHARES FUND

Covering the National Security Beat
Jeff Smith has been on the national security beat for over 25 years, winning Pulitzer Prizes
for his stories at The Washington Post. In a changing media industry, however, he was losing
the ability to do the type of investigative stories he loved. The Center for Public Integrity
(CPI) is a vanguard of independent investigative journalism that has developed excellent
working partnerships with some of the nation’s most influential news outlets. But it lacked a
national security desk. In early Fall 2011, Smith and CPI approached us with a bold new idea:
would we give start-up funding to create a national security desk at CPI headed by Smith?

R. Jeffrey Smith
Center for Public Integrity

Strategy
Venture Investment

It was the perfect combination of a powerful voice and

an influential platform. Of course, we agreed, becoming

the project’s first funder. Only a year later, the national

security desk at CPI has already published major

investigative reports: exposing the political influence of

contractors in nuclear weapons systems and revealing

shortcomings in missile defense programs. CPI’s emphasis

on distribution means that its stories travel far and

wide through partnership deals with outlets like MSNBC,

Foreign Policy, the Atlantic and The Washington Post,

giving their reports additional impact. Smith has hired an

upcoming young reporter, expanding the capacity of the

desk and ensuring that his specialist knowledge of the

nuclear complex will long outlast him. What’s more: CPI

has leveraged our initial grant to secure over $1 million in

additional support from foundations who were reassured

by Ploughshares Fund’s initial involvement, ensuring the

project’s long-term sustainability.

The new desk has also become a valuable partner for other

grantees, for example, collaborating with the Stimson

Center to produce an independent defense spending

survey showing public consensus for cutting the defense

budget, particularly the nuclear budget. We expect that as

CPI continues to reveal new information, like its planned

project to expose political influence in the nuclear weapons

complex, our other grantees will be able to leverage the

resulting public scrutiny to push forward better nuclear

policy on Capitol Hill.

In an age where serious investigative journalism is on the

wane, this start-up investment from Ploughshares Fund has

helped ensure that there will be objective, quality, in-depth

reporting on the nuclear weapons complex for a long time

to come.

“Ploughshares Fund’s critical start-up grant

enabled us to launch a national
security investigativE reporting
effort unlike any other.
They recognized there was a reporting vacuum that needed
filling, and cheerfully agreed to support us without
editorial interference.”

7 | ANNUAL REPORT 2012

8 | PLOUGHSHARES FUND

Reaching Across Party Lines
Along the Savannah River in South Carolina, a new plant is rising. But this one won’t be
producing cars. It’s meant to mix plutonium into fuel rods for nuclear reactors. The $5 billion
project reverses decades of U.S. policy against the use of plutonium in nuclear energy
projects, increasing the risk of environmental contamination and nuclear proliferation from
civilian nuclear reactors. Worse yet, not a single power company has agreed to buy this
expensive, dangerous fuel. That hasn’t stopped special interest groups in the U.S. Congress
from pushing the project forward.

Katherine Fuchs
Alliance for Nuclear Accountability

Strategy
Impact Campaign

Production of plutonium fuel, known as Mixed Oxide (MOX),

is an expensive and unnecessary addition to a nuclear

complex that should be shrinking. This obvious waste

made the project an early target for the local and national

groups involved in Ploughshares Fund’s budget campaign.

The Alliance for Nuclear Accountability, long opposed to

plutonium fuel, quickly took the lead. ANA’s expert analyst

and organizer in South Carolina built a list of interested

local and national reporters who started writing stories

on the plant, exposing the financial waste and environ-

mental risks associated with the project. In DC, Program

Director Katherine Fuchs hit the Hill, partnering with two

other Ploughshares Fund grantees to hold briefings for

congressional staff. Katherine built up a partnership with

Nebraska Republican Congressman Jeff Fortenberry, one

of the founders of the House Nuclear Security Caucus.

As a result, Fortenberry won passage of an amendment

transferring $17.3 million from the plutonium project to

programs to secure nuclear materials abroad. “The MOX

fuel program has cost billions in taxpayer dollars with

little practical effect,” wrote Fortenberry in a statement.

“Instead, this funding would be better used strengthening

our nuclear security efforts.”

We couldn’t agree more. With a grant of $60,000 from

Ploughshares Fund, Katherine Fuchs and Alliance for

Nuclear Accountability has helped save American tax-

payers $169 million in overall funding, cut from the MOX

program—a 3000 percent return on our investment! The

plutonium fuel project is not dead yet, but thanks to

Katherine and ANA’s savvy integration of grassroots advo-

cacy, media engagement and Capitol Hill education, there

are now bipartisan leaders in Congress ready to make sure

that it will not survive much longer.

“ From funding skill-building sessions
to direct campaign support,
Ploughshares Fund
has been there for the Alliance
for Nuclear Accountability

every step of the way.”

9 | ANNUAL REPORT 2012

10 | PLOUGHSHARES FUND

A Powerful Voice of Reason
Late in the winter of 2011, talk of military action against Iran’s nuclear program had reached
a fever pitch. Rolling Stone political columnist Matt Taibbi wrote that for journalists, there
was “a smell of fresh chum in the waters, urging us down the road to war.” Amidst this
heated atmosphere, Colin Kahl burst onto the stage in the pages of Foreign Affairs magazine
as a voice of reason. In response to calls for preventative military strikes, Kahl strongly
articulated support for diplomacy, embracing the belief of most American and Israeli
military experts that a military strike would serve to hasten—rather than delay—an Iranian
nuclear bomb.

Colin Kahl
Center for a New American Security

Strategy
Impact Campaign

A rising star in foreign policy circles, Kahl had recently

left his position as Deputy Assistant Secretary of Defense

for the Middle East—a role where he was intimately

involved in the military withdrawal from Iraq. As a recent

government official who maintains close ties with the

Pentagon, Kahl has a unique credibility to speak on U.S.

policy toward Iran. An early grant from Ploughshares

Fund helped establish Kahl at the respected and dynamic

Center for a New American Security (CNAS). Now, he has

become a leading advocate for diplomatic engagement

with Iran, giving a giant boost to Ploughshares Fund’s

campaign to avoid another war in the Middle East.

Everyone in Washington knows that his articles aren’t just

academic. They will be read and talked about by many of

our nation’s top policymakers. It doesn’t hurt either that

Kahl is a particularly gifted communicator. This powerful

combination translates into tangible results. Earlier this

spring, for example, when Kahl published a report detailing

the probable consequences of a military strike on Iran, he

was able to hand deliver it to those same policymakers and

know that the report’s recommendations were likely to find

their way into high-level meetings.

It’s a credibility that matters. Kahl’s leadership and advo-

cacy on Iran is making a difference on Capitol Hill, giving

cogent arguments to policymakers who want to avoid war

without seeming weak on defense, and helping to convince

those on the fence that the best way to prevent an

Iranian bomb is through careful and patient diplomatic

engagement.

“ There are times when force is justified to protect the vital interests of the

United States. But time remains to use a combination of economic pressure

and hard-nosed negotiation to resolve the Iranian nuclear challenge—and

we must exhaust every opportunity to find
an enduring diplomatic agreement
before contemplating
military action.”

11 | ANNUAL REPORT 2012

12 | PLOUGHSHARES FUND

Holding Power Accountable
If Indiana Jones worked to eliminate nuclear weapons, he’d want to work at Nuclear Watch
New Mexico (Nuke Watch). Led by the fearless Jay Coghlan, Nuke Watch is the primary
watchdog for one of the nation’s oldest and most important nuclear laboratories: Los
Alamos National Laboratory. With only three full-time staff, Nuke Watch provides the most
accurate information available on current lab activities and budgets while rallying essential
on-the-ground support to oppose new weapons projects.

Jay Coghlan
Nuclear Watch New Mexico

Strategy
Capacity Building

Case-in-point: this year, Nuke Watch successfully won

a Freedom of Information Act lawsuit that forced the

National Nuclear Security Administration (NNSA) to

release the performance evaluation reports for its

eight nuclear sites. The reports provide insight into the

management of the labs and disclose funds awarded

to contracting corporations who manage operations at

all eight of the NNSA’s nuclear weapons facilities. The

revelations contained in these reports made news, clearly

demonstrating the waste that pervades the nuclear

complex. As the NNSA scrambles to respond, contractors

at all eight existing nuclear weapons facilities will face

additional scrutiny.

Not to mention, Nuclear Watch New Mexico was

instrumental in providing early warnings of the massive

cost-overruns incurred by a projected new plutonium pit

facility, called the Chemical and Metallurgical Research

Reactor (CMRR). Originally projected to cost $375 million,

the project had spiraled out of control to a whopping $4

to 6 billion. The impartial cost information provided by

Nuke Watch was invaluable in securing the elimination of

the project from federal budgets late this fall.

This is the core of why Nuclear Watch New Mexico is

so important. Like the fictional archeologist, staff digs

through the data to unearth long-lost secrets. The

information they reveal brings light to the nuclear

weapons complex, arming the public with the most

accurate information on the historically opaque nuclear

labs. As they keep bringing in victories to ensure that

Los Alamos moves steadily away from nuclear weapons,

Ploughshares Fund is committed to ensuring that this

scrappy, hard-fighting group is able to continue to provide

the information and ideas needed to reduce the risks of

nuclear weapons.

“Transparency
at the labs is crucial.
If left unchecked they would
continue to squander taxpayers’
money while seeking to preserve
nuclear weapons forever.”

13 | ANNUAL REPORT 2012

14 | PLOUGHSHARES FUND

Training the Next Generation
The world will always need educated voices speaking out for the vision of a nuclear
weapons-free world: policy experts who can explain exactly what a congressional decision
may mean, scientists who know the consequences of deferring environmental clean-up
for even one more year, or watchdogs who read through Department of Energy budgets
to reveal exactly how much waste is in the nuclear complex. As long as nuclear weapons
remain, the world needs such people to exist and thrive.

Herbert
Scoville
Peace
Fellowship

Strategy
Capacity
Building

Daryl Kimball
Fellow: 1989
Now: Executive Director, Arms
Control Association

Kingston Reif
Fellow: 2008
Now: Director for Nuclear Non-
Proliferation, The Center for Arms
Control and Non-Proliferation

Kelsey Davenport
Fellow: 2011
Now: Nonproliferation Analyst,
Arms Control Association

Kathryn R. Schultz
Fellow: 1990
Now: Senior Advisor, State
Department Bureau of International
Security and Nonproliferation

Creating experts, however, can be a daunting business.

Fortunately, for over 30 years, the Scoville Fellowship

has specialized in finding and training some of the smart-

est young academics to become powerful arms control

advocates.

Named after physicist and arms control advocate

Herbert (Pete) Scoville, the Scoville Fellowship is one of

the strongest programs available to ensure that nuclear

weapons policy experts will be there when needed. Since

1987, the Scoville Fellowship has been recruiting talented

recent college graduates for substantive placements in

some of the nation’s most effective peace and security

organizations. During the six to nine month program,

Fellows serve as full-time program assistants, researching,

writing, arranging briefings and encouraging advocacy

activities. When the program is completed, Fellows have

real world experience and connections in the peace and

security world, experience that has helped kick-start

countless careers and yielded some of our community’s

finest leaders.

Although Ploughshares Fund does not typically fund

scholarships, we have felt for years that the consistent

support we give to the Herbert Scoville Peace Fellowship

is exceptional, building capacity for the future as well as

providing needed extra hands right now.

“Our generation has a responsibility
to pass on a more secure world

to our children
by eliminating the possibility that the
world’s most dangerous weapons will
ever be used again.” – Daryl Kimball

15 | ANNUAL REPORT 2012

16 | PLOUGHSHARES FUND

Global
Zero

Creating a Vision for the Future
Global Zero started as an ambitious effort to restart a global movement for nuclear zero
when we helped launch it in 2008. Now, with over 300 political, military, business, civic and
faith leaders involved with the organization—including President Obama and President
Medvedyev—435,000 online activists, and more than 100 university and high school chapters
in ten countries, Global Zero is successfully bringing the vision of a world without nuclear
weapons to the front pages of newspapers around the globe.

Strategy
Venture
Capital

Claudia Cheffs
Student at University of California,
Irvine (Irvine, CA)
Originally from Fountain Valley, CA

Sam Brinton
Graduate Student at Massachusetts
Institute of Technology
(Cambridge, MA)
Originally from Manhattan, KS

Mary Lou Schwarzenberg
Student at Sorbonne University
(Paris, France)
Originally from Dresden, Germany

Allie Francis
2012 graduate of Davidson College
(Davidson, NC)
Originally from Montpelier, VT

“ We are the leaders of tomorrow, and

educating ourselves
NOW on the dangers
of nuclear weapons
will help us make the proper decisions when we
are in positions of leadership.” – Claudia Cheffs

For example, this spring Global Zero released the findings

of a top-level commission chaired by former commander of

the nuclear arsenal and vice chairman of the Joint Chiefs

of Staff General James Cartwright. The report called for

considerable reductions to the U.S. nuclear arsenal down

to 450 deployed weapons from the roughly 2,000 we now

have. It is now the most widely-cited study in Washington

policy debates on how many nuclear weapons the United

States needs to maintain.

But that’s not all. At the same time that Global Zero is

engaging world leaders, it has built a grassroots movement

giving leaders like General Cartwright a new and passion-

ate audience of youth who support his call for a better

future: the one they want to live in. Through its high-profile

summits around the globe, Global Zero brings youth activ-

ists together with well-known leaders like Valerie Plame

Wilson, Hans Blix and General John Shaheen (former

commander of the United States Allied Command). “Most

movements, the truly big policy changes throughout his-

tory, have been led by the young people at the forefront of

them,” co-founder Matt Brown told the Yale Daily News on

the eve of the Yale “Reaching Zero” student summit held

this February. “Young people need to push to be creative,

bold, and grab the world by the collar and shake it, saying

that 20 years after the Cold War, it doesn’t make sense to

have nuclear weapons.”

No other group has built such a large group of world lead-

ers, while also building grassroots pressure to change the

nuclear status quo. And no other group provides the public

platform for world leaders to engage a new generation to

build a global movement. It’s a combination that is truly

moving the debate forward.

17 | ANNUAL REPORT 2012

18 | PLOUGHSHARES FUND

Bill & Susan
Oberndorf
San Francisco

Bringing a Community Together
As prominent San Francisco citizens, Bill and Susan Oberndorf have a wide variety of
interests, from education to the arts. Amidst these local issues, the idea of reducing
and eliminating nuclear weapons has grown to be a priority, however, because of its
global impact.

As a former investment manager Bill knows exactly how to invest his philanthropy to
get the largest return. Often philanthropy can be more than money, it’s about bringing a
community together. So we were thrilled this spring when Bill and Susan opened their
San Francisco home to bring together the Ploughshares Fund community with two of the
leading figures in nuclear weapons policy: Michael Douglas and former Secretary of State
George Shultz. At an event with over 50 people in attendance, Douglas and Shultz were
able to give personal perspective on just why they’ve worked to advocate for a nuclear
weapon-free world.

DONOR
SPOTLIGHT

“  If one is going to invest in the issue of nuclear disarmament,

Ploughshares Fund should
definitely be on the list
of those organizations that are worthy
of one’s support.”

Events like this give our community a chance to learn,

to be inspired and to connect with a wider community

of people who care. And bringing people together is a

fundamental part of what makes Ploughshares Fund both

impactful and effective.

Bill and Susan sat down with us to give their take on

why they support Ploughshares Fund and just why they

keep working to bring people together around this most

important issue.

Q. When did you first encounter Ploughshares Fund?

A. We first became familiar with Ploughshares Fund many

years ago now when we first met founder Sally Lillienthal.

She was such an inspiration and visionary that we decided

to become supporters then and there.

Q. Why do you think it’s important to reduce and
eliminate nuclear weapons?

A. Of all the issues we face, there is nothing more

dangerous than the reduction and elimination of nuclear

arms. It is critical that we all understand what is at stake

for the future of humanity if there ever is another

nuclear event.

Q. You hosted a party that showcased the nonpartisan
nature of this issue, featuring Secretary of State
George Shultz and Ploughshares Fund board member
Michael Douglas. Why do you think it’s important for
nuclear issues to stay nonpartisan?

A. Too many of the big issues we face get positioned in

partisan terms and parlance. What we need to do when

we have issues that are as big and important as nuclear

disarmament is to agree on basic objectives and begin the

process of getting the job done.

Q. How do you believe that Ploughshares Fund is
working to create a better future?

A. We have found in our philanthropy that taking a port-

folio approach to investing in change is the way to go. If

one is going to invest in the issue of nuclear disarmament,

Ploughshares Fund should definitely be on the list of those

organizations that are worthy of one’s support.

19 | ANNUAL REPORT 2012

PLOUGHSHARES
COUNCIL
Members of the Ploughshares
Council provide leadership
and sustained support for
Ploughshares Fund through their
annual gifts of $1,000 or more

Council
Ambassadors
Gifts of $100,000 or more
Edie Allen
Edward Cammack*
Kathryn W. Davis
Rockefeller Brothers Fund
Schooner Foundation
Skoll Global Threats Fund
Brico Fund, LLC
Rebecca Wood Watkin*
Anonymous (2)

Gifts of $25,000-$99,999
Terry Gamble and Peter Boyer Fund

of the San Francisco Community
Foundation

Roger Hale and Nor Hall
Samuel D. Heins
John and Susan Hess
New-Land Foundation
Susan and Bill Oberndorf
Richard Pritzlaff
Cynthia Ryan
Jill Troy Werner/Werner Family

Foundation
The William and Flora Hewlett

Foundation
Margaret and Angus Wurtele Family

Foundation
Anonymous (2)

Gifts of $10,000-$24,999
Corinne Abel
The Aloha Fund of the Marin

Community Foundation

Jonathan and Kathleen Altman
Foundation

Eric and Cindy Arbanovella
The Frances and Benjamin Benenson

Foundation
James B. Blume and Kathryn W.

Frank
Mr. and Mrs. William Gardner Brown
Lew and Sheana Butler
Doug Carlston
Samuel and Janine Chapin
The Cogan Family Foundation
Mark Davidow Philanthropic Fund
Julia Dayton
Laurie T. Dewey
Michael Douglas
Mary Lloyd and Bob Estrin
Firedoll Foundation
Connie Foote Family Fund of the

Saint Paul Foundation
Angela and Jeremy Foster
John B. Gilpin
Carolyn A. Gray
Hadassah and Maurice Heins
Edith Hornor
Ishiyama Foundation
Melodee Siegel Kornacker
Lee and Luis Lainer Family

Foundation
Judith Maier
Barbara Manger and Bill Lynch
Sara Michl
Mrs. Albert Moorman
Dr. Victoria T. Murphy
Vivian and Paul Olum Foundation
Gilman Ordway
Ann and Michael Parker
Annette J. Roberts and Joan R.

Robertson Fund for World Peace,
World Law and Peace Education of
the Greater Milwaukee Foundation

Joan and William Matson Roth
Gail Seneca
Stanley and Sydney Shuman
Brooks Walker III

The Adam J. Weissman Foundation
Alba Witkin
Peggy and Lee Zeigler
Anonymous (3)

Council Envoys
Gifts of $5,000-$9,999
Susan Okie Bush
Laurie Cohen Fund of the San

Francisco Foundation
The Edward T. Cone Foundation
Marguerite Craig*
Nancy T. De Wit
The Denny Fund of the Minneapolis

Foundation
Phyllis Diebenkorn
Sarah C. Doering
Double E Foundation
Leo and Kay Drey
Joan and Graham Driscoll
Gloria Duffy
Mr. and Mrs. Wolcott B. Dunham, Jr.
Barbara Forster and Larry

Hendrickson
Jack and Deborah French
Richard and Mary L. Gray
David and Margie Guggenhime
Julie Hall
Thomas Hall and the Onward Fund
Victoria Holt
James C. Hormel
John P. McBride Family and the ABC

Foundation
The Leo Model Foundation
Katharine Mountcastle
Janet Fitch Parker
Pisces Foundation
Plato Malozemoff Foundation
Purple Lady Fund/Barbara J. Meislin
Edward Rawson
William and Eleanor Revelle
John M. and Catherine Manz Smith
Mason and Jeannie Smith
Margaret R. Spanel
Phyllis and Max Thelen

Marilyn L. Thomas
Barry and Marjorie Traub
Anonymous (3)

Council Diplomats
Gifts of $1,000-$4,999
Pat and Ronald D. Adler
Jeanette E. Akhter
Sandra and Ethan Alyea
Kristin L. Anundsen
Alan Appleford
Artifex Software
Reza Aslan
Barbara and Bob Bachner
Elizabeth Balderston
C. Minor Barringer
Francis Beidler III
Douglas J. Bender
William and Rita Bender
Jerry M. Bernhard
Nancy Bernstein and Robert Schoen
Amy and Joshua Boger
Ron Boring
Wayne Brown
Dr. Nirupa Chaudhari and Dr.

Stephen Roper
Dorothy D. Ciarlo
Joseph Cirincione
Susan Clark
Doloris Cogan
Doris and Howard Conant
Philip Coyle and Martha Krebs
Patsy Cravens
Constance Crawford
Robert and Loni Dantzler
Peggy and Reid Dennis
Daniel Devine
Cindy and Jeff Dohse
Reverend James K. Donnell
Laura Donnelley
Catherine Douglass
Nathan M. Dunfield
George and Kathy Edwards
Dr. Anne Ehrlich
Joan and Peter Eilbott

“�We have every incentive to reduce the
number (of nuclear weapons)...There is no
incentive to keep more than you believe you
need for the security of the nation.”

	 Former Secretary of State Colin Powell

Donors

* Bequest

20 | PLOUGHSHARES FUND

Roxanne Elder
Dr. and Mrs. Ernst Epstein
Lisa Esherick Fund of the East Bay

Community Foundation
Peter Felsenthal and Jennifer

Litchfield
Carol and John Field
Daniel M. Fisher
James B. and Louise Frankel
Bud and Miriam Frankel
Naomi C. Franklin
Zoe and Aneal Gadgil
Stuart Gasner and Kate Ditzler
Sarah and Seth Glickenhaus
Laurel Gonsalves
Ellen Grobman
Sharon Gross
Nina Hale and Dylan Hicks
HBE Foundation
Ruth and Alfred Heller Fund of the

San Francisco Foundation
Sandra and Charles Hobson
David and Arlene Holloway
Catherine Newman Holmes
Daniel Walker Howe
John Hoyt
Ellen F. Hunt
Cecelia Hurwich, Ph.D.
Karen Jacob
Patricia and Franz Jahoda
Elaine Lynch Jones
Hamilton F. Kean
Gina and Rich Kelley
Bob and Margee Kinney
Sue Klem
Herbert and Edythe Kurz
Elizabeth and Scott Lassar
Marta Jo Lawrence
Thomas C. Layton and Gyongy Laky
Bertram N. Linder
Dory A. Loder
Henry D. Lord
Martha Luttrell
Bonnie and David MacKenzie
Frances W. Magee
Martin Family Foundation, Jan &

Vince Martin Trust
Lisille and Henry Matheson
Dan McAdams
Downs and Irene McCloskey
McKenzie River Gathering

Foundation
Stephanie McKown and John D.

Brennan
Donald Mead
Richard and Marlene Millikan

Renate and John Mirsky
Moldaw Family Supporting

Foundation of the Jewish
Community Endowment Fund

Don Mordecai and Corina Haberloud
Claire and Lawrence Morse
Mary Munter
Sara Nerken
Thomas B. Newman, M.D., MPH
Obermayer Foundation, Inc.
Virginia and Herbert Oedel
Outrider Foundation, Inc.
Ralph Page
Helen and Blair Pascoe
Bruce and Vicki Pate
Elizabeth C. Peters
Helen and Joseph Pickering
Nancy R. Posel
Andrea and Alan Rabinowitz
Stanley Resor
Brenda Richardson
Marian F. & Horace Y. Rogers

Foundation
Norman Rohlfing
Ruth and Harold Roitenberg
Bruce and Phyllis Rosenblum
Robert A. Rubinstein and Sandra

Lane
Paul Sack
Sara Sandford
Fannette H. Sawyer
Jack and Betty Schafer
Joel and Albert Schreck
Margo Sensenbrenner
Andrew M. Sessler
Sayre P. Sheldon
Roberta R. and Howard A. Siegel
Robert E. Sims
Daniel Smith and Lucinda Lee
Harlan and Margaret Smith
Rodney Smith
Harriet and Edson Spencer

Foundation
Pete and Deborah Stark
Frances W. Stevenson
Gordon and Elizabeth Stevenson
Dr. and Mrs. C. Porter Storey
William and Lee Strang Fund of the

Minneapolis Foundation
Lucy B. Stroock
William Bennett Turner
Joanne Von Blon
Mr. and Mrs. Brooks Walker, Jr.
Doug and Maggie Walker
Walker/Warner Architects, Inc.
Stephen A. Warnke
Deborah T. Whitney

Frank & Frances Wilkinson
Foundation

Mason Willrich
Penny Winton
Wilma and Lincoln Wolfenstein
David and Joanne Woodyard
Peg Yorkin
Anonymous (12)

Peace and Security
Funders Group
Carnegie Corporation of New York
Chino Cienega Foundation
Compton Foundation
Crosscurrents Foundation
Ettinger Foundation
Stewart R. Mott Charitable Trust

Nuclear-Free Legacy Society
Ploughshares Fund’s Nuclear-Free Legacy Society honors individuals
who have made a commitment to building a world free of nuclear
weapons by including Ploughshares Fund in their estate plans.
Ploughshares Fund acknowledges and thanks the following members
for their vision and generosity.

Edie Allen
Miles and Erica Anderson
Barbara and Bob Bachner
Helene F. Belz
I. Inka Benton
David Bezanson
Julia Bloomfield
James B. Blume and Kathryn W.

Frank
Dr. Richard Bradus
Mimi and Dick Brukenfeld
Lew and Sheana Butler
Marguerite Craig
Patsy Cravens
Joan and Peter Eilbott
Mary Lloyd and Bob Estrin
Veronica Fields
Angela and Jeremy Foster
Jean Fraser and Geoffrey R.

Gordon-Creed
Barbara S. Green
Joe Gutstadt
Roger Hale and Nor Hall
Julie and Parker Hall
Frances K. Harris
David and Arlene Holloway
Jacques F. Jacobson
Wayne Jaquith
Bud and Fran Johns
Peter Kohnke

Ann L. Krumboltz
Herbert and Edythe Kurz
Jane Langley
Thomas C. Layton and Gyongy Laky
Jeffrey R. Leifer
Mactaggart Third Fund
David and Sandra Matteson
Carole L. Mendelsohn
Mr. and Mrs. William R. Miller
Lynda Palevsky
Merrill and Charlotte Palmer
Janet Fitch Parker
Abraham and Camille Pollack
Jean S. Prokopow
Edward Rawson
Robert A. Rubinstein and Sandra

Lane
James G. Sherwood, Trust
Rosalind Singer
Margaret R. Spanel
Mary B. Strauss
Patricia Sullivan
Marilyn L. Thomas
Martha O. Vinick
Brooks Walker III
Philip Yun and Melissa Millsaps
Anonymous (2)

BEQUESTS
Marguerite Craig
Edward Cammack
Rebecca Wood Watkin

Open Society Institute
Prospect Hill Foundation
Rockefeller Brothers Fund
Samuel Rubin Foundation
Schooner Foundation
TerraFocus
Wellspring Advisors

21 | ANNUAL REPORT 2012

Board of Directors
With years of experience and real-world expertise, the Ploughshares Fund Board
of Directors works to shape the vision that has made Ploughshares Fund a leader
in the peace and security field.

Brooks Walker, III
Secretary
Co-founder and
Principal, Walker-
Warner Architects

Doug Carlston
Treasurer
Founder and CEO,
Tawala

David Holloway
Professor,
Stanford University

John Hoyt
Principal, Pyramid
Communications

Cynthia Ryan
Principal,
Schooner Foundation

Samuel D. Heins
Attorney and Human
Rights Advocate

Rachel Pike
Senior Associate,
Draper Fisher
Jurvetson

Edie Allen
President,
Colombe Foundation

Reza Aslan
Author and Activist

Joseph Cirincione
President

Robert A.
Rubinstein
Professor,
Syracuse University

ROGER HALE
Chair
Former President and
CEO, Tennant Co

22 | PLOUGHSHARES FUND

GRANTS LIST: NEW START & US RUSSIA/CTBT
 2010-2011

One has two Oscars. One served as a close

advisor to Pearl Jam. Two born outside US:

One in Iran; One in Ireland.

Three served US military. One two Purple

Hearts. One served on the National

Security Council. Two political appointees

in the Department of State, One, as a

political appointee in the Department of

Defense, earned the Secretary of Defense

Award for Outstanding Public Service.

Seven hold PhDs, Three in fields related to

nuclear proliferation. Seven are educators.

Six are members on the Council on

Foreign Relations, One is an Adjunct Senior

Fellow of the Council on Foreign Relations.

Eight hold positions in other foundations.

Two elected to Congress. One Democrat;

One Republican. One was the highest

ranking former military officer to serve in

US Congress.

REMARKABLE EXPERIENCE

Ten are published authors. 23 Total books:

One was hailed by the New York Times as

one of top 11 books of the year. Three were

translated into multiple languages. Several

were used as textbooks.

Six founded one or more companies. Five

served as CEOs.

One has given two TED Talks on climate

change. Three have held official positions

for the United Nations. One was Moscow

Bureau chief for the New York Times.

Gloria Duffy
CEO, Commonwealth
Club of California

Gail Seneca
Retired CEO,
Seneca Capital
and Luminent Capital

Admiral
Joe Sestak
Retired Admiral and
Former Congressman

Robert E. Sims
Attorney, Latham
& Watkins LLP

Mary Lloyd Estrin
Program Officer,
General Service
Foundation

Kennette
Benedict
Executive Director &
Publisher, Bulletin of
the Atomic Scientists

Philip taubman
Journalist and Author

Jill Werner
Co-President & CEO,
Federated Linen and
Uniform Services

Terry Gamble
Boyer
Writer and
Philanthropist

Senator
Chuck Hagel
Former United States
Senator

Michael Douglas
Actor and Producer

23 | ANNUAL REPORT 2012

Finances

Ploughshares Fund met its contributed income

budgeted goal for annual support in 2012. All

annual contributions go directly to the programs

we fund, with nothing subtracted for administra-

tion or fundraising. Operational expenses are

paid for by the Fund’s Board of Directors and a

draw from our capital reserves (permanent and

board-designated endowment funds). This year

we spent 82% of our budget on grantmaking

and program services, which exceeds the stan-

dards for program activities set by the National

Charities Information Bureau and Charity

Navigator.

The readjustment of expenditures in 2012

corresponds to the end of the spending of a

significant bequest from Ploughshares Fund

founder Sally Lilienthal and a regularized draw

on our endowment with the goal of preserving

the endowment, enabling our continued

effectiveness over the long-term. The 2012

grantmaking total is also consistent with

Ploughshares Fund’s decision to augment and

leverage our grantmaking with direct operational

activities to foster our ultimate goal of building

a safe, secure, nuclear weapon-free world.

Increased spending in fiscal years 2010 and

2011 enabled us to take advantage of an un-

precedented policy moment and to expand our

operations in Washington, DC. We now have an

effective and influential Washington, DC office, a

more engaged and targeted grantmaking model,

increased focus and capacity in the grantee

community and several significant policy wins,

including the New START Treaty. Our current

operational activities include providing real-time

information on government policy, high-profile

media activities, direct policy influence, on-the-

ground assessment of grant effectiveness, and

coordination of information and strategy with

grantees on its U.S. budget and Iran policy-

focused campaigns. These activities strengthened

and leveraged our grants, while also positioning

the Fund as a leader in the nuclear security field.

Of the $33,492,758 in total net assets reported

at the end of the year, $31,968,420 is held in

our capital reserves, which were established to

provide stable and predictable funds for annual

and long-term grantmaking and operations.

Ploughshares Fund’s operations and grants were aimed at activities that
have the potential to affect public policy, that is, reach policymakers, the
media and the public with the information they need to make sound decisions
about international security issues. In 2012, Ploughshares Fund gave grants
totaling $4,089,957 to organizations and individuals in the U.S. and a small
set of key countries.

24 | PLOUGHSHARES FUND

Support and Revenue	 2012	 2011

Contributions	 4,774,936	 5,162,350

Interest and short term 	 -6,743	 296
investment return		

Investment return 	 -358,614	 5,677,444

Changes in value of 	 5,316	 10,182
split-interest agreements		

TOTAL SUPPORT AND REVENUE	 4,414,895	 10,850,272

Expenses		

Program Services		

Grants from Ploughshares Fund	 3,931,675	 6,813,006

Grants from Cowles Fund	 158,282	 60,334

Special Projects	 5,167	 306,793

Program support	 1,216,535	 1,006,536

Supporting Services2	 	

General administration	 409,047	 470,886

Development	 751,300	 948,434

TOTAL EXPENSES	 6,472,006	 9,605,989

CHANGE IN NET ASSETS	 -2,057,111	 1,244,283

NET ASSETS, BEGINNING OF YEAR	 35,549,869	 34,305,586

NET ASSETS, END OF YEAR	 33,492,758	 35,549,869

Financial Report1

1	 A completed audited financial report is available upon request.
2	 All administrative and fundraising expenses are covered by contributions from Ploughshares Fund’s Board of Directors, an annual draw from the capital reserves and allocations from a few foundations.
3	 These assets include investments in Ploughshares’ Pooled Income Fund.

Assets and Liabilities	 2012	 2011

For fiscal year ended June 30, 2012		

Assets3	 	

Cash and cash equivalents	 1,379,418	 2,382,607

Promises to give	 1,327,126	 1,160,396

Interest receivable and other assets	 91,397	 81,653

Long term investments	 31,968,420	 33,333,500

Fixed assets (less accumulated	 61,541	 54,795
depreciation and amortization)		

TOTAL ASSETS	 34,827,902	 37,012,951

Liabilities and Net Assets		

Liabilities		

Accounts payable and 	 88,562	 131,477
accrued expenses		

Grants payable	 1,203,979	 1,265,334

Deferred revenue	 41,881	 47,197

Excise tax payable	 722	 19,074

TOTAL LIABILITIES	 1,335,144	 1,463,082

NET ASSETS		

Unrestricted	 9,836,519	 12,288,604

Temporarily restricted	 18,681,889	 18,308,300

Permanently restricted	 4,974,350	 4,952,965

TOTAL NET ASSETS	 33,492,758	 35,549,869

TOTAL NET LIABILITIES	 34,827,902	 37,012,951
AND NET ASSETS		

CONFLICT OF INTEREST POLICY: As a public foundation, dependent upon the contributions and involvement of the public, Ploughshares Fund has a special commitment to ethical behavior and transparency
in our work. The board and staff of Ploughshares Fund are encouraged to play active roles in their communities, which may lead, from time to time, to potential conflicts of interest or the appearance
of such. It is our policy to acknowledge such conflicts openly and appropriately. In cases where a grant is awarded and one or more of Ploughshares Fund’s board members has abstained from voting on
our discussing the proposed grant because of a conflict or the appearance thereof—for example, he or she is a member of that organization’s Board of Directors or is employed by the organization—
such circumstances are clearly identified in the Annual Report.

INFORMATION FOR APPLICANTS: Ploughshares Fund supports organizations and individuals working to build a safe, secure, nuclear weapons-free world. Please refer to our website ploughshares.org,
for guidelines, application requirements and deadlines. Proposals must be submitted by email to ploughshares@ploughshares.org

25 | ANNUAL REPORT 2012

A
Alliance for Nuclear Accountability,
Santa Fe, NM
To support a coordinated education and
advocacy campaign aimed at eliminating the
mixed oxide plutonium fuel program. $70,000

American Security Project, Washington, DC
To recruit credible national security
spokespeople to publicly support nuclear
weapons budget cuts and promote diplomatic
approaches to resolving tensions over Iran’s
nuclear program. $100,000

American Values Network, Washington, DC
To support a paid media effort to raise
awareness about U.S. nuclear weapons spending
and policy. $15,000

American Values Network, Washington, DC
To support production of an advertisement
highlighting the need to reduce spending on
nuclear weapons and to purchase air time
placements of the ad in specific markets during
the Republican presidential candidates’ debate.
$35,000

American Values Network, Washington, DC
To provide media and messaging guidance to
nuclear budget campaign members, and to
mobilize credible faith leaders and national
security messengers in support of the
campaign’s themes. $65,000

Arms Control Association, Washington, DC
To support the research and publication of an
article that outlines a new framework for nuclear
weapons material control and promotes policy
ideas on how to implement such a system.
$15,000

Arms Control Association, Washington, DC
To support analysis, and policymaker and media
outreach on U.S. nuclear weapons policy, U.S.-
Russia nuclear dialogue, U.S. policy toward Iran
and other arms control and disarmament issues.
$275,000

Atlantic Council of the United States,
Washington, DC
To support a Track Two meeting to bring
together Indian and Pakistani experts and
former officials to discuss water issues
and develop recommendations for future
cooperation. $35,000

B
Brookings Institution, Washington, DC
To support the Arms Control Initiative, which
educates policymakers and the media about
U.S.-Russian arms control issues and offers
recommendations for next steps in U.S.-Russian
nuclear negotiations. $100,000

C
Carnegie Endowment for International Peace,
Washington, DC
To support a U.S.-Russia-China trilateral dialogue
to raise and address obstacles to further
reductions in U.S. and Russian nuclear arsenals.
$60,000

Cato Institute, Washington, DC
To support “From Triad to Dyad: Rationalizing
U.S. Nuclear Weapons Delivery Systems,” a
project examining the utility of continuing to
maintain the nuclear triad. $75,000

Cato Institute, Washington, DC
To support travel costs for two speakers to
participate in a public conference exploring U.S.
policy options to prevent Iran from acquiring a
nuclear weapon. $1,000

Center for a New American Security,
Washington, DC
To support research and analysis on U.S. policy
options toward Iran and its nuclear program in
order to inform debates among policymakers,
media and the public. $120,000

Center for American Progress Action Fund,
Washington, DC
To support efforts to produce blog posts that
include rapid response news and analysis on
Iran’s nuclear program. $100,000

“The Cold War is over. I just think there’s a way over-
reliance and cost that goes into our nuclear weapon
system…. I’ve always believed that nuclear weapons
are way overdone, we have way more than are needed
to carry out their mission. Their mission can’t be to
use them. They can only be to deter, or to achieve
some form of deterrence.”

Sen. Carl Levin (D-MI)
Chairman, Senate Armed Services Committee

Grants
2011-2012

26 | PLOUGHSHARES FUND

Center for International Policy, New York, NY
To support “Bombs vs. Budgets,” a project
that analyzes and publishes information about
the intersection between corporate financial
interests, economics and U.S. nuclear weapons
policy. $40,000

Center for Policy Studies in Russia,
Moscow, Russia
To support analysis and policymaker outreach
in Russia that identifies policy proposals to
facilitate further U.S.-Russia nuclear arms
reductions. $80,000

Center for Public Integrity, Washington, DC
To support the creation and maintenance of
a National Security Desk led by Jeff Smith.
$100,000

Center for Strategic and International
Studies, Washington, DC
To support efforts to provide policymakers
with nuanced analysis of the U.S.-Pakistan
relationship and to generate innovative
recommendations for U.S. policy toward the
region. $65,000

Citizens for Global Solutions, Washington, DC
To support the 2012 Peace and Security
Legislative Retreat. $14,000

Conciliation Resources, London,
United Kingdom
To support a project that furthers the
development of economic ties between traders
and business people on both sides of the Line of
Control in Kashmir. $40,000

Council for a Livable World, Washington, DC
To support policymaker education and advocacy
on nuclear weapons spending, and to produce
and disseminate a congressional briefing
book on national and nuclear security issues,
including an in-depth analysis of nuclear budget
allocations. $70,000

Crisis Group, Brussels, Belgium
For continued research, reporting and U.S.
advocacy regarding conflict in Pakistan and
Afghanistan. $75,000

E
European Leadership Network for
Multilateral Nuclear Disarmament and
Non-Proliferation, London, United Kingdom
To support the expansion of the multilateral
nuclear disarmament and nonproliferation
program and the establishment of a NATO-
Russia Task Force to address nuclear weapons
policy and plans in the NATO context. $80,000

F
Federation of American Scientists,
Washington, DC
To support technical research and analysis
on U.S. nuclear weapons policy, next steps for
U.S.-Russian nuclear reductions and U.S. policy
toward Iran. $225,000

Foundation for a Civil Society, New York, NY
To support engagement of retired senior
military officers and former Pentagon officials in
examining U.S. policy toward Iran, including an
assessment of the potential consequences of a
military strike. $70,000

Foundation for a Civil Society, New York, NY
To support the Iran Project’s efforts to develop
and build support for a political solution to the
Iranian nuclear crisis. $100,000

Friends Committee on National Legislation,
Washington, DC
To support the development and execution
of legislative strategies designed to reduce
spending on nuclear weapons programs. $80,000

Frontier Organization for Reforms and
Transformation, Peshawar, Pakistan
To support shuttle diplomacy efforts between
Peshawar, Islamabad and North Waziristan to
promote collaboration between international
donors, governments, local leaders and aid
agencies. $14,800

Frontier Organization for Reforms and
Transformation, Peshawar, Pakistan
To support a three-day dialogue in North
Waziristan to facilitate cooperation among
local, national and international tribal,
religious, diplomatic, development and defense
stakeholders. $4,500

G
Subrata Ghoshroy, Princeton, NJ
To support a South Asia Track Two gathering at
MIT between Indian, Pakistani and World Bank
experts. $5,850

Gulf 2000 Project, Columbia University,
New York, NY
To inform the debate on Iran’s nuclear program
in the media and among policymakers through
analysis and reporting. $75,000

A–I

“Our country continues to spend more and more taxpayer money on
nuclear weapons even though the President and the Senate have
already agreed to reduce the number of deployed nuclear weapons,
and even though there is a growing bipartisan consensus that the
United States has an excessive number of nuclear weapons and that
the United States spends far more than it needs to for a nuclear
deterrent and defense.”
Rep. Ed Markey (D-MA), Ranking Democrat, House Natural Resources Committee

27 | ANNUAL REPORT 2012

H
Herbert Scoville Jr. Peace Fellowship,
Washington, DC
To support three full-time fellows placed at
leading Washington, DC-based organizations
working on international security. $60,000

I
Institute for Science and International
Security, Washington, DC
To support analysis, policy recommendations
and media outreach related to nuclear
proliferation. $65,000

Institute of Peace and Conflict Studies,
New Delhi, India
To support a Track Two process between India
and Pakistan dedicated to resolving disputes
over the use of the Indus waters. $60,000

J
J Street, Washington, DC
To support efforts to educate members of
Congress on the consequences that preemptive
use of military force against Iran’s nuclear
program may have on Israel. $25,000

M
Katherine Magraw, Charlottesville, VA	
For the Peace and Security Funders Group,
a forum to increase communication and
cooperation among foundations making grants
in the peace and security field and to encourage
new funders to participate. Supported by grants
from participating foundations, Ploughshares
Fund provided fiscal and administrative oversight
of the Group. $104,968

Mainstream Media Project, Arcata, CA
To support radio coverage and promote expert
spokespeople who promote diplomatic solutions
to reducing tensions with Iran and countering
Iran’s development of nuclear weapons. $15,000

Monterey Institute of International Studies,
Monterey, CA
For media placements and blogs that raise
the visibility of nuclear weapons spending and
provide a compelling case for specific reductions
in spending. $65,000

N
National Committee on North Korea,
Washington, DC
To support media and policymaker outreach and
education on North Korea issues, and to support
engagement and diplomacy as preferred U.S.
policy approaches to resolve North Korea’s
nuclear program. $60,000
Ploughshares Fund Executive Director Philip Yun is affiliated with
this organization. Please see Conflict of Interest policy, page 25.

National Iranian American Council,
Washington, DC
To support media and advocacy work to shape
the debate among policymakers and in the
media on credible, non-military approaches
to resolving the impasse over Iran’s nuclear
program. $125,000

National Iranian American Council,
Washington, DC
To shape public discourse about the pending
removal (delisting) of the Mujahedin-e Khalq
(MEK) organization from the State Department’s
list of terrorist organizations, an important issue
in the U.S.-Iran debate. $8,500

National Public Radio, Washington, DC
For continued national security reporting on
nuclear security topics, including Iran and U.S.
spending on nuclear weapons and related
programs. $50,000

National Security Initiative, Washington, DC
To support policy analysis and media
engagement that opposes a military approach
to Iran’s nuclear program and supports stronger
engagement and diplomacy as the preferred U.S.
policy option. $100,000

National Security Network Inc., Washington, DC
To provide strategic guidance on media and
messaging to the nuclear security community,
and to raise the visibility and policy relevance of
U.S. nuclear weapons budget reductions. $75,000

Netroots Foundation, San Francisco, CA
For sponsorship of national security events at
Netroots Nation, an annual conference that
brings progressive leaders together to exchange
ideas about how to more effectively use
technology to influence public debates. $10,000

New America Foundation - National Security
Studies, Washington, DC
To launch the Grand Trunk Road Project, which
will bring together young Pakistani and Indian
leaders to design credible confidence-building
recommendations which will be shared with
government officials and the media. $50,000

Grants List
2011-2012

“There is the baggage of significant numbers in reserve. There is the
baggage of a nuclear stockpile beyond our needs. What is it we’re
really trying to deter? Our current arsenal does not address the threats
of the 21st century.”
General James Cartwright

28 | PLOUGHSHARES FUND

R
ReThink Media, Berkeley, CA
To provide communications guidance and
support for coalition efforts to promote a
diplomatic solution to the Iranian nuclear
impasse, cut U.S. spending on nuclear weapons
program and reduce the role of nuclear weapons
in U.S. policy. $120,000

T
Taxpayers for Common $ense, Washington, DC
To support efforts to shift the public and
policymaker debate toward eliminating wasteful
nuclear weapons as a means to strengthen U.S.
national security and secure the country’s long-
term fiscal health. $50,000

Tides Foundation, San Francisco, CA
To support the continued work of Connect US
to promote U.S. leadership and engagement in
multilateral approaches to international security
issues, with an emphasis on nuclear security and
nonproliferation. $100,000

Tri-Valley CAREs, Livermore, CA
To support efforts to advocate for reduced
spending on nuclear weapons through
analysis and outreach to local, regional and
national media, policymakers and colleague
nongovernmental organizations. $50,000

Truman National Security Project,
Washington, DC
To support efforts to deploy Iraq and Afghan
veterans and other recent military retirees to
speak out against military strikes on Iran. $15,000

Union of Concerned Scientists, Cambridge, MA
To support analysis and advocacy that influences
the administration’s nuclear weapons targeting
guidance, and for efforts to reduce U.S. nuclear
weapons programs and plans. $50,000

W
Joel Wit, Washington, DC
To support continued policy analysis and
development of policy recommendations for
U.S. officials that informs and shapes U.S.
policy toward North Korea, and for Track Two
engagement with North Korean officials. $60,000

Women’s Action for New Directions,
Arlington, MA
To support activities to engage and activate
members of the Women’s Legislators Lobby to
advocate for nuclear weapons reductions and
cuts to nuclear weapons budgets. $78,000
Ploughshares Fund board member Edie Allen is a member of this
organization’s Board of Directors. Please see Conflict of Interest
policy, page 25

Women’s Action for New Directions,
Arlington, MA
To support a national poll and focus groups to
determine attitudes and perspectives among
U.S. women on military spending and nuclear
weapons policies. $10,000

Women’s Action for New Directions Education
Fund, Arlington, MA	
To support educational programming to
shape the public policy debate and engage
policymakers on nuclear budget issues. $52,000

World Security Institute, Washington, DC
For analytical work and policymaker advocacy
to support the removal of tactical nuclear
weapons from bases in Europe, and to support a
report evaluating the impact of various nuclear
weapons reductions on the U.S. nuclear arsenal
and complex. $100,000
Ploughshares Fund President Joe Cirincione is a member of
Global Zero, a project of this organization. Please see Conflict of
Interest policy, page 25.

Nuclear Watch of New Mexico, Santa Fe, NM
To support the Weapons Watch Project that
scrutinizes nuclear weapons programs,
provides analysis to media, policymakers and
nongovernmental colleagues, and advocates for
nuclear weapons reductions. $50,000

PAIMAN Alumni Trust, Peshawar, Pakistan
To support a women’s peacebuilding Track Two
process between India and Pakistan dedicated to
advancing joint confidence-building measures.
$49,282

P
Peace Action, Silver Spring, MD
To support organizing and advocacy work to
develop a more educated, vocal and active group
of congressional members, with a primary focus
on cutting the nuclear weapons budget and a
secondary focus on CTBT education. $15,000

Peace Action Education Fund, Silver Springs, MD
To support efforts to educate members of
Congress and the public on nuclear weapons
issues, particularly U.S. spending on nuclear
weapons and related programs. $35,000

Peace Action West, Oakland, CA
To support organizing and advocacy work to
educate members of Congress and constituents
on U.S. spending on nuclear weapons, the CTBT
and other nuclear weapons issues. $60,000

Princeton University, Princeton, NJ
To support Ambassador S. Hossein Mousavian’s
expert analysis, policy recommendations
and media work related to reducing tensions
between the U.S., the international community
and Iran. $65,000

Project on Government Oversight,
Washington, DC
To identify wasteful nuclear weapons-related
spending and increase security at existing
nuclear facilities. $50,000

Physicians for Social Responsibility - Kansas
City, Kansas City, KS
To support a project to place a ballot initiative on
the April 2012 Kansas City municipal elections
that would modify plans for the Kansas City
nuclear weapons component plant. $3,500

“I think that a nuclear arsenal that can blow up the world 24 times is
quite sufficient and could be modernized and reduced in cost.”
Rep. Rob Andrews (D-NJ), Member, House Armed Services Committee

I-W

29 | ANNUAL REPORT 2012

why do you want a world free of nuclear weapons?

“I want a world free of nuclear weapons so that we can concentrate and devote resources to all the other issues that matter deeply to me such as education, pushing back against the oppression of women and girls in the developing world, and a clean environment.”
Valerie Plame Wilson,
former CIA officer & Global Zero advocate

“Martin Luther King Jr., preaching his

last Sunday sermon at the Washington

National Cathedral on March 31 1968, said

‘[T]he alternative to disarmament.. may well be a

civilization plunged into the abyss of annihilation,

and our earthly habitat would be transformed into

an inferno that even the mind of Dante could not

imagine.’ That warning of nuclear annihilation is

as true today as it was over 40 years ago.”

David Culp, grantee, Friends Committee on

National Legislation

“My generation should know better. We
should learn from our parents and
grandparents. There is no excuse for tolerating
weapons that threaten our collective future.”
Nora Wilkinson, student, Harvard University &
Ploughshares Fund intern

“We want a world without

nuclear weapons not only

because it would be a safer world,

but also because it would be a

world where people and nations

decided together to make life

better for everyone. This kind of

opportunity comes around only

rarely. We have to work together to

make it a reality.”

Don Mordecai and Corinna

Haberland, supporters

why do you want a world free of nuclear weapons?

“I want a world without nuclear weapons
that is safe, open, and beautiful to explore!”Rachel Pike, Board Member & Venture Capitalist

“I want a world
without nuclear
weapons so that the world
we leave our children is
safer than the world we
inherited.”

Bob Sims,
Board Member & Attorney

“Because all the world’s children are my

children, and all the world’s women and

men are my sisters and brothers.”

Melodee Kornacker and grandson Nico Tam

Ingebrand, supporters

“Because nuclear

weapons, like

defensive walls, are

anachronistic, they do

not deter 21st Century

threats.”

Des Browne, former

UK Defense Secretary

“So that ancient treasures
like the Phrygian Valley
can be preserved for the
enjoyment of future generations”

Karin Lee, grantee, National
Committee on North Korea

31 | ANNUAL REPORT 2012

There is a growing, nonpartisan, global consensus that nuclear weapons
are a liability, not a security asset. This has not come about by accident.
World leaders did not wake up one day and realize their mistakes. People
organized to make this change.
Today, we are in the midst of a nuclear policy

transformation. In the past 25 years, the number

of nuclear weapons has declined dramatically.

More countries have given up nuclear weapons

programs than have attempted to build them.

I’m proud to say that Ploughshares Fund has

been one of the leaders of the efforts that have

brought us to this point. If you know what you

are doing, if you are serious about vetting the

best proposals, if you have a strategy to bring

people together around common goals, then

you can move nuclear mountains. You can get

treaties passed. You can stop unnecessary

weapons programs. You can find a negotiating

strategy that can walk North Korea and Iran

back from the nuclear brink. You can take the

19,000 weapons that exist in the world today,

and you can steadily reduce until we are down

to low hundreds.

Once there, you will be able to see that we can

actually eliminate the most horrible weapons

humankind has ever invented—just the way we

have eliminated biological and chemical weapons

from the arsenals of every major nation. This

prospect may seem impossible. But it turns out

that when people say something is impossible,

what they really mean is that it is very hard.

I have seen the impossible happen. I have

seen the Vietnam War end, Vietnam unite and

welcome back Americans in the spirit of friend-

ship and reconciliation. I have seen the people

of Eastern Europe overthrow dictatorships that

oppressed them for decades. I have seen the

Soviet Union collapse and Germany unite. I have

seen Protestants and Catholics in Northern

Ireland who swore, “Never, never, never,” shake

hands and together rule a united country. I’ve

seen a man walk out of prison cell that held him

for 28 years be elected president of a free and

majority-ruled South Africa. All of these were

considered impossible. They were just hard.

With your help, we will realize the impossible.

We will live to see the peace and security of a

world without nuclear weapons.

With confidence,

Joe Cirincione, President

SHAPING TOMORROW
LETTER FROM THE PRESIDENT
Joe Cirincione

32 | PLOUGHSHARES FUND

Founder
Sally Lilienthal
1919 – 2006

Chairman Emeritus
Lewis H. Butler

President
Joseph Cirincione

Executive Director & Chief
Operating Officer
Philip W. Yun

Board of Directors
Edie Allen
Reza Aslan
Kennette Benedict
Terry Gamble Boyer
Doug Carlston, Treasurer
Michael Douglas
Gloria Duffy
Mary Lloyd Estrin
Chuck Hagel
Roger L. Hale, Chair
Samuel D. Heins
David Holloway
John Hoyt
Rachel Pike
Robert A. Rubinstein
Cynthia Ryan
Gail Seneca
Robert E. Sims
Philip Taubman
Brooks Walker III, Secretary
Jill Werner

Advisors
J. Brian Atwood
Hon. Lloyd Axworthy
George Bunn
William S. Cohen
Jayantha Dhanapala
Susan Eisenhower
Scilla Elworthy
Leslie H. Gelb
Hal Harvey
Steve Kirsch
Lawrence J. Korb
William J. Perry
Admiral L. Ramdas
William Matson Roth
George P. Shultz
Jeff Skoll
Frank von Hippel

Ploughshares Fund Staff
Kelly Bronk
Program Officer
Lorely Bunoan
Grants and Technology Manager
Paul Carroll
Director of Programs
Samara Dun
Director of Development
Peter Fedewa
Director of Analytics and
Creative
Samantha Jagessar
Development Coordinator
Catharine Kalin
Director of Operations
Benjamin Loehrke
Senior Policy Analyst
Molly Maser
Operations Associate
Rebecca Remy
Special Assistant to the
President
Elizabeth Rogers
Development Officer
Joel Rubin
Director of Policy and
Government Affairs
Margaret Swink
Director of Communications

Cowles Fund Committee
Robert A. Rubinstein
Chair
Reza Aslan
Kennette Benedict
Angela Foster
Advisory Member
Joe Sestak

“Ploughshares became a leader in its field by
building a smart staff, establishing a distinguished
board of advisors, and consulting widely and wisely.”

Paul Brest and Hal Harvey, Money Well Spent

Board of Directors,
advisers & staff

Editor: Margaret Swink. Design: Melanie Doherty Design. Illustrations: Michael Hoeweler. Photos pg. 22, 23: Sam Kittner and Peter Fedewa.
Printing: Color Graphics. 100% post-consumer recycled paper.

33 | ANNUAL REPORT 2012

INVEST IN SECURITY AND PEACE WORLDWIDE

1808 Wedemeyer St., Suite 200
The Presidio of San Francisco
San Francisco, CA 94129
415.668.2244

1430 K Street NW, Suite 550
Washington, DC 20005
202.783.4401

www.ploughshares.org

http://www.facebook.com/PloughsharesFund

http://www.youtube.com/ThePloughsharesFund

@plough_shares

You
Tube

