

2012 Year in Review

Message from Barry

Footprint

Capacity Building

Highlights

Partner Spotlights

Leadership

To all Segal Family Foundation partners and supporters,

2012 was a good year for the Foundation. We heard from Nobel Peace Prize Laureate, Leymah Gbowee, at our Annual Meeting in New York City. Our board is stronger than ever with the additions of Barbara Bush and Larry Seruma. Ashley Rogers joined us to be our eyes and ears on the ground in Africa. While Dolly and I have not been back to Africa in the past few years, we are following the growth and good work of our partners from here in New Jersey.

I think that the future will be even better for SFF. We've begun some really innovative partnerships on Family Planning that should yield benefits in 2013 and beyond. The Annual Meeting continues to be the highlight of our year and it should be even bigger and more productive in 2013.

The Segal Family of partners is now 142 strong and growing. Our goal was and always will be to leverage our money and our efforts and I think we are succeeding in doing that. We hope to make a difference and we will never ever give up.

Here's to 2013.

Barry Segal
Founder, Segal Family Foundation

Our Footprint 2012

We partner with outstanding individuals and organizations who improve the well-being of communities in Sub Saharan Africa.

The Segal Family Foundation was created by Barry Segal in 2004.

After the sale of his company, Bradco, a trip to Rwanda awakened his interest in the development and promise of Sub Saharan Africa. To date, The Segal Family Foundation has given over \$13 million dollars to more than 150 grantees and will provide more than \$8 million in grants in 2013 to organizations working across Africa. Barry will eventually devote all his wealth to philanthropy.

We support grassroots organizations directly and by connecting them with innovative ideas, technical experience, and capacity-building opportunities.

Grassroots organizations are uniquely situated to deliver much needed services and we value the local knowledge and commitment they possess. Because these organizations are community-focused, they often lack the networks to attract resources, technical expertise and new ideas. We strive to broker these connections.

142 grantees

\$800k given to 37 new 2012 grantees

\$6.6m in total support

Giving by Country

*Figures inclusive of Barry Segal personal donations

Our Capacity Building Support

Helping our partners reach their full potential.

Our grantees are fueled by their passion to serve their communities and often devote most of their revenue and energy towards programming. While we admire their commitment to beneficiaries, we also recognize that this may leave minimal resources to strengthen the staff and systems needed to make a greater impact. In 2012, we began building a package of services aimed at enhancing organizational capacity. In 2013, we will grow this effort significantly.

Providing tools and professional development opportunities

In 2012, we began our partnership with **The Foundation Center**, the leading source of information on philanthropy, fundraising and grant programs. Through this partnership, SFF provides grantees with access to the Foundation Directory Online *Professional* as well as credit towards educational training courses.

Sharing knowledge from subject matter experts

In 2012, we held our first webinar series, *Proposal Writing 101* with **JCGeever Inc.** development experts. In 2013, we'll hold the series, *Taking the Fear Out of Fundraising: The Donor Cultivation Cycle* with the Africa-interest social impact strategy firm, **ConceptLink**.

JCGeeverInc

Harnessing talented volunteers to build organizational capacity

In 2013, we will begin to help our partners leverage skilled volunteers to help grow their organization's impact. SFF will partner with **Catchafire**, an organization that matches pro bono professionals with social good organizations.

Building civil society presence

We will also focus specific attention on **Burundi**, which lacks both donor attention and a strong civil society. In 2013, we plan to establish a Social Impact Incubator, which, in its first year, will act as a common space for both local and international NGOs to collaborate and focus on building capacity.

Connecting organizations to local experts

SFF will also be piloting a capacity building support program for select partners in **Uganda**. We will guide organizations through an assessment process to identify their most pressing capacity needs and then match them with the best service providers to offer targeted, on-site advisement.

Highlights 2012

SFF adds **Barbara Bush** & **Larry Seruma** to the Board of Directors

SFF attends

SFF revamps its media & communications and joins **Twitter!**

SFF partners with the **Foundation Center** and offers SFF grantees fundraising and capacity building support

SFF joins

SFF joins the **International Education Funders Group**

SFF convenes a **Reproductive Health Workshop** in partnership with Planned Parenthood in Kenya

SFF holds Annual Meeting with Nobel Laureate **Leymah Gbowee** providing the Keynote; **Jacques Sebisaho** of Amani Global Works receives our Rising Star award and **Cheryl Dorsey** of Echoing Green receives our Angels for Africa award

Highlights

SFF organizes **Proposal Writing 101** webinars for SFF grantees with

JCGeeverInc

SFF gains full-time presence on the continent by hiring Africa-based Director of Operations, **Ash Rogers** and Burundi Country Director, **Guy Desire “Dedo” Ndyishimiye**

SFF closes 2012 at **\$6.6m** in giving for the year

SFF sponsors health partners to attend **D.C. International AIDS Conference**

SFF attends **Clinton Global Initiative**

SFF convenes Kenya Youth Engagement Workshop, **“Together We Can: Improving Youth Outcomes Through Collaboration”**

Our Annual Meeting

Our Annual Meeting celebrates the accomplishments of the SFF community. 2012 was particularly inspiring with the introduction of our Angels for Africa and Rising Star awards and a keynote address by Nobel Peace Laureate, Leymah Gbowee.

SFF Award Winners!

Jacques & Mimi Sebisaho

Jacques, Founder of Amani Global Works & winner of the SFF Rising Star award

Cheryl Dorsey

Cheryl, President of Echoing Green & winner of the SFF Angels for Africa award

Our Keynote

Dolly Segal, Barry Segal, Leymah Gbowee, MacDella Cooper

We were honored to have Nobel Laureate, Leymah Gbowee as our keynote speaker

#SFFmeeting2012

Barry & Martin Segal

Barry and Martin address nearly 150 guests and share SFF highlights from the past year

Panel Discussions

Innovative Strategies in Reproductive Health & Africans for Africa

SFF Staff & Board

Denise Stripling, SFF Administrator; Alison Maloney, Focus Autism; Gabby Francesco, SFF Program Assistant; Jeremy Goldberg, SFF emcee & Board Alum; Andy Bryant, SFF Executive Director

New Partners

As 2012 additions to our community, these organizations are energizing the youth engagement space by creating meaningful solutions for the many challenges facing young people.

AfriPADS

Alarming, menstruation-related issues are cited as one of the biggest factors related to Uganda's disproportionately high dropout rates amongst girls. When girls drop out, they have a higher incidence of early pregnancy, higher lifetime fertility rates, sicker children, and poorer families. In order to combat this cycle, SFF supports a range of organizations working on feminine hygiene solutions. Organizations like Afripads are opening the discussion to this previously taboo topic.

As SFF's first program-related investment (PRI), this partnership reflects our desire to experiment with different forms of support. As a social business, Afripads aims to make a profit through supplying reusable sanitary pads that keep adolescent girls healthy and in school. The pads are manufactured in Masaka, Uganda, employing a team of 60 young women.

Set Her Free

Set Her Free works with young women in Kampala slums that were involved in or are vulnerable to the sex trade. They get them off the streets and into sustainable employment. Even though they are working with an extremely marginalized population, they have been able to find job placements for 100% of the girls who agree to enter their full program. Founder Robinah Muganze says success comes from thinking about the entire set of issues a young person faces.

SFF is interested in the transition youth face between education and finding employment; Set Her Free is developing a cluster of services that helps to bridge this transition. Their project not only provides vocational training and job placement but also healthcare, mentoring, legal services, temporary housing, and life-skills training.

Innovate Salone

When David Sengeh isn't busy pursuing a doctorate in biomechatronics at MIT, he is expanding the business plan competition he created in his native Sierra Leone. David saw a lack of outlets for the creativity and entrepreneurship of youth so he started Innovate Salone (Salone is creole for Sierra Leone). IS reaches thousands of secondary students who submit proposals for their innovative ideas. The best are selected to receive start-up funding and mentorship from top minds in Sierra Leone and the US.

The winner in 2012 was Kelvin Doe (aka DJ Focus) a teenage, self-taught engineer who runs a radio program on the batteries and generators he created from found objects. He was the youngest person to be invited to MIT's Visiting Practitioners Program. SFF continues to find immeasurable value in organizations like IS that can catalyze the potential of determined young people.

Notable Updates

These organizations have achieved significant milestones since our initial commitment and are at the core of our grassroots portfolio.

Amani Global Works

SFF Annual Meeting 2012 Rising Star awardee, Jacques Sebisaho, forges ahead to bring quality health care to Idjwi Island, an extremely underserved and remote island in Lake Kivu (DRC). Amani Global Works treats 240 patients per day, feeds 150 children twice per week, supports 800 women with livelihood projects, and deploys one community health worker for every 15 households.

Amani Global Works joins a cohort of SFF health partners, which use health clinics as anchors to extend holistic services to communities. SFF believes that this approach of incorporating education, agriculture, and community development programming is the path to true impact in the health sector.

Nyaka AIDS Orphans Project

Founder and Executive Director, Twesigye Jackson Kaguri was celebrated as a 2012 CNN Hero for his leadership of The Nyaka AIDS Orphans Project. Nyaka is one of our longest grantee partnerships, since Barry met Twesigye at the Clinton Global Initiative in 2008. Nyaka works on behalf of HIV/AIDS orphans in rural Uganda using a holistic approach to community development, education, and healthcare.

With the support of SFF, Nyaka's new secondary school will open between 2013 and 2014. SFF would love to see its partners learn from Nyaka's holistic programming, especially their Grannies program, which serves over 6,000 grandmothers that are at the core of their community.

Spark Microgrants

Sasha Fisher is building a model behind the oft lauded, yet rarely achieved, concept of community-led development. Spark offers small grants of \$2,000 – \$10,000 and facilitates a participatory process through which the community designs, implements, and manages their own projects. The idea is that once communities get organized and see the benefit of the initial project, they will go on to tackle other social issues.

SFF is proud to have been a founding partner when Spark was just getting starting two years ago. Since then, Spark has partnered with over 40 communities in Rwanda and Uganda.

Family Planning Investments

We prioritize thoughtful family planning and reproductive health initiatives. These organizations are implementing innovative and life-changing strategies.

Planned Parenthood Federation of America

This year SFF and PPFA kicked off an exciting partnership at our March Reproductive Health Workshop, where training was held in the Youth Peer Provider (YPP) Program for our top grassroots health partners. This program trains young people to provide reproductive health information to their peers, prepares health workers to provide youth-friendly services, and creates venues for youth to seek reproductive health services.

PPFA eventually chose Lwala Community Alliance, Village HopeCore, and Shining Hope for Communities as implementing partners of the program. We like the amplified impact of this initiative and hope to catalyze similar collaborations in other sectors.

BRAC

Investing in women and girls is generally the best investment for development outcomes. But what about when it comes to sex? Rather than ignoring one half of the equation, BRAC-Uganda is including men and boys in the conversation of sexual and reproductive health through its Adolescent Health Promoters programming. Young women are trained to sell healthcare goods and are paired with leaders from young mens' groups to disseminate health messaging. Teaching girls to say 'No' is the natural partner of teaching boys not to ask.

BRAC is one of our strongest International NGO partnerships and we're excited to share our learnings of the Adolescent Health Promoters programming with our growing portfolio of reproductive health partners.

Naguru Teenage Information & Health Center

Most teenagers don't want to ask for condoms in front of their Auntie. So is it any surprise that they shy away from seeking reproductive health services at the same clinic their neighbors and relatives frequent? Naguru addresses this issue with their Youth Corner model. Youth Corners are separate structures near health centers that provide a wide range of reproductive health services. Youth are drawn in by movies, sports, and games, which they can use as their excuse for visiting in the first place.

In all, Naguru reaches 20,000 young people through their Youth Corners in Kampala. SFF is partnering with Naguru to spread their model outside the capital, and through partnering with grassroots organizations, like the Mpoma Community HIV/AIDS Initiative.

Our Board

**Barry Segal,
Founder**

Barry is a man who can't sit still. In business and in philanthropy he has obsessed over the challenge of solving big problems and getting things done more efficiently and effectively.

As a business person, he was a fantastically successful entrepreneur. He started his company, Bradco, in 1966 after working with his father for 15 years at the H. Verby Company. His father eventually joined him at Bradco. The company was built over the decades until 2006, when Bradco sales peaked at over \$1.9 billion with 150 branches across the US. In August 2008 he sold control of the company and began his journey into philanthropy.

Segal Family Foundation was registered in 2004 as the manifestation of Barry's belief that individuals and communities in Sub Saharan Africa were just a few opportunities away from realizing stable, healthy, and empowered lives. The Foundation team has striven to remain true to this vision to this day.

Twice daily tennis, visits with 14 grandchildren, managing the family's finances, and running the Foundation didn't fill his days so Barry started a second foundation, Focus Autism, that addresses the root causes of that disease.

Dolly Segal

Dolly was born in the Philippines. She went to college at the University of San Carlos, Cebu City, and graduated at the age of 19 with a Bachelors of Science in Commerce, majoring in accounting. Upon graduating, she began working with Philipines Banking Corporation in Cebu City, Davao City, and later in Manila.

Dolly came to the US in 1970, settling in New Jersey. She worked as an accountant in New York City for over a decade. Eventually her commute got the best of her and she went into real estate. In 2000, Dolly was an associate in MCAR (Middlesex County Association of Realtors) and served on its Community Service Committee. They helped children with terminal illness, raised funds for disabled college students, collected food for the homeless and placed abused women in safe homes. She is a strong supporter of the Realtors Political Action Committee, NJ Make-A-Wish Foundation and the Children Miracle Network.

Dolly met Barry on the tennis court in 2005. They have been doubles partners ever since.

**Martin Segal,
Managing Director**

After Graduating from the Kelley School of Business at Indiana University in 2004, Martin worked to become the Vice President of Operations for Bradco. He later took on the role of Vice President of Acquisitions, negotiating numerous strategic and accretive acquisitions.

In 2010 Martin joined the Segal Family Foundation full-time as Managing Director. In addition to his role with the Segal Family Foundation, Martin is a real estate investor and manages several real estate partnerships.

When Martin is not working or spending time with his lovely wife Kristen and their daughter, Elin, he enjoys fishing, skiing, playing tennis, and spending time with family and friends. The family resides in Chatham, NJ.

Janis Simon

Janis Simon resides in Chevy Chase, Maryland and Vail, Colorado. She has been married for 32 years and is a mother of four children and a host son from the ABC program (A Better Chance).

She has her Masters degree in art education from Connecticut. She has taught art in the public school's kindergarten through 12th grade, and pre-school and Kindergarten for the Jewish Community Center.

She has been on many boards of directors including Hadassah, Congregation Kol Haverim, A Better Chance, and Hartwell Soccer. Besides the Segal Foundation she is presently on the board of Artists in Real Time, The University of Hartford and serves as the Chairperson of the Nyaka Aids Orphanage Project. In addition, she has experience fundraising for the National Epilepsy Foundation and the American Cancer Society.

In her free time she loves to play tennis, oil paint and ski.

Richard Segal

Rich earned his Ph.D. in Computer Science from the University of Washington in 1997. Since then, he has been a member of the research staff at the IBM T. J. Watson Research Center where he researches the application of artificial-intelligence and machine-learning techniques to real-world business problems.

Rich and his wife Joanna are the parents of three girls. Rich is an avid bicyclist who has completed the 204-mile, Seattle-to-Portland bicycle classic eight times. He also enjoys skiing, softball, racquetball, archery, and is sometimes even seen on the tennis court. He is currently training for his first triathlon.

Rich's charitable interests include Africa, children with special needs, epilepsy, and sustainable living. He has a personal connection to children with special needs as his oldest daughter has epilepsy. He is an active supporter of the Epilepsy Foundation of America, Blythedale Children's Hospital, and the Miracle League of Westchester.

Larry Seruma

Larry Seruma is the Managing Principal of Nile Capital Management LLC, the Advisor of the Nile Africa Funds. In 2004, Mr. Seruma founded Nile Capital Management, where he began his tenure as Portfolio Manager for the Nile Master Fund, a global long/short equity hedge fund.

Prior to founding Nile Capital Management, Mr. Seruma was a Principal at Barclays Global Investors (BGI), a division of Barclays Capital. He was a member of the Active Strategies Group there and also a member of BGI's Investment Process Committee. Mr. Seruma has authored several articles on investments in Africa and other emerging/frontier markets, and has been featured in many leading financial publications. He is the author of www.money-watchafrica.com, a financial blog focused on understanding Africa investment opportunities.

He received an MBA in Analytic Finance and Statistics from the Booth School of Business, The University of Chicago, in 1996. He lives in Princeton with his wife Elizabeth and children Luke and Linus.

Antoine Chiquet

Antoine Chiquet was born in France and went to business school there. He worked in the corporate world both in Europe and Asia, mostly in international marketing.

He met his wife, an American citizen, while they were both working for L'Oreal in Paris. They moved to San Francisco and stayed for 15 years before relocating to New York a few years ago with their two daughters.

While in vacation with his family in Uganda, Antoine met Noerine Kaleeba, the founder of the The AIDS Support Organization (TASO). Her story inspired him to get involved in the non-profit world and he co-founded a non-profit organization called Komo Learning Centres, which provides community-based educational opportunities for vulnerable and disadvantaged children in Uganda.

Barbara Bush

Barbara Bush is CEO and co-founder of Global Health Corps, an organization that aims to mobilize a global community of emerging leaders to build the movement for health equity. Over the past few years, Global Health Corps has sent hundreds of fellows from eight countries to work with non-profit and government health organizations like Partners In Health and the Clinton Health Access Initiative in Burundi, Uganda, Tanzania, Malawi, Rwanda, and the United States.

Before joining GHC, Barbara worked for two years in educational programming at the Smithsonian Institution's Cooper-Hewitt, National Design Museum, where she supported design thinking programs for high school students and faculty in Louisiana, Texas, Minnesota, and New York.

After graduating college, she worked for Red Cross Children's Hospital in Capetown, South Africa and interned for UNICEF in Botswana. Barbara is a member of UNICEF's Next Generation Steering Committee and is on the Board of Directors of Covenant House International and PSI. She is a Draper Richards Foundation Social Entrepreneur and a fellow of the Echoing Green Foundation. Barbara Bush graduated from Yale University with a degree in Humanities in 2004.

Macdella Cooper

MacDella "Mackie" Cooper, a fashion model turned philanthropist, is the founding Chairman and President of the Board of Directors of the MacDella Cooper Foundation (MCF) Inc., a not-for-profit charity that provides educational opportunities and basic necessities for abandoned children in her native Liberia.

Born in Monrovia, Liberia, Ms. Cooper came to America in 1992, one of thousands of refugees of the Liberian civil war. Prior to founding MCF in 2004, Ms. Cooper was the Marketing and Events Coordinator for Jones Apparel Group, where she helped to develop comprehensive marketing strategies for Ralph Lauren, Anne Klein, Jones New York and several other fashion brands. She also directed the marketing and event planning initiatives for the New York Independent Film and Music Festival.

Ms. Cooper sits on the board of directors of several charities and private foundations, including the Red Cross Tiffany Circle. She has received several awards for her philanthropic efforts, including the Victor E. Ward Humanitarian Award for community service and the Momentum Women's award. A graduate of The College of New Jersey, Ms. Cooper lives in Manhattan.

Our Team

**Andy Bryant,
Executive Director**

Andy Bryant joined the Foundation as executive director in October, 2010. He oversees the Foundation's team and implements the vision of the Segal family.

He has worked in international development for many years in various countries in the developing world. The common link across his postings has been involvement in programming that provides self-sustaining solutions to poverty.

Andy completed a BA from Princeton University in 2003 & subsequently graduated from Syracuse University in 2007 with a MPA in International Development. He also served as a Princeton in Africa fellow. Following completion of graduate school, he founded the microfinance program for Tanzanian Children's Fund where he was a grantee of the Foundation. He has also worked as a consultant for the Mpoma Community HIV/AIDS Initiative and TechnoServe in East Africa and India.

**Ash Rogers,
Director of Operations**

Ash is the Foundation's Director of Operations and based in Kampala, Uganda. She directs SFF's funding and non-monetary support of partners in Africa.

Before joining SFF, Ash was a Global Health Corps Fellow, working as the project manager for Mpoma Community HIV/AIDS Initiative.

She received her Masters in Public Administration and Certificate in International Development Management from the Evans School of Public Affairs at the University of Washington. While in graduate school she first interned with EA Alliance of Nonprofits (a nonprofit umbrella organization) in Seattle and then with the U.S. Department of State in Malawi.

For her graduate capstone, Ash developed a manual for Innovations for Poverty Action, which details evaluation techniques designed for small and medium-sized nonprofits. Prior to graduate school, Ash was the Country Director for HELP International in Uganda and later pioneered an entirely new program as their Country Director in Fiji.

**Denise Stripling,
Foundation Administrator**

Denise currently works as an administrative professional for the Segal Family Foundation and as personal assistant to Martin Segal, Managing Director of the Foundation. She co-supports the general office and monitors the grant disbursements and reporting of the Foundation's 100+ partners.

Denise comes to SFF with a diverse background, having worked in manufacturing, printing and trade associations. Working for a non-profit, especially a family-run organization, is a continually rewarding, fun and satisfying experience for her. Denise joined the Foundation in 2010.

When Denise is not working she thoroughly enjoys gardening, cooking and being with her family. She is married with two young adult sons, one in college and one in high school. This family unit includes their beloved adopted rescue dog, Austin.

**Gabby Francesco,
Program Assistant**

Gabby works as the Program Assistant at the Segal Family Foundation. Her primary role is to develop the Foundation's communications strategy and non-monetary support package for US-based grantee partners. She joined Segal as an intern in October 2011 and began full-time as Program Assistant in January 2012.

Gabby previously worked with the African Rainforest Conservancy and helped to design and implement a revitalized social media marketing campaign during the organization's 20th anniversary re-launch.

She graduated from Rutgers University magna cum laude with a degree in Art History and a certificate in Cultural Heritage Preservation where she also had the opportunity to spend summers studying art in Paris and Greece.

**Guy Desire "Dedo" Ndyishimiye
Burundi Country Director**

Dedo is SFF's Burundi Country Director, running our Social Impact Incubator. He is a social enterprise and social justice advocate. He was born and raised in Burundi. He graduated from Uganda Martyrs University with a major in Ethics and Development studies.

Before moving to the public sector, Dedo worked in the private sector for two years in strategic service delivery and marketing. He spoke in December, 2012 at TedX Youth Bukoto in Kampala, about the flash mob he organized in Burundi to promote healthy lifestyles among the youth. In 2011-12, Dedo was a Global Health Corps fellow. He worked with PSI/Burundi on condom social marketing and communication.

He is currently leading SFF efforts to support civil society organization through creation of our first capacity building incubator. In his free time, Dedo loves dancing, traveling, adventure, cooking and activities engaging the youth and other minorities.

2012 Partners

Arusha Lutheran Medical Center
 A Child for All
 Access: Wind
 AfricaHEART
 AfricaAID
 Afri-CAN Cafes
 African Innovation Prize
 African Rainforest Conservancy
 Afrika Tikkun
 Afripads
 AGE Africa
 Akilah Institute
 Akili Dada
 Amani Global Works
 Architecture for Humanity
 ASYV
 Ashoka
 BEADS for Education
 The BOMA Project
 BRAC
 Budondo Community Based Organization
 Building Tomorrow
 Bugere Education Support Organization
 Carolina for Kibera
 Change a Life Uganda
 Child Future Builders
 Compassionate Actions Foundation
 The Cries of a Child
 Crossroads Springs Africa
 CYEC-Kenya
 Development in Gardening
 Dikembe Mutombo Foundation
 Digital Divide Data
 Echoing Green
 Educate!
 EnClasse
 FACE Africa
 FACE AIDS
 Falco's Home
 FAME
 Farm Shop
 Foundation Rwanda
 Free the Children
 Gardens for Health International
 Gbowee Peace Foundation USA
 Generation Rwanda
 Georges Malaika Foundation
 Global Grassroots
 Global Health Corps

GlobeMed
 Gondobay Manga Foundation
 goods for good
 Habitat for Humanity
 Heartt
 HELGA
 Help Malawi
 International Education Exchange
 IPAS
 Indego Africa
 Indigenous Education Foundation of Tanzania
 Innovate Salone (Global Minimum)
 Invisible Children
 Inyenyeri
 Jack Brewer Foundation
 Jeff Gordon Children's Foundation
 Joyce Banda Foundation
 Kenya Education Fund
 Kickstart
 Kip Keino Foundation
 Kissito
 Komaza
 Komera
 Komo Learning Centres
 Kyetume Health Clinic
 President Sirleaf Literacy Project
 Life Project for Africa
 Livelyhoods
 Living Goods
 Lwala Community Alliance
 MacDella Cooper Foundation
 Macheke Sustainability
 Madieu Williams Foundation
 Makit Ruby Cup
 Mezimbite Forest Center
 MIC Dispensary
 MIT 100k Contest
 MIT Sloan Africa Business Club
 Mitengo Carbon
 Moringrow Bounty Investments
 mothers2mothers
 Naguru Teenage Information and Health Center
 New Sight Eye Center
 Niapele Project
 Nibakure Children's Village
 Nyaka AIDS Orphans Project
 Nyansakia Church of Christ
 One Acre Fund

One School at a Time
 Pamoja Project
 Partners in Health
 Peace for Africa and Economic Development
 Permaculture Research Institute of Kenya
 Planned Parenthood Federation
 The Population Bomb
 Population Media Center
 Powering Potential
 Princeton in Africa
 PSI
 Rafiki wa Maendeleo Trust
 Raising the Village
 The Rwanda School Project
 Sanergy
 Scientific Roets
 Self Reliant Agriculture
 Set Her Free
 SHE
 Shining Hope for Communities
 Sirleaf Market Women's Fund
 Small Loans Association
 Small Rain

Soft Power Health
 Spark Microgrants
 Straight Talk Foundation
 Sullivan Foundation
 Sustainable South Bronx
 Taia Peace Foundation
 Tanzanian Childrens Fund
 Teen Support Line
 Titagya Schools
 Tiyaen Health
 Top Ride Academy
 Tostan
 Ubuntu Education Fund
 Uganda Development Health Associates
 Umoja Uaso Women's Fund
 Village Health Works
 Village Hope Core International
 World Wide Orphans
 We Care Solar
 Women for Women
 ZAMCOG
 Zambian Institute for Sustainable Development

SEGAL

Family Foundation

776 Mountain Blvd., Suite 202,
Watchung NJ, 07069
www.segalfamilyfoundation.org
info@segalfamilyfoundation.org

We partner with outstanding individuals and organizations who improve the well-being of communities in Sub Saharan Africa.