

[image: image1.jpg]

Make Piece/Peace, Inc.

Plan for Catalog Project

[image: image2.jpg]

Overview of Make Piece/Peace

Mission

Designing creative pathways to living wages for every family.

Vision

The long-term vision of Make Piece/Peace is to achieve economic justice for low income wage earners and their families – those who participate in Make Piece programs, as well as those touched by the organization’s fair wage models and advocacy for the living wage in the larger community. By providing experience-based entrepreneurship and transferable business skills, Make Piece aspires to be a catalyst for interested low income individuals to earn fair, livable wages adequate for their families, to be at peace in their lives, and to contribute to the economic prosperity of their communities.

The injunction, “If you want peace, work for justice”,
 exemplifies the difference Make Piece aims to accomplish, beginning with adults and teens in the Washington DC region who are unemployed or underemployed and who have artistic talent, an appetite for small business, and a desire to invest in themselves and their financial future.

Section I - Make Piece History, Programs, Accomplishments, and Leadership

History:

Make Piece is a 501(c) (3) charitable nonprofit organization and social enterprise that operates a laboratory business. As a result of Make Piece’s classification as a 509(a)(2) type charity, the laboratory business is a key component of the organization’s tax exempt purpose and its sales constitute direct public support for purposes of maintaining its exempt status. Motivated by the philosophical connection between fair wages and societal peace, Maureen Ward, a DC attorney, established Make Piece in 2001 to model living wage projects. The organization operates out of The Perry School Community Services Center in NW Washington, DC. Make Piece’s targeted participants are low-income adults and teens
in Washington, DC and its Maryland and Virginia suburbs who are unemployed or underemployed as a result of being disabled, relatively lacking in skills, moving from welfare to work, or otherwise economically disadvantaged or at risk.

Make Piece offers a three-part training program, partners with a variety of respected community organizations to obtain wrap-around social services for clients, and operates a laboratory business in which graduates can practice entrepreneurship while earning supportive pay with their new skills at a living wage rate. It focuses on making a lasting change in individuals’ lives, rather than temporary interventions. Thus, it seeks to maintain ongoing relationships with as many of its graduates as feasible, through the laboratory business and other means, such as informal get-togethers. Make Piece offers its core curriculum two to three times per year, devoting remaining efforts to building sustainable markets for the participants’ products through an online store (makepiece.org), a robust schedule of parties, fairs, shows, and festivals, and targeted wholesale efforts.

In the core program, participants are taught a marketable skill – currently, creative jewelry-making using high quality components; entrepreneurship basics that will help them earn income from their new skills or other business endeavors; and financial literacy, through which they augment their financial and life skills and, when matching funds are available, participate in Individual Development Accounts (IDAs). Make Piece’s combined training program and laboratory business supports participants in progressing on a path to financial security with heightened self-worth and self-confidence, as well as the know-how to be successful.

“I would like to extend my sincere and humble thanks for providing me the opportunity to express my enthusiasm for the developmental and unique environment this organization has provided to me. This forum has given me an opportunity to do something that I enjoy immensely and possibly becoming an entrepreneur in the process is both rewarding and humbling.” D.O. 3.09

In addition to its adult program, Make Piece provides similar services to teens and pre-teens, primarily through partnerships with other organizations. Its outreach services include stand-alone financial literacy training, training in business concepts in the context of jewelry or other craft projects, and teaching jewelry-making as a form of therapeutic enrichment.

Make Piece Program Components:

· Adult education in a workshop setting:

· financial literacy

· entrepreneurship

· craft making or other creative endeavors (currently, the craft component is fine jewelry; it could evolve to other handmade products including handcrafted paper products, accessories or furniture made of recycled materials, photography, etc.)

· A light manufacturing laboratory business that is an integral part of its charitable mission, as well as a nonprofit revenue stream

· Apprenticeships in the Make Piece laboratory business that support development of transferable business, manufacturing, and marketing skills applicable in any business setting

· Incubation of jewelry and other small businesses begun by graduates

· A graduate network for on-going individual support and encouraging contributions back to Make Piece to enhance the program

· Participant access, in partnership with other local nonprofit service providers, to:

· Human services

· Career/employment planning

· Job placement services

· Summer and after-school programs for teens and younger youth

Accomplishments:

Make Piece has had excellent outcomes in all of its programs and in 2008 was selected as ‘one of the best small charities’ in Washington DC by the Catalogue of Philanthropy and its panel of community reviewers. Since Make Piece’s first training session in 2002, of the 143 adults who enrolled in its comprehensive jewelry entrepreneurship program, 58 graduated and another 45 became proficient in making jewelry. A spring 2009 public service announcement created through Women in Film and Video
 vividly illustrates the enthusiasm, creativity and commitment of the most recent class of Make Piece artisans. Eighteen additional adults completed financial literacy training as a separate course. To date, seventeen graduates have begun IDAs, with 4 having completed their savings plans and received $7,000 in matching funds. Make Piece also has provided services to more than 330 youth, including 33 who completed a comprehensive teen jewelry entrepreneurship program at Martha’s Table. Twenty-six graduates have obtained full-time employment; 22 graduates (eight with full-time positions elsewhere) participate in producing and selling jewelry as Make Piece artisans. Twenty-nine graduates and 11 who became proficient in jewelry began their own small businesses in jewelry design or other ventures such as clothing fashion, professional cleaning services, catering, baking, or food retailing. Six others have begun college or professional studies such as the national gemology certification program.
“I’ve been attending fashion, bridal and social events in which I enjoyed very much. Networking is great. My customers/clients are growing. My customers love my jewelry and I’ve been working regular with my jewelry business.” L.T. 6.09

After several years of steady, but relatively modest, sales in its laboratory
business, Make Piece has made dramatic progress in sales of accessories produced by graduates. Sales income in the first quarter of 2009 was almost four times higher than the average first quarter sales in the preceding four years. Sales generated by on-line shopping at makepiece.org now amount to 16% of total receipts, up from less than 1 or 2% of sales in previous years. The biggest increase in 2009 has resulted from a new strategy of focusing on direct sale events where there is no competition from other jewelry vendors or nonprofits (i.e., ‘Happy Hour’ events and house parties hosted by board members and other supporters). These events generated more than 75% of the organization’s total sales in the first four months of 2009.

Organization Leadership - Staff and Board of Directors

Today Make Piece continues to be led by its founder, Maureen Ward, who serves as full-time Executive Director. The operating team also includes one full-time Outreach and Marketing Associate, one part-time Jewelry Training Associate, and a part-time accountant. Lisa McFadgen, herself a graduate of the Make Piece program, is Jewelry Training Associate for the core program. Make Piece also has a committed and enthusiastic 12 member Board of Directors. Board members commit to steward the organization as well as contribute time to enhance its operating capacity. Currently, in addition to monthly Board meetings, Board members and other volunteers meet at least monthly as a Marketing/Development Committee and a Program Committee to enhance the organization’s marketing and fundraising activities and to help plan new program enhancements.

Section II – Make Piece Values and Beliefs

Core operating values of Make Piece:

· Respect each individual (including staff, volunteers, and clients) as both student and teacher

· Be a compassionate, caring community

· Cultivate the confidence of success

· Provide fair compensation for fair value

· Honor individual artistic expression and talent, while balancing individual creativity with business viability

Guiding Beliefs of Make Piece:

· An apprenticeship model is an effective approach for adult education. Participants have the opportunity to learn a trade, practice different aspects of the trade, and apply the trade in different settings that suit individual interests and styles.

· The process of transforming raw materials into marketable products requires many different steps and skills that provide a broad canvas for learning and cultivating individual talent.

· High quality products are worth the investment needed to create them because they:

· help artisans imagine high potential for themselves and the products they create;

· produce a higher financial return, enabling Make Piece to pay a living wage; and

· help attract individuals with the financial capacity to sustain and grow Make Piece programs.

· The market (i.e., customers who buy Make Piece products) is the place where individual financial decisions validate the value of artistic expression and the commitment to cultivate human growth. Therefore, continuing to develop satisfied, new and repeat customers is a critically important element in Make Piece’s success, as well as that of its participants.

· Financial security develops over time with a good discipline about money and credit, a steady source of income, and learning to think strategically about using money and credit to create wealth. It begins with parents and their children working together to build and sustain household income.

· The process of becoming an entrepreneur requires many different steps and skills including, but not limited to, financial, business planning, networking and managing customer relationships, understanding customer wants, marketing and sales, computer skills and accounting skills.

 Section III – Make Piece Business Model

A Social Enterprise

Make Piece’s incorporators opted to organize as a nonprofit organization so that the profit motive would not compete with its goal to model living wage small businesses comprised largely of low-income, relatively low skilled workers. Working with a high proportion of such workers entails a certain level of inefficiency and increased costs, which a for-profit business might be reluctant to tolerate, especially in the risky start-up period. In addition to removing the profit motive, the charitable nonprofit structure of Make Piece enables it to seek grants from government and foundations, as well as raise funds through tax exempt donations. These funds play a key role in the Make Piece business model, underwriting the training and apprenticeship elements of the program, as well as inefficiencies on the business side.

The business element of Make Piece’s model is equally crucial. Conducting a small business is an integral part of its exempt charitable purpose, serving as a varied, interesting and practical training ground for its primary customers. Even for educated individuals, a curriculum of books, lectures and discussions on entrepreneurship and financial management may be inadequate preparation for operating a business in the real world months or years later. We believe that our clients best learn about business through a combination of formal training and apprenticing in a real business that aims to operate on a modern, sound and professional basis. Inclusion of a business component is also important to the sustainability of the organization, as we seek to generate and retain a small margin of earned income to help support Make Piece.

The final element of our model is the maintenance of a rich training program for our clients. Originally considered primarily a means of equipping our target participants with the skills needed to perform the work of the model business, the training program soon proved to have significant independent value. A number of students opted to start their own businesses, take jobs at other businesses, or seek higher education in business, art or other related areas.

In addition, the deliberate pace and relatively long duration of the training program generated sociological and psychological benefits for clients. Those who had emotional problems often thrived in the supportive environment and camaraderie. Those long out of the workforce took small and halting, but steady, steps toward greater involvement in the world of work. Those who were isolated and without a support group found friendship and assistance among their fellow students.

These observations, as well as counsel from our funders and community partners, led us to provide training to students over and above the number we could reasonably hope to keep employed in the model business. We continue to remain in relationship with as many graduates as possible, recognizing that they need not all be involved in the model business in order to improve their prospects for self-sufficiency and, equally important, their self-confidence and optimism.

Evolving in Light of Experience

We also adapted to experience in the area of our model jewelry business. Our original plan called for wholesale sales of a well-defined jewelry line. However, our first student-designed products came to market not long after September 11 and faced a daunting economic picture. Despite the efforts of a full-time marketer, at that time we were not able to obtain wholesale accounts as target stores retrenched in the face of consumer caution.

In order to keep income flowing to our grads, we tended to purchase high quality components and commission their production services and then try hard to sell the resulting products using an array of direct sales channels -- our online store, ad hoc house parties, art and craft shows, seasonal fairs and sponsoring multi-vendor shows of non-competing vendors. While helpful to our clients and acceptable in the short-run, this approach generated significant inventory and payroll risk. We learned that this was not a feasible long-term strategy.

Through this new project, we are returning to the concept of concentrating on distribution methods that allow us to invest in inventory primarily when we have orders in hand.

 Section IV – The Catalog Project and Other Marketing Objectives

In its Laboratory Business Make Piece will:

Shift to demand-driven production with a 4-pronged business development strategy:

· Develop a print catalog and associated direct sales house party plan distribution network

· Reach a broad retail marketplace through expanded eCommerce, enhanced sole-vendor events, and selective multi-vendor arts and craft shows

· Develop wholesale manufacturing opportunities, and

· Create unique product marketing opportunities in connection with nonprofit organization fund raising and corporate gift giving.

"The necklace that I purchased from Make Piece was a Christmas present for my mom. It was gorgeous and she absolutely loved it. In fact, the first time she wore it to work, she received compliments from several her colleagues who wanted to know where she had purchased it. She passed along your website info to them... nothing like word of mouth!" --K.P.

Make Piece will also strengthen its systems and relationships to expand the laboratory business and cultivate a network of supporters to advance its mission. This includes, but is not limited to, the following strategies:

· Implement enhanced systems to track its customer bases and purchasing trends and begin to cultivate the interest of customers to also become multi-year donors

· Develop annual strategic marketing plans

· Afford professional development opportunities for graduates through mentoring relationships with seasoned and successful bead artists.

Elements of Planned Strategy

To achieve the planned growth, Make Piece is adopting a multi-pronged resource development strategy. The organization’s resource development mix includes cash and in-kind contributions, grant income and program sales. Planned increases in revenue range from 15% to 25% annually.

· Make Piece will increase program sales through a sales program involving creation of a high quality catalog and soliciting sales from the catalog offerings through representative-generated hostess parties. This project will be modeled on well-settled practices of major direct-sale retailers such as Southern Living at Home, Silpada, Cookie Lee, and Longerberger Baskets. These increased sales will be the responsibility of the Catalog Team, with board and other contracted and volunteer support.

· Through a combination of on-line sales (now significantly greater than in prior years), happy hour and house party events (where Make Piece is not competing against others for sales or donations), Make Piece will progressively reduce its current finished goods inventory

· It will simultaneously reduce new investments in components and finished goods inventories, shifting instead to purchasing components and commissioning graduate labor to produce finished goods primarily when there are pending orders. The planned hostess party/catalog sale program will be the key driver for this strategic shift, along with continued pursuit of wholesale opportunities. This strategy will minimize the organization’s financial risk, reduce expenditures, and permit a more focused and targeted line of products.

· Make Piece will be more strategic and selective about participating in multi-vendor craft shows, participating only in those where it is likely to be most successful (e.g., those targeting customers who are receptive to the mission and values of Make Piece).

· Individual board members will increase personal giving and all board members will contribute something according to his/her means in accordance with an individual development plan crafted by each board member in consultation with the Executive Committee.

· Staff and the board of directors will be responsible for an annual event designed to increase visibility of the organization and grow its fundraising base. As feasible, the event will be planned in coordination with DC Fashion Week, so as to leverage that activity’s publicity. Additional visibility will be focused on the period between Valentines Day and Mothers Day as a special time for thinking of Make Piece for purchases and donations.

· Through its new Program Committee comprised of board members and volunteers, Make Piece is exploring several ways to enhance its core program and to secure foundation, government and corporate support targeted to workforce development and entrepreneurship.

· Make Piece will increase income from sales of external training

· Make Piece will continue to keep its operating budget as streamlined as possible and use in-kind and volunteer support whenever possible.

· Make Piece will pilot and test the feasibility of setting up advisory groups in a small number of states, each of which would be responsible for planning and carrying out at least one annual fund raising event, primarily in the form of selling Make Piece products. This strategy aims to leverage the organization’s current customers, personal contacts and corporate contacts outside of the Washington DC area.

Goals 2009-2011 (Objectives 2009)

Goals and objectives set out the results that the organization hopes to achieve in the period of the business plan (goals); and statements of shorter term results and collections of activities (objectives) which, if achieved, will constitute achievement of the goals.

Goal I
Support at least 60 participants in completing training and implementing employment plans that lead to earning a living wage.

2009 Objectives

a.
Complete one additional class with 12 graduates under the current program model.

b.
Finalize the apprenticeship model design and obtain financial support for initial implementation..
c.
Develop strategic partnerships with other nonprofits and for-profit businesses to facilitate optimum delivery of program services and participant referrals to address human service needs (i.e. affordable housing, health care, child care, transportation, etc.).

d.
Enroll the first cohort of students in the new apprenticeship program.

Goal II
Gross $99,000 in earned income from the sale of products and services.

2009 Objectives

a.
Generate $40,000 in gross program sales.

b.
Implement a new product development plan and system (including internal line design and designers’ corner, a means of attracting support from professional designers).

c.
Assess the model of engaging program graduates in the laboratory business and the living wage scale.

d.
Implement sales targets that align with an optimum balance of on-line retail, other forms of direct retail and wholesale business.

e.
Continue to explore contracts for third party jewelry production opportunities.

Preliminary 2010 Objectives

a.
Generate $59,000 in gross program sales.

b.
Explore the feasibility of developing a niche in the wedding market.

c.
Explore the feasibility of developing a promotional niche in the nonprofit/corporate market.

d.
Explore the feasibility of developing a jewelry rental business for parties, photo shoots, movies and TV production.

 Section V - Anticipated Participant Outcomes Under Plan

Make Piece judges the success of its training programs by the individual achievement of students, as measured through pre and post-training tests. Participants’ products are assessed for consistency and quality. Interviews upon completion of the three-month program provide feedback and suggestions for future programs. We also document, as feasible, the employment and other life choices of participants after graduation.

We judge the success of our overall economic development program by the rates at which our graduates and proficient students elect to participate in our laboratory business after graduation and/or begin (and continue) a small business in jewelry or some other line of product or service. We also assess the growth or lack of growth of our laboratory business itself, as this is seen as a driver of employment, continued mastery, and satisfaction for our participants.

We also measure, though imperfectly, our successes in increasing our clients’ self-esteem, dignity, and sense of accomplishment and belonging. Though we currently rely on anecdotal reports and periodic personal and telephone interviews, we believe that our program compares favorably with others on this measure. Without exception our students would recommend our program to others and the bulk of our new students come through word of mouth from past students.

Finally, we judge our organizational success by the extent to which we continue to expand our support in the community, attracting new funders, continued support of prior funders, strong Board support, and the willingness of many other organizations to collaborate with us. Our designation as one of the best small charities’in the DC region by Catalogue for Philanthropy is also a measure of our success.

For 60 graduates 2009-2011 we aim to hold ourselves accountable for the following:

	Percentage of Graduates
	Level of Success

	60%
	graduates from Jewelry Entrepreneurship Program – participant demonstrates mastery in jewelry making, achieves a 90% score on an assessment of entrepreneurship knowledge and shows a significant improvement in self-esteem and self-worth based on pre and post program assessments and self-reports (assessment tools to be selected or developed)

	40%
	graduates within 3 months that are earning a consistent income (at any level)

	30%
	graduates within 6 months that are actively developing a business plan

	30%
	graduates within 6 months that have an updated resume and job search strategy

	40%
	graduates within 6 months that open a savings account (IDA or other)

	30%
	graduates within 6 months that pursue further education

	40%
	graduates within 12 months that have a consistent source of income on track toward a living wage

	40%
	graduates within 18 months that earn a living wage

	40%
	graduates at 3 month, 6 month, 12 month and 18 month intervals report on self-defined improvements about life quality, family well-being and personal accomplishments

Appendix A - 2008 Market Analysis

In the development of this business project, Make Piece reflected on itself and its operating environment. The following presents the strengths and areas for improvement, and external opportunities and threats for Make Piece as we understood them in Summer and Fall 2009.

Internal Strengths

· Location at the Perry School with regular foot traffic

· Collegiality of program participants and graduates

· Success that participants experience from mastering skills and producing beautiful things

· Product line

· Existing effective program model; participants who have been successful with the help of Make Piece

· Attractive website

· Skilled artisans

· Committed Board members

· Several hundred satisfied customers

· New business development/fund raising assistant

Internal Problem Areas for Improvement

· Board members with business acumen and leads for business development

· Inconsistent funding

· Insufficient staff and/or steady group of volunteers

· Limited visibility

External Opportunities

· Product display placed in the Jewelry Designer Showcase book and web site

· Selected by E-bay for its World of Good promotion

· 2009 Catalogue for Philanthropy Award

· Several volunteers and new board members with fresh energy

· Marketing/Communication Volunteers (Myra Sinnott, former jewelry specialist; Ha Chan of Bloomberg Press)

· Planning and Organization Development Consulting and Coaching (Denice Hinden)

· Enhanced Connection with DC Constituencies (Michelle Molotsky)

· Emerging potential collaborations with area nonprofit organizations, including Byte Back, Nest, Empowered Women International, the Kennedy Recreation Center, and the collective grantees of Jovid Foundation, which are sponsoring a workforce development initiative

External Threats

· Competition among social enterprises and nonprofits for foundation & donor support

· Economic downturn which is likely to increase the demand for services as well as make funding even more challenging

· Jewelry competition and pressure on prices (foreign markets don’t pay fair wages; even fair trade products are marketed at prices that undercut domestic fair wages)

· Unstable raw materials costs

Appendix B - Key Bios

Maureen Ward, Executive Director and Founder: Retired partner of the Washington DC law firm Steptoe & Johnson LLP, where she practiced law for more than 20 years. She conceived of the Make Piece project, obtained start-up resources, designed and produced much of the initial inventory of jewelry, and helps teach the curriculum. She is also a founding organizer of the Center for Mental Health Outreach at Georgetown University Hospital and is active in her church's committees and service initiatives.

Lisa McFadgen, Jewelry Training Associate: Graduate of the Make Piece training program and is thus able to provide the viewpoint of those whom we seek to serve. She mastered the curriculum so thoroughly and with such creativity that we recruited her to serve as a lead instructor for our training program. She is a terrific representative of the organization, attending many local events on our behalf.

Appendix C - Board of Directors Roster & Bios

	Conchita Baylor

Silver Spring, MD

	Michele Molotsky

Washington, DC

	B.A. Cockburn [Chair; Vice-President]

Washington, DC
	Amrita Sharma [Secretary]

Arlington, VA

	Denice R. Hinden [Vice Chair]

Silver Spring, MD

	Myra M. Sinnott

Washington, DC

	 Amanda Keaton

Washington, DC
	Maureen Ward [Founding President]

Bethesda, MD

	Trish Kelly [Treasurer]

Chevy Chase, MD

	Kate Williams

Baltimore, MD

	Lisa McFadgen

Washington, DC

	Beatriz E. Zuluaga

Takoma Park, MD

Conchita Baylor is a self-employed contractor providing strategic planning and database management services. She also plans, coordinates and manages seminars, conferences and training events for government and private organizations. She has more than 30 years of Federal Government experience in a variety of management positions.

B.A. Cockburn is Director of Facilities and Contract Administrator for Lutheran Social Services of the National Capital Area. She is in charge of preparing and administering grants and contracts totaling 87 percent of the LSS budget. She also does research, writing and editing on a freelance basis.

Denice R. Hinden brings Make Piece extensive planning and organization development experience. Denice is Founder and President of Managance Consulting & Coaching (www.managance.com) which specializes strengthening the management and performance of nonprofits, public agencies and philanthropies.

Amanda Keaton is an expert in marketing products and services online and through other media. She is an artist and maintains her own store on the popular etsy.com site. Her combination of creative endeavors and technical savvy make her very valuable to Make Piece.
Patricia Kelly is an accountant and an attorney. Prior to moving to Latin America with her family, she served as Deputy Director of Maryland Center for Assault Prevention. She has also held positions involving legal advocacy for several organizations promoting the welfare of women and children. She serves on the organization’s Executive and Finance Committees.

Lisa McFadgen is a graduate of the Make Piece training program and is thus able to provide the viewpoint of those whom we seek to serve. She mastered the curriculum so thoroughly and with such creativity that we recruited her to serve as a lead instructor for our training program. She is a terrific representative of the organization, attending many local events on our behalf.

Michele Molotsky is a manager and planner at DC’s Department of Parks and Recreation. She has extensive experience in political and union organizing, contract negotiation, and legislation in California and in DC. Ms. Molotsky is an eager board member brimming with ideas to garner increased exposure and accolades for Make Piece.

Amrita Sharma works at Fannie Mae analyzing risk on the Company's fixed income portfolio. Prior to joining Fannie Mae, she worked at The World Bank and completed her Bachelors of Arts in International Affairs and Economics. She is extremely passionate about development of women as a result of growing up between India and Kuwait and witnessing firsthand the therapeutic power of women-led cooperatives. She first became engaged with Make Piece, as a result of her pro bono consulting, and continued on to become a Board Member.

Myra Sinnott is currently an on-site consultant for the U.S. Department of Energy’s Industrial Technologies Program within the Office of Energy Efficiency and Renewable Energy. While she has an extensive academic and professional background in energy and wildlife management, she also spent several years working in a high-profile accessory showroom in New York City, helping to strengthen Make Piece’s line, marketing, and exposure

Maureen Ward, Make Piece’s Founder and Executive Director, is a retired partner of the Washington DC law firm Steptoe & Johnson LLP, where she practiced law for more than 20 years. She conceived of the Make Piece project, obtained start-up resources, designed and produced much of the initial inventory of jewelry, and helps teach the curriculum. She is also a founding organizer of the Center for Mental Health Outreach at Georgetown University Hospital and is active in her church's committees and service initiatives.

Kate Williams serves the financial needs of Not-For-Profit Organizations as a Relationship Manager with M&T Bank. Kate focuses on non-profit organizations in Washington, DC and Northern Virginia since joining the bank in 2008. Prior to initiating a career in banking, Kate was an engineer and production manager for General Motors for over ten years. She worked in many of GM’s U.S. factories and several foreign locations, ranging from Saltillo, Mexico, to Melbourne, Australia. Kate serves on the Leadership Awards Committee for the Washington Area Women’s Foundation.

Beatriz E. Zuluaga, is the Admissions Manager for CentroNia, a bilingual, multicultural education, professional development, and family-support services organization for the greater Washington, DC area. She came to Make Piece as a volunteer Entrepreneurship Instructor for our class, and now serves on the Board. She is also a certified Food & Nutrition Instructor; while working at Neighbor’s Consejo and Lutheran Social Services, she created curricula on cooking and healthy living.

Endnotes
�Do we want to mention anywhere having a special focus on women?

� COMPARE THIS PARA. W/ TEXT CHART & UP TO DATE REGISTER OF OUTCOMES

�	 Pope Paul VI, Message for the Celebration of the Day of Peace, Jan. 1, 1972.

�	 See the brief PSA at flickr.com/search/?w=10759190%40N06&q=PSA&m=text

1

