

The Foundation for the S.T.A.R.S. (Souls Taking Action Reaching Souls), is a nonprofit organization that addresses some of the difficulties that plague underprivileged youth in the inner-cities of America. Under the S.T.A.R.S. umbrella, "The From Me to We Foundation" was also created to expand the mission to youth in developing countries. The Foundation has been instrumental in hosting Boys and Girls Camps in North Carolina and Florida, the Adopt-A-Village Program in Egypt, engaged in soul supporting work in Begoro Village in Ghana, and participated in a discourse with prime ministers, ambassadors, and members of Parliament on future humanitarian efforts in Uganda, Ghana and the United Nations.

With the purpose of uplifting the planet with song, our co-founders, Harvey and Carolyne Fuqua, inaugurated The S.T.A.R.S. (Singers Taking Action Reaching Souls), a traveling vocal ensemble consisting of professional entertainers. Harvey is one of the founding members of Motown and a member of the Rock'n'Roll Hall of Fame, and introduced the world to artists such as The Moonglows, Marvin Gaye and the Spinners, as well as guiding Smokey Robinson's career for decades. As the S.T.A.R.S. tour, their outreach program has been designed to provide an educational experience for the children of the cities in which they appear.

S.T.A.R.S. is a unique musical ensemble. Their performances touch people's hearts in a way that connect us all, casting away any perceived differences in culture, race, age, economic status or nationality. In the words of one of their signature songs, Seasons of Love, "How do you measure a year" in the life of the S.T.A.R.S. - "How about love?" From the grandest halls to foreign malls; from flash mobs to the United Nations; the S.T.A.R.S. reach into people's hearts and open up a world of love and harmony. There is no better way to do this than through the universal language of song. The S.T.A.R.S. are cultural ambassadors performing worldwide for heads of state, kings, chieftains, and our global family, 7 billion strong!

Dr. Carolyne continues to find new ways to reach hearts and minds. She created the F.L.O.W.E.R.S., (The Formidable Love of Women Elegantly Revealing Sisterhood) and the B.R.O.T.H.E.R.S. (The Brotherhood Restoring Oneness to Humanity's Elegantly Rising Son) organizations for the purpose of bonding and creating a global community of like-minded women and men who are committed to Humanity's expression as channels and the realization of every dream.

We welcome you to the S.T.A.R.S.

Singing with the S.T.A.R.S.

With an immensely diverse playlist, S.T.A.R.S. sells out venues interpreting Pop, Jazz, Broadway, and R&B covers, while other times breathing new spirit into compelling Inspirational, Gospel, and quartet standards. As a longtime supporter of the Boston Symphony Hall recently said, "They're as good or better than anything we have at our place, and I've been in music my entire life."

This travelling vocal ensemble of professional entertainers, gathering from all corners of the United States, has sold out the Agape Spiritual Center in Los Angeles, rocked the rafters at the honored United Nations in New York City, brought tears to the congregants of the All Saints Church in Shanghai, and filled a historic music hall in Kuala Lumpur, Malaysia. They have been representatives of the United States in Festivals in Busan, South Korea, Ghana, Burrendi, East Africa, Morocco, and South Africa.

FESTIVAL INTERNATIONAL DES CHOEURS
ET ENSEMBLES VOCALIX

SEED & SOIL SUMMER CAMPS

For the past 10 years, Seed and Soil Summer Camps take place both at our Tryon, North Carolina Retreat and Learning Center and our South Florida Retreat Center.

Boys to Men & Girls to Goddess...

Our goal is to create an environment that teaches boys to become men and girls to become goddesses in a free flowing, yet highly responsible space. Each year the camp grows in size. We have the capacity to house 50 participants in each camp, including support staff.

The camps always include group creative projects and activities which call upon physical, emotional, mental, intellectual and spiritual intelligences.

Universal Law...

With Universal Law as the foundation, each camp focuses on developing and freeing the true nature of each of the participants. For Boys to Men, it is to manifest the internal divine pattern, and for Girls to Goddess, it is to awaken the beauty of the goddess within.

Music, Games and More...

Through participation, adventure, games, "show biz," amazing talks, a little hard work and a lot of fun, we get to experience the greatest part of ourselves and of each other. Meet your Self at the Seed and Soil Camps this summer.

The International Music Exchange

As they've travelled around the world sharing their music, The S.T.A.R.S. realized that it was time to bring some of the amazing voices they've heard to their friends, families and loved ones in America. Our inaugural exchange was Kenya's Safari Voices International (SVI), followed by Kenya's Light the Future Choir, an eighteen-voice ensemble whose choir members were orphans ranging from 11 – 18 years of age. This year, we are thrilled about hosting The South Africa Youth Choir, a sixteen voice ensemble that gives soul-stirring performances and shares our vision for raising the vibration of our human family through song.

Our intention, with your support, is to host these young singers in October 2017 for a ten-day tour across select venues and share cultural experiences with local students in New York, Las Vegas, Los Angeles and Minnesota.

Our Goals:

- To educate and inspire youth through our Global Education Program
- To join hands and hearts of humanity through music
- To promote a positive image of America and bridge the gulf that currently exists between us and the peoples of the world

The Foundation for the S.T.A.R.S. received its 501(c)(3) status in 1995, and is supported solely by charitable donations. With your support, the S.T.A.R.S. will continue to shine forth with one intention... to lighten up the world.

Carolyn and Harvey Fuqua

www.foundationforthestars.org

www.starsfoundation.net