

To maintain the efficient and wise stewardship of your money, to ensure that project funds are directed to only the best partners, and to comply with all U.S. laws and policies which regulate international development work, ANERA has adopted rigorous controls.

Visit our website to learn more:
www.anera.org

COVER IMAGE:
In Nahr El Bared Refugee Camp in northern Lebanon, a youngster enjoys a new swing set in a park established by ANERA.

David Snyder

ANERA

Improving Lives in the Middle East
Since 1968

ANERA

Improving Lives in the Middle East

Since 1968

For more information about our programs and how you can help, please contact us at:

American Near East Refugee Aid (ANERA)
1522 K Street NW, #600
Washington, DC 20005-1270
Tel 202.842.2766
Fax 202.682.1637
www.anera.org
anera@anera.org

2009 Annual Report

MISSION STATEMENT

American Near East Refugee Aid (ANERA) advances the well-being of people in the West Bank, Gaza, Lebanon and Jordan. Through partnerships and close consultation with local groups and communities, ANERA responds to economic, health and educational needs with sustainable solutions and also delivers humanitarian aid during emergencies.

- Committed.** Since 1968, ANERA — a U.S.-based, nonprofit organization — has been expanding programs throughout Gaza, the West Bank, and Lebanon to reach more Palestinian families in need. Our education, health, and job creation programs help many thousands of people every year.
- Ready.** ANERA is ready to respond to changing conditions on the ground with flexibility and resiliency. We work with over 200 local partners and have a staff of engineers, medical professionals, I.T. specialists, educators and international development experts.
- Respected.** We earn respect with the results we deliver. ANERA's Board includes retired diplomats, international business executives, noted scholars, and citizen activists. All have chosen to join ANERA because of our mission and our ability to efficiently deliver programs and relief.
- Trusted.** From a Lebanese businesswoman in London to the U.S. Agency for International Development, thousands of donors from around the world trust us because they know their money is safe and spent on their intended purpose: to help people in need.

A farmer near Qalqilia, in the West Bank, shows off some of his new crop of tomatoes, grown in a greenhouse ANERA constructed on his land.

REPORT FROM *the* PRESIDENT *and* CHAIR

Although we could say this every year, Fiscal Year 2009 tested ANERA's resiliency. The defining event was the war in Gaza. During the three weeks of bombing, we called every day to check on staff and provide moral support. While our Gaza staff were struggling to stay alive, the frustration was palpable in other ANERA offices and amongst our donors who called or wrote of their anguish. Thankfully, our brave staff survived and our work has actually expanded. We have 16 professionals in Gaza alone.

Additionally, the U.S. economic decline touched ANERA's individual contributors and the portfolios of institutional funders. Staff have needed to double their efforts to secure the same amount of funding. Fortunately, our actions were rewarded because of your generosity. For this, we thank you all.

ANERA received its largest-ever grant, \$50 million from the U.S. Agency for International Development under the Emergency Water and Sanitation II program. This is a major vote of confidence in our professionalism and abilities and allows us to deliver fresh water and efficient sanitation systems to more struggling families.

Building our staff capacity has been a priority even in a recession. In Lebanon, we hired an experienced country director, John Viste. Having lived for years in the Middle East, he has adapted rapidly to the urgent challenges of Palestinian camps and Lebanese villages. At headquarters, a Board member became our first-ever Media Officer. Laurie Kassman has elevated our image with segments on BBC, CNN and in the *New York Times*. The selection of Bill Hopkins as our first Chief Financial Officer was another milestone. He provides a level of field experience and corporate oversight that allows us to have even more financial control over all our operations.

Our Medical Committee recommended a revision of policies regarding the acceptance of in-kind medicines to ensure top quality. That, coupled with the reduction of inventory by drug manufacturers, capped the program at nearly \$30 million for the year.

From war-torn Gaza to refugee camps in Lebanon, time after time we have shown our ability to endure and even thrive. Much of that has been attributable to your moral support, suggestions and generosity. ANERA understands this has not been easy in a down economy, so we are all the more grateful to you!

Curtis W. Brand

Curtis Brand
Chair of the Board

Bill Corcoran

Bill Corcoran
President & CEO

Fiscal Year 2009

(June 1, 2008–May 31, 2009)

Total Expenses *

ANERA's total expenses of **\$48.5 million** were distributed in the following manner:

Program Expenses *

Program Expenses by Location *

ANERA is committed to spending funds in an efficient and accountable manner. We consider every dollar crucial to the delivery of our projects throughout the Middle East.

* For detailed, audited financial reports, visit www.anera.org

ANERA delivered hearing aids and other supplies to Atfaluna Society for Deaf Children in Gaza.

Charity Navigator, America's largest independent charity evaluator, awarded ANERA our 6th consecutive Four-Star rating for excellent financial stewardship. Only 2% of the 5,300 organizations evaluated have received this ranking. Charity Navigator describes the consistency in ANERA's rating as "an exceptional feat, especially given the economic challenges many charities have had to face in the last year."

Long-time member in good standing of the Better Business Bureau Wise Giving Alliance

"A" rated charity by the Institute of Philanthropy

Gaza Relief

Suhail Nashwan

Throughout January 2009, during the 22 days of bombing and the months after, the 16 Palestinians who make up ANERA's staff in Gaza responded rapidly and with creativity to the dire humanitarian situation.

In the months immediately after the bombing stopped, ANERA delivered food packets containing pasta, tuna fish, oil, baby food, and other basic items to families throughout Gaza.

SOME HIGHLIGHTS OF ANERA'S RESPONSE

(early winter and spring 2009)

- Delivered \$4.76 million in health care supplies and medicines to clinics and hospitals.
- Distributed \$1.4 million in food aid to needy families.
- Distributed chickens to 450 families for breeding and egg harvesting.
- Provided psychosocial assistance in war-ravaged areas to 6,500 traumatized children, ages 8–14, and 1,500 parents.
- Cleaned farmlands of agricultural plastic waste – later recycled – creating 4,500 days of work and employing 30 workers in dire need of an income.
- Expanded the Milk for Preschoolers program, delivering vitamin-fortified milk and biscuits to over 25,000 children at more than 180 preschools.
- Delivered 100 hearing aids and audiology equipment to Atfaluna Society for Deaf Children.

Rania Elhilou

Children in Gaza families, who received chickens for breeding and egg harvesting, really enjoy the new additions to their homes.

Community and Economic Development

HIGHLIGHTS FROM 2009

- Awarded a \$50 million, five-year grant from the U.S. Agency for International Development (USAID) to repair infrastructure in public buildings and provide access to water and sewage services in the West Bank.
- Two major USAID programs were completed. Jobs Opportunity & Basic Services and Emergency Water and Sanitation created thousands of jobs and allowed ANERA to link families to water networks, rehabilitate hospitals and schools, install farm-to-market roads, and build rainwater drainage systems.
- Worked with five West Bank agricultural cooperatives to build greenhouses and consult with farmers. The income level of 350 farmers was raised as a result. Funding came from the U.N. International Fund for Agricultural Development.
- At Nahr El Bared Refugee Camp in Lebanon, helped families return to their homes after being displaced by fighting in 2007. In collaboration with partners, a community center was rehabilitated, health care supplies delivered, a playground constructed, and homes linked to water supplies.
- With U.S. government funding, installed a well, an electrical network, a park, playground and pedestrian path in the “gatherings” (informal Palestinian refugee camps) of southern Lebanon. During these activities, ANERA promoted better relations between poor Lebanese and Palestinian communities living closely together.

BEFORE

Rob Mosrie

The Beit Aftal Assamoud community center in Lebanon's Nahr El Bared Refugee Camp before and after ANERA and partners renovated the building.

David Snyder

Health and Relief

Subhi Nashwan

HIGHLIGHTS FROM 2009

- Supplied over 25,000 preschoolers at more than 180 schools in Gaza with nutrient-fortified milk and biscuits each school day. The program has reduced the rate of anemia in this population from 39.5% to 19.6%.
- In Lebanon, with 80 local partner agencies, directed the Creative Health Campaign, which makes healthy living fun through interactive educational materials and events, such as health parades and festivals. Twenty community festive events attracted more than 8,500 participants and more than 100,000 different public health materials were distributed through hundreds of local groups.
- Delivered \$29 million worth of donated health care supplies to the West Bank, Gaza, Lebanon and Jordan.
- In the West Bank, renovated 11 clinics and 4 major hospitals in the West Bank with funding from USAID and local municipalities.
- With funding from the Academy for Educational Development, provided technical assistance and support for the design, regulation, implementation, marketing, supervision, and monitoring and evaluation of food fortification practices in the West Bank.

Though the overall value of shipments in ANERA's In-Kind Medical and Relief program decreased from 2008 to 2009, there was actually an increase in the number of shipments. The value went down because this year ANERA shipped fewer high-cost medicines, such as those used to treat chronic conditions. In the aftermath of the bombing in Gaza, more basic supplies and less expensive medications were required.

Martine Btaich

In Lebanon, ANERA's Creative Health Campaign bravely took on the task of spreading the word about the evils of smoking. Campaigns across the country featured anti-smoking signs and written materials.

Maysa Gayyusi

The delivery room at Jenin Hospital in the West Bank was in dire need of renovations. With USAID funding, ANERA was able to make it an environment where new mothers can feel comfortable.

Education

Photocredit

A young student at the Gaza Music School is happy to return to her studies after the winter 2008-2009 bombing ended. Their old facilities were destroyed and ANERA helped them restart their program.

Rania Elhilou

A teacher in Jordan is giving a lesson in remedial Arabic to her Iraqi refugee students, who participate in ANERA's program to integrate them into Jordanian schools.

Nada Dajani

Ephphata, a school for deaf children in Bethlehem, is the eighth and newest addition to ANERA's Scholarship Program.

HIGHLIGHTS FROM 2009

- Commemorated the Scholarship Program's 30th year of providing financial assistance to outstanding schools in the West Bank, Gaza, Lebanon and Jordan. The program grew from just two schools in 1979 to eight in 2009. The schools serve the most vulnerable population groups—orphans, children with disabilities, children in refugee camps, and those who are very poor.
- With funding from the U.N. International Fund for Agricultural Development, the U.S. Agency for International Development and local municipalities, constructed and renovated 16 kindergartens and secondary schools in the West Bank.
- Installed two playgrounds and playing fields in Lebanon, at Nahr El Bared Refugee Camp in the north and the small community of Burghliyah in the south.
- Helped integrate 820 Iraqi refugee and Jordanian children, living in three poor communities, into Jordanian public schools by addressing their psychosocial and academic needs. Students were 6 to 12 years old and enrolled in the first through sixth grades. This project in Jordan was funded by the U.S. State Department.
- ANERA's four I.T. Centers of Excellence, built between 2002-2008 and located at four major West Bank universities, formed a consortium to better inform prospective students, the business community and funders about the academic offerings and technical capacity at each of the centers.

Nada Dajani

This preschool in Almdawar, a small agricultural village near Qalqilia in the West Bank, is one of 16 schools that ANERA built or renovated in fiscal year 2009.

ANERA hosted a successful tour of the Oriental Music Ensemble from the Edward Said National Conservatory of Music in Washington and New York. Among other venues, the Ensemble performed at the Kennedy Center during the Arab Music Festival. At the same time, ANERA expanded its scope of future activities from cultivation of Palestinian music to the broader area of Arts & Culture.

Laurie Kassman

2009 Bequests

2009 Donors

Although we mourned the passing of these valued members of our community, ANERA continues to benefit from their generous spirit. Through their bequest gifts, they continue to demonstrate their commitment to ANERA's work and set an example for others. These gifts mean ANERA will be here tomorrow, so people throughout the Middle East may live with the dignity we all deserve.

LUCILLE ABLAN

MARY BATES

THERESA BREHM

NANCY FINNIE

VIRGINIA B. LLOYD

ESTELLE SMUCKER

LEILA F. WILSON

FRANCES WRIGHT

This playground and soccer field in Nahr El Bared Refugee Camp in Lebanon was financed by a private donation from Mary Lou and Jamal Afifi, in honor of their husband and father (respectively), Mazen.

David Snyder

“My late husband, Mazen, had a strong desire to improve the lives of the children in the refugee camps in some way. My son and I felt a playground in his honor was the perfect tribute to him — and thanks to ANERA’s support and hard work, we were able to make it happen.”

— Mary Lou Afifi, an ANERA donor

\$25,000 and above

Mona Aboelnaga
and Sabi Kanaan
Genevieve and Gaby Ajram
Daoud and Siam Family

Mr. and Mrs. Mike de Graffenried
Francis Family Foundation
Ahmad Samawi Family

Hussien, Randa-Mansour,
Yasmeen and Marwan Shousher
Abbas F. and Samar D. Zuaier
Anonymous (5)

\$10,000 to \$24,999

Salim Adaya
Mary Lou Afifi and Jamal Afifi
Rabea Ataya
Curtis and Judy Brand
Clark Charitable Trust
Hope Fay Cobb
Al Seal Contracting and Trading Co.
Jim and Melanie Davidson
Mr. and Mrs. Ramez Hakim
Mr. Howard E. Hallengren

Mr. and Mrs. Lawrence A. Hamdan
Teri Johnson
Dr. Omar M. Kader and
Dr. Nancy S. Kader
Kathleen Kalil
Mr. Edward M. Karkar
Mr. Fawzi A. Kawash
Wassila and Sherif Lotfi
Mr. George Y. Nasra
Mrs. Charles P. Price

Smith Family Benevolent Fund
Gene and Peggy Somoza
Muneer Tarazi and
Renata Meyer-Tarazi
James E. Walker III and Deborah
Walker
Mr. Ira T. Wender
Margy and Dick Werling
Mr. Najjad A. Zeenni
Anonymous (7)

\$5,000 to \$9,999

Ms. Lawana Addiego
Alwan Family Foundation
Eric Awad
Erika Brunson
John T. and Valere Butterwick
Mr. Thomas Cabot
Mr. Thomas D. Cabot, Jr.
Catherine Caneau
Mr. John W. Childs
Mrs. Diana Dane Dajani
Abigail E. Disney
and Pierre N. Hauser
Mr. and Mrs. Ronald and
Susanne Dudum

Mr. and Mrs. Darik I. Elwan
A. Huda Farouki
Donald Girkout
Doris Halaby
Dr. Hind F. Hamdan
Adel Jaidah
Les and Michele Janka
Lena Kharrat
Mrs. Alfred and Dina Khoury
Mr. and Mrs. Aboudi Kosta
Andrea Lorenz and
Pat Cunningham
Mr. Saba S. Malak
Mr. Keith Patti

In Memory of
Margaret Dale Penrose
Fadwa and Timothy Robb
Salim Sahyoun
Mrs. Betty H. Sams
Mr. and Mrs. Nabil Shawwa
Ms. Andrea Sununu
Mr. and Mrs. Tom Veblen
Ted Walworth
Mary E. Weinmann
Charitable Lead Unitrusts
Anonymous (4)

\$2,500 to \$4,999

Ranad Abdallah
Laila Abou-Rahme
Dr. and Mrs. Salah Al-Askari
Mr. Michael M. Ameen, Jr.
Mrs. Jean K. Andrews
Mr. and Mrs. Yacoub E. Atalla
Jesse and Maria Aweida
Reem Barghouti
Drs. David and Charlotte Brown
William and Barbara Corcoran
Alice Dudum
Mr. and Mrs. Hassan Elmasry
Randa Fahmy Hudome
Bridgemill Foundation
Benedictine Grange
Hala Ghandour
Dr. Randah Hamadeh

Adnan and Raja Hammad
Mr. Wentworth Hubbard
Special Industries Inc.
Mr. and Mrs. Aref J. Jabr
Mr. Fahd Jajeh
Cyrus M. Johnson, Jr.
Dr. and Mrs. Vicken Kalbian
Key Foundation
Mayada Khater
Joan and Kendall Landis
Mr. and Mrs. Leighton Laughlin
Carola B. Lea
Mr. Charles T. Lotreck
Jonathan Mark
Mr. Harry McAndrew
Dr. Eid B. Mustafa
Ms. Moors C. Myers

Debra Nishida
Dr. Linda M. Paul
Ann and Leighton Laughlin Fund of
the Princeton Area Community
Foundation
Ms. Ann Satterthwaite
Mr. Shouky A. Shaheen
Hanadi Shamkhani, M.D.
Marwan Shehadeh
Steve and Nancy Skancke
Frances and Jack Stickle
Hossam Toulan
Nabil Yassin
Peggy and Lee Zeigler
Anonymous (4)

2009 Donors

\$1,000 to \$2,499

Dalia Al-Sayeh
 Bassam Abdulkarim
 Jameel and Saba Abed
 M. Melody Abraham
 Dr. and Mrs. Samir Abu-Ghazaleh
 Dr. and Mrs. Yousef Abu-Sbaih
 Tarek AbuZayyad
 Dr. Parviz F. Fnan
 Osama Ahmed
 Omar Al Ansari
 Nadia Al-Aydi
 Drs. Sami and Linah Albanna
 Ahmad Al-Helew
 Lou Allstadt and Melinda Hardin
 Dalia Al-Sayeh
 Zainab Al-Shamma
 Ted and Ruth Arneson
 Lois Aroian
 D. Joseph Asfour and Kathryn M. Asfour
 Marjorie Asfour-Kirkham
 Basem Atallah
 Greg Austin
 Grace Austin
 Issa and Doris Baconi
 Tamam Barhoush
 John Barsom
 Mr. Keith Barton
 Nicole Batdorf
 Dr. Margaret L. Bates
 Fadil Bayyari
 Peter G. and Marjorie A. Behr Charitable Foundation
 Ms. Jean Gordon Bell
 Joseph and Joan Bird
 Leila and Rima C. Bordcosh
 Carlo Boulos
 Ms. Alice J. Brinton
 Mr. Peter Broner
 Ronald Bruder
 Mohamed Bugaighis
 Michael and Vickie Callen
 Casey/Connolly Family Fund
 Ms. Karen L. Cayci
 Courtney Cazden
 Mr. Marshall Lee Chambliss and Mrs. Carola J. Westermann
 Mrs. Timothy W. Childs
 Mr. Peter M. Coltery
 Mrs. Camilla L. Collova
 CREDO
 Elsa M. Crumpley
 Mr. Mohamed Dabbagh
 Dr. and Mrs. Fuad J. Dagher
 Donna Dallal-Ferne
 Imad and Zeina Daoud
 Pierre and Christian Daviron
 Lois De Domenico
 Mel Packer and Emily De Ferrari

Maria de la Torre
 Doumar Law Group
 Dr. Elinor F. Downs
 Najla Drooby
 Dr. and Mrs. Basim A. Dubaybo
 In memory of Manuel G. Dudum
 Ibrahim El-Abbassi
 Jacqueline Elass
 Safia Elhillo
 Mr. and Mrs. Ahmad M. ElHindi
 Mr. and Mrs. Mohamed A. El-Khawas
 Bibi and Robert Eng
 John L. Ennis
 Mary Louise Eoloff
 Judith Erickson
 Dr. Rafeek M. Farah
 Ali Faraj
 Mr. and Mrs. Maged Fawzi
 Carl H. Feldman
 Mr. and Mrs. Malcolm L. Fleming
 Mona Flores
 Mr. Jonathan Franzen
 Rabbi Chaim Tzvi Freimann
 James P. Gallagher
 Pete Gaskarth
 Dr. and Mrs. Raif S. Geha
 Rabbi Everett and Dr. Mary Gendler
 Mr. Joseph A. George
 Jason Ghannoum
 Lama Ghazzaoui
 Mark Gilbert
 Dr. Norbert Goldfield
 Mary E. Gontaryk
 Hala Gores
 Ms. Lola N. Grace
 Margaret and Tom Greene
 Mr. Jonathan Grossman
 Mrs. Grace D. Guthrie
 James Hagerty
 Mona Hajj
 Marwan Hajj
 Mr. Joseph J. Hajjar
 Ms. Sana Hakim
 Anise and Janice Hamdan
 Mr. Kevin J. Handly and Mrs. Pamela Kesting-Handly
 Mr. and Mrs. Sameer S. Hassan
 Mr. and Mrs. Stephen Hayes
 Dr. and Mrs. Charles Hazzi
 Dr. Frederic P. Herter
 Mr. John Hirschi
 Mr. Nicholas S. Hopkins and Ferial Ghazoul
 Dr. Jean B. Hopson
 Lynne and Joe Horning
 Nabeel Ibrahim
 Judith Judd
 Mr. and Mrs. Herman W. Jurkovich
 Hani Kamhawi

Nasser and Yassar Kanawati
 Mohsen Karbassian
 Mr. Amand N. Kasimatis
 Omar Kassem
 M. Farooq Kathwari
 Nabil Kattouah
 Dr. Mohammed and Nadia Khalil
 Ms. Seema A. Khan
 Josephine George Khan
 Zain Ur-Rehman Khan
 Ziad Khatib
 Klein - Rothchild Family Fund
 Abed and Husniyeh Kouttainay
 Lisa Kunstadter
 Judith Erickson
 Ethan and Jude Landis
 Catherine Lee
 James B. and Joan S. Leonard
 Lorna M. Livingston
 Xirgo Technologies, LLC
 Dr. Gabriel and Dr. Avril Makhlouf
 Nancy Mansour-Leigh
 Dr. and Mrs. Yehia Massoud
 Abraham and Hady Matar
 Asad Mawjee
 Bethany McAleer
 Mr. and Mrs. Peter S. McGhee
 Denis J. McMorrow
 Mr. Michael McWilliams
 Stanley Mendenhall
 Prof. George E. Mendenhall
 Pamela and Robert Mertz
 Ms. Leila Meyer
 Dr. and Mrs. Lynn Miller
 Anne Modarressi
 Sherry Monsef
 Dr. and Mrs. Douglas W. Morrill
 Ranney Moss
 David Moulton
 Mohammad Mujeebuddin
 Lina Murad
 Narmeen Nabil
 Robert J. Ripley and Rashmi Nair-Ripley
 Dr. Amin T. Nasr
 Ronnie Nasser
 Mr. Warren L. and Susan Nelsonn
 Mr. Jay O. Newlon, Jr.
 Dan H. and Alice C. Nicolson
 Mr. Scott F. Norberg
 Bob and Shari Norberg
 Billy Norris
 Dr. and Mrs. W. Eugene Notz
 Mr. and Mrs. Herbert Oedel
 Mr. Rolland O'Hare
 Edward T. Ordman
 Mr. and Mrs. Khaled A. Othman
 Harry Parsekian
 Drs. Donald Pinkel
 and Cathryn Howarth

\$1,000 to \$2,499

Porter Family Charitable Foundation, Inc.
 Muhammad and Amneh Qasem
 Mr. and Mrs. William B. Quandt
 The Hope Fund
 Hania Qutub
 Nidal M. Rabah
 Mohammed Rahman
 Ms. Linda Raiss
 Dr. Mohammed and John Merriam
 Caroline Ramsay and John Merriam
 Buthina Rashid
 Amer Rehman
 Asif Rehman
 Donald and Barbara Reid
 Mr. and Mrs. John P. Richardson
 Mr. Sean P. Roach
 Captain and Mrs. Evan Robinson
 Sara Roy and Jay Schnitzer
 Donald M. Royer
 Nancy Rudolph
 Mr. Imad Saad
 Mr. and Mrs. Ayman A. Saleh
 William R. Sanderson
 and Carolyn McCoy
 Hamdy and Judy Sayed
 Mr. William Scanlan, Jr.

Mr. Dwight Schmidt
 John Schwartzenburg
 Dennis Seisun
 Fady Sharara, MD
 Hosam Shehadeh
 Mr. and Mrs. John W. Shields
 Aida A. Shihab-eldeen
 Mr. and Mrs. Henry N. Shoiket
 Dr. and Mrs. Muhamad Shurafa
 Mounzer Sibay
 Yousuf Siddiqui
 Mrs. Gay S. Slesar
 Marian Smith
 Dr. Greg Soghikian
 John J. Sparacio
 James and Kathleen Stengel Fund of the Greater Cincinnati Foundation
 Mrs. Frances W. Stevenson
 Dr. Nasir Suleiman
 Virginia Sullivan
 Mr. John H. Sutter
 Mr. and Mrs. Ayoub Talhami
 Mrs. Margaret B. Taylor
 Dr. Baylis Thomas
 and Norma Hurlburt

Mr. Franklin A. Torrence, Jr.
 Michael and Ann Van Dusen
 Elizabeth and John Van Seters
 Anthony Viscusi
 Ghassan Wahbeh
 Jessica Walker
 Mr. and Mrs. Harris C. Webster
 Mrs. Eric W. Weinmann
 Kalman Bland and Annabel Wharton
 Gregg Wiitala
 Ms. Anna-Leila Williams
 Prof. Edward Witten
 Peter Wodtke
 Bruce Wolff and Linda Miller
 Mitchell Wood
 Brian Wood
 Lise Woodward
 Jennifer Woodward
 Mr. and Mrs. Brooks Wrampelmeier
 Dr. and Mrs. Saleh Yassin
 Soomyung Yoo
 Ms. Bernice L. Youtz
 Hind Zaman
 Mr. and Mrs. Joseph R. Zogby
 Anonymous (23)

\$500 to \$999

Dr. Charles F. Abboud
 Akrem Abdallah
 Mr. Richard A. Abdo
 Jean Abinader
 Mr. and Mrs. Kamal Aboelnaga
 Mr. Ahmad Abu Amara
 Hasan Abdul Rahman
 and Malea Kiblan
 Laila Afridi
 Frank Agrama
 Mr. Najeeb Ahmad
 Omar Akhras
 Dr. Nidal and Lila Al Shawahin
 James Alcott
 Hilal Al-Hilali
 Mohammed Al-Kadiri
 Arthur R. Alrbrecht
 Hisham Altaher
 Anan Ameri
 Americans of Arabic Heritage of the Lehigh Valley
 Batul F. Amiji
 Ian Anderson
 Calvin Anderson
 Marjorie M. Anderson
 Keivan Arefpour
 Fareed Armary
 Dr. Robert B. Ashmore
 Wael Asi
 Mr. Atif Atway
 Eleanore Awadalla, DDS
 Dr. M. Safwan Badr
 Rida Baidas

Asmaa Balah
 Denise Baldwin
 Marion Ballard
 Lew and Eileen Barker
 Mr. and Mrs. C. Minor Barringer
 Ruth Bayer
 Kent Beduhn
 Peter Belmont
 Mr. Mohamed Benaissa
 John Bennett
 Fathi Benslimane
 Fouad H. and Nancy Berry
 James Biek
 Mrs. Dagny S. Bilkadi
 Ms. Patricia Black
 Ziad and Samia S. Blank
 Jennifer Blitz
 Mr. and Mrs. Robert R. Bowie
 Anne Braxton
 Barbara Brenner
 Hon. and Mrs. William D. Brewer
 Alison Brooks
 Mr. and Mrs. William C. Brown
 R. Edwards Brown
 Patricia Brubaker
 Mrs. Eleanor M. Bruhns
 Joyce and Harold Buckingham
 Craig Burke and Molly Lazarus
 Sandra Byers
 Mr. Anthony Cafiero
 Laura Castleberry
 Mrs. Leila W. Cayci
 J. E. Chalk

Joe Chamy and Judy Chamy
 Adil Choudhary
 Robert Cleverley
 Mr. John Cotton
 Dan and Sidnie Crawford
 Lydia P. Crawford
 Mrs. Margaret S. Crawford
 Ms. Susan Creane
 Julian Crowell
 Mr. Richard H. Curtiss
 Mortimer W. Cushman
 Dajani Adventures LLC
 Mutasem Dajani
 Katherine Dalesandre
 Marwan and Hana Dalloul
 Joseph Daly
 Lara Darwazah
 Ziad Deeb
 Tarik Dillsi
 Christina Dixon
 Ms. Nina Dodge
 Simon Dodge
 Mr. and Mrs. Benjamin H. Dorsey
 Miss Dorothy L. Downing
 Mr. Peter B. Draper
 Paul P. Dudum
 Mr. Brian EagleHeart
 East Bay Community Foundation
 Condit and Nancy Eddy
 Shihab Elborai
 James Eldridge
 Mrs. Wafiya Elhassany
 Mr. and Mrs. Tarek M. Elneil

2009 Donors

\$500 to \$999

Dr. and Mrs. Saba J. El-Yousef
Mr. Ahmed Essa
Dr. Hossam E. Fadel
Mohammed Fakhoury
Ayman Farouki
Wilfrid Fehrlé and May Shana'a
Mr. and Mrs. Sidney D. Finehirsh
Mrs. Marie A. Finston
First Unitarian Universalist Church
of Austin
Sammie R. Fletcher
Terry Flood
Mr. and Mrs. Peter C. Frederick
Alan L. Freed Associates, Inc.
Maysoun Freij
Philip C. Friday
Ms. Donna A. Friedman
Jesus Galaviz
Joseph Gazzola
Mr. and Mrs. Elias H. Gellad
Felice Gelman
Mr. and Mrs. Melvin D. George
S. M. and Rukhsana Ghazanfar
Ms. Nancy P. Giddens
Mr. and Mrs. Heiner Giese
Barbara Gimperling
Amb. Edward Gnehm
Lawrence Graham
Mrs. Roger F. Greenslade
Gene and Jan Grogan
Catherine Grosso
Dr. and Mrs. Peter Gubser
Mary Gustafson and Amr Nosseir
Tarik Diaa Habib
Rami Haj-Ali
Mr. and Mrs. Frank J. Halferty
Eddie Hamad
Canon Michael Hamilton
Linda Hanna
Dr. Ahmad T. Hannan
Alan and Lina Harajji
Linus Hart
Janice Hayden
John Henson
Mr. and Mrs. Craig C. Hill
Feras Hindi
Peggy Hitchcock
Mrs. Helen Holman
Shamin Hotels
Edward Houry
Robert Howard
Jeanne Howard-Young
Mr. and Mrs. Richard Howland
Mr. and Mrs. Carlos Humud
Mrs. and Mrs. Mamoun H. Hussein
Zuhir Ildbi
Immanuel Presbyterian Church
Fuad Issa
Richard J. Jabour

Mrs. Janet Jacewicz
Richard Jackson
Lisa Jacobs
David Albert Jenkins
Earl Jones
Roger Kallen
Aida Karaoglan
Dina Karjawally
Laila Kassees
Yasmeen Kazimi
Onnik Keshishian
Samir and Shirley Khabbaz
Delila Khaled
Samer Khalidi
Rena Khawly
Mr. and Mrs. Shaker F. Khayat
Fahil Kheir
Najat Khelil
Mohayya Khilfeh
Miss Yvonne G. Khouri
Maureen Kilkeny
Elaine Kinch
Tom and Loretta Kirk
Ms. Violet Hardies Klaseen
Mr. Michael J. Klinkenberg
Katrin Kohncke
Frederick Kunreuther
Mr. and Mrs. Joseph R. Levee
George and Karen Longstreth
Jean Lutterman
David and Janet Mackenzie
Mr. James Maguire
Mr. and Mrs. Joseph A. Mahon
D. Patrick Maley and Nancy B. Turck
Ann and Steve Manson
Mr. and Mrs. Nabeel S. Mansour
Rita Mansour
William Mares
Mr. and Mrs. Jan W. Mares
Tom and Patricia Marvin
Hakim Masoud
Mr. Bruce Masters
Peter McElhinney
Sarah Ransom McKenna
Mr. John McLaughlin-
The McLaughlin Group
The Menemsha Fund
Ms. Barbara G. Mertz
Suzanne Miller
Mr. and Mrs. Edward Miner
Alexander and Barbara Mitchell
Charitable Gift Fund
Mr. Masao Miyoshi
Mr. Glenn Moeller
Dr. and Mrs. Ahmed A. Mohsen
Mrs. Lela S. Moore
Mr. and Mrs. Jan S. Moreb
Janet Mustin
Theodore Myer

Peter Nagle
Hana Naja
Ahdi Nashashibi
Rasem and Narda Nasr
Tarik Nasser
Network of Arab-American
Professionals | New York
Rachel Newmann
Bruce and Sheila Nicklas
Hans Noll
Mr. Daniel M. Norton
Mary Norton
Nancy Nye and Mubarak Awad
Ambassador Robert Oakley
Tess O'Dwyer
John Pachai
Mark Palermo
Emily Parker
Alan Peterson
Dr. Samuel R. Peterson
M. J. Place
Mrs. Patricia S. Plaskett
Mr. Robert Plimpton
Elizabeth Herrick Pollack
Claude and Noelle Poncelet
Barbara A. Porter
Jane Power
Barry E. Preisler
John and Peggy Prugh
Rima Rabah
David Radavich and Anne Zahlan
Tasleem Raza
Joyce Redvanly
Mr. Paul Rehm
William Reinecke
Robert M. Rice
Marie W. Ridder
Mr. Charles D. Robinson
Philip Ruppe
Mary M. Russell
Mr. and Mrs. David P. Ryan
Donald and Diana Ryan
Najwa Saad
Mr. Ghassan Yousef Safadi
Mariam C. Said
Ms. Grace Said
Mr. and Mrs. Isam N. Salah
Hani Saleh
M. Hadi Salem
Huda Salmon
Nadia Samadani
Labib Samarra
Adina Saperstein
David Schleicher
Mr. Richard Schmitt
Hallie Schroeder
Ruth Searles
Richard Sennett and Sasha Sassen
Bakshi Shahabudeen

\$500 to \$999

Dr. and Mrs. Irfan Shahid
Rifqa Shahin
Florence Shaikhaly
Mr. Samir Shehab
Adnan Shihav-Eldin
David H. Krantz
and Marybeth Shinn
Tari Shrader
Tom Skallerup
James Smith
Samer Sohl
John Sparger
John S. Stanton
Ms. Mae Stephen
Patricia Stora
Robert H. Strickler
Marjory T. Sullivan
Romain and Juanita Swedenburg
Brian Swoffer

Dr. and Mrs. George Tawil
Fauzi Tayim
Ms. Gretchen Theobald
Patrick Theros
Michael Thomas
Lewis J. Thomas, Jr.
Eunice Tirado
Russell Torlage
Awni Toukan
Mr. Robert R. Traut
William Truettner
Shirley Tung
Robert Turner
Charles and Letitia Ufford
Deborah Vaughan
Jane C. Voigt
Roxanne Warren
Deborah L. Webb
Wells Fargo Community

Support Campaign
Allen C. West
Jane Westervelt
Richard Wigton
Amb. and Mrs. Philip C. Wilcox, Jr.
Richard and Louise Wilde
Gregory Wilson
Dr. Cynthia Soghikian
and Dr. Chris Wolfe
Elaine Woodruff
James Yassin
Youseph and Susan Yazdi
Gene Zaid
James Zogby
Dr. Gabriele M. Zurhein
Anonymous (22)

\$250 to \$500

Amina Abboushi
Moutaz Abdeen
Dr. and Mrs. Sherin S.
Abdel-Meguid
Mr. James J. Abdo
Kathryn K. Abdul-Baki
Adeeb and Khadijeh Abed
Dr. Rosalind S. Abernathy
Mr. and Mrs. Charles Abookire
Ibrahim Abraham
Malik Abu-Ghazaleh
Janet Abu-Lughod
Odeh Aburdene
Mr. and Mrs. Riyad Abu-Sharr
Samar Abushkheidem
Sadi Abusrur
Ali Abusway
Stephen Adams
Thomas Adams
Diane Adkin
Mahmoud Agha
Raja Aghabi
Arman Ahmadi
Osman Ahmed
Leila Akhoulou
James and Marjorie Akins
Manal Al Farkh
Nora Al Sayeh
Qadar Al-Ansari
Yasamin Al-Askari
Anne Al-Atraqchi
Shana Alavi
Mohamed Al-Azem
Mokhless Al-Hariri, Ph.D.
Fatima Ali-Salaam
Emad Aljunaidi
James A. Allen
Wayne and Sonia Aller
Najwa Al-Qattan
Felix Alvarado
Dr. and Mrs. Husam S. Anani
A.G. Anastassiou
Glenna Andersen
Torger Anderson
Rosemary Anderson
William L. Andrews
Terence Anthony
Jane Antoun

Hallie Appel
Ms. Mary G. Appelman
Jacob Saba Araj
Mahir Askary
Jehangir Athwal
Samer Atiani
Beyond Words, LLC
Firyal Awada
Deana and Amany Awadallah
Randa Azar
Ms. Shireen Azeemuddin
Sahar Aziz
Mr. and Mrs. William N. Azkoul
Bassam Azzam
Phyllis Babcock
Nadia Badawi
Abdussalam Bader
Robert Baker
Judith Ballinger
Karl Banse
Bassam Barakat
Maruan Barakat
Janet Barron
Tom and Molly Bartlett
James Basili
Mr. Albert Bateh
Ramona Beard
Emil R. Bellas
Marshall Berg
Bergen County United Way
Reinhard Bernbeck
Wolfgang Bertsch
Mr. Paul J. Bianchi
Alan Bickley
Loai Bitar
Ms. Ann Bixby
The Black Stone Builder Inc.
Judith Blau
Mr. Edward C. Blau
William F. Blitzer
Adam Bly
Nancy Boardman
Marius Bordcosh
Maarten Bosland
Mr. Felix Bosshard
Peter and Barbara Bouton
Ms. Mary Boyd
Richard Brady

Frederica Brenneman
Brooklyn for Peace
Kate Ely Brown
Mrs. Lois S. Brubeck
Joseph Bruening
Mr. Harvey Buchanan
Ana Buchanan
John Buckman
Helene Bullen
Abir Burgal
Sam Burgan
Lolly and John Burke
William Burke
Ted Burkhart
Geoffrey Brurill
Rolland H. Bushner
Gaston Cadieux
Marilyn M. Cafruny
Kenton Campbell
Leonard V. Canino
Mr. Max W. Carbon
Marvin A. Carlson
John Carpenter
Joseph Cartelli
Jim and Niccy Chambers
Dr. Jessalyn L. Charles
Theodore Chase
Aida A. Chohayeb
K. Chomko
Peter Ciapparelli
Robert Clark
Donald Clarke
Ray L. Cleveland
David Slaney and Leslie Cohen
Leon M. Cohn
Courtney Collins
E. Colson
Ann-Louise Constable
Dianne Kathleen Conway
R. Cook
Patricia I. Cooper
Christine Copley
Tereza Coraggio
Carl W. Corey
Sarah W. and Patrick M.
Coricone
Constance C. Cornog, M.D.
Catherine Cosman

Dr. Paul R. Cotran
Peter Crawford
Ronald Cross
Anna Culmer
Dr. Elizabeth E. Cuprak
Muhamad A. Dabbouseh
Hana Dajani and Hugh Doyle
Omar Mahmoud Dajani
Mr. Nabil R. Dajani
Nabil Dajani
Faisal Dakhil
Philip Dale
Marian Dalke
Nadia Dalloul
Ammar Daoud
Kathy Daruty
Joseph Daruty
Bill and Nancy Davies
Kira Ayisha Day
James M. Day
Charles S. Decker
Patricia Derert
and Michiel Ultee
Vittorio Defendi
Mazen Deifallah
David and Marlene Demarest
Anne DeMuth
and Mark Hodge
Carlos DeSoto
Janet Desroches
D. A. Dessouky
Beatrice Dewing
Isahm Diab
Mr. and Mrs. Ralph W.
Doermann
Mr. and Mrs. Henry C. Doll
Michael J. Dollard
Iris Dominguez
Mark J. Dooling
Mr. Dino Drudi
Louisa Dubin
Mallika Dutt
Dr. and Mrs. Rifat Dweik
Joseph H. Dyer
Ms. Nancy Dyer
Rasha Ebeid
Max Edwards
Bashar Elayyan

2009 Donors

\$250 to \$499

Noha Elbanna
Marwa Elborai
Dr. Al-Walid I. El-Bermani
Mahmoud Elborai
Marwa Marwa
Roni Elchahal
Mr. Mohammed J. El-Hibri
Mona Elhindi
Mary Louise Ellenberger
William Ellet
Elizabeth S. Elliott
Richard Erdman
Jon Erikson
Frank L. Evans
Tom Ewert
Jesse Faciana
Huda Fadel
Ms. Aida Fahoum
Mr. Nabil Fahoum
Hella Fakhro
Paul Falkenbury
Fannie Mae Serve Program
Lillian Farhat
Donya Faridazar
Mohamed Farook
David Farrell
Dr. and Mrs. Clyde A. Farris
Robert Fassbender
Shireen and Gregory Faulx
Nabil Fawaz
Wael Fayed
Theodore L. Feininger
Ms. Coreen J. Fields
Sally L. Finger
Val Fitch
Mrs. Elisabeth West FitzHugh
Anne Flynn
Duncan K. Foley
Wilmer Fong
Fordham University
Campus Ministry
Estella Beebe Frazer
Ray Fulton
Joseph Galdi
Philip J. Ganem
Mr. Alan Garbutt
Percy Gardner
Eric Gee and Andrea Westcott
Hana Geith
George Mason University
Robert Gerhart
Mrs. Virginia O. Gest
Jeffrey Ghannam
Ghassan Gheith
John Giannone
Roger Gibeault
Curtis Giesen
Mrs. Allan Gilbert
H.P. Goldfield
Kathleen Gondar
Wilfred L. Goodson
Sulaika Gormley
Michael Greaney
Greater Houston Community
Foundation
Carol N. Green
Vartan Gregorian
Nessa Gressley
Zinbeb Guessous
Ms. Suzan Habachy
Gabriel and Kathy Habib
Abdool R. Hack
Marilyn Hacker
Monsour Haddad
Mr. and Mrs. Paul A. Hahn
Richard Hall

Lawrence Hamilton
Kareem Hammad
Mr. and Mrs. Hasan A. Hammami
Miss Asifa Hanif
Howard Hanson
Mrs. John H. Harbert
Mary M. Hardy
Elsa M. Harik
Robin Harrington
Brice Harris
Kenneth Harstad
Faisal Hassan
Wael Hattar
Verna Hauser
Elizabeth Hazard
Huda Fadel
Mary Hearn
Eleanor Heginbotham
Ms. June E. Heilman
Jenny Heinz
Richard Heiser
Christopher L. Henley
Stephen Herndon
Fatema Hetata
Nadia Hijab
Kathleen Hilton
Sarah Hinckley
Dr. Donald Hindley
Ablah Hishmen
Mark Hobson
Frederic Hof
Phillip Hoffman
Sylvia Holcomb
Gerda Holmstrom
John Hoopes
Karen Hoover
Norman Howard
and Maxine Jaubert
Barbara Howard
Charles Hoyt
Margaret Hu
John A. Hufty
Ms. Ann Elaine Hulen
Katherine Huxthal
Mr. and Mrs. Zafer H. Hussein
Fuad Ibrahim
Mr. and Mrs. Richard B. Innes
Inova Fairfax Hospital
Medical Staff
Nancy and Thomas Inui
Tanjila Islam
Carole Issel
ITW Foundation
Joyce Jaber
Khalil E. Jahshan
Tala Jallad
Gareth James
Massoud Javadi
Laleh Javaheri-Saatchi
Fennelly Jay
James Jensen
Kim Jensen
Reem Jishi
Dora Johnson
Just Give
Human Kakish
Sima Kanaan
Dania Kanafani
Laurie Kassman
Shefali Kaul
Fuat Kavak
Dr. and Mrs. Mujid S. Kazimi
Ambassador and
Mrs. Robert V. Keeley
Charles B. Keenan
Mrs. Elisabeth Keenan

Michael O. Kelley
John Kendrick
Dr. Charles A. Kennedy
and Mrs. H. Virginia Kennedy
Hassas S. Khan
Dr. Ziad and Wafa Khafur
Mr. Vicken Khatchadourian
Zahi Khattab
Dr. Souhair F. Khawam
Sami Khayat
Anna Khazen
Nadim Y. Khoury
Jamie and Taek Kim
Dr. Rami A. Kishek
and Mrs. Xueying Ni
Janet Klecker
The Kligerman Foundation
Ann B. Knox
Helen A. Knutson
Mr. Philip O. Koch
Dr. J. William Kohl
Mrs. C. William Kontos
Mr. and Mrs. Robert Kovacs
KPMG
George Kreitem
Mr. and Mrs. Paul A. Labanowski
Anne Lambert
Ms. Jane A. Lampman
Heather Landry
Susan Lanser
Alfred LaRue
Ms. Estelle C. Leisy
Paula LeRoy-Antaki
Paul Levesques
Morelle I. Levine
John Leys
Joe Lill
Ms. Nancy Lindenberg
Robert Linnell
Christopher Lloyd
and Vassie Sinopoulos
Rodolfo Lobo
Elizabeth Lodal
Linda E. Long
Ramzi J. Loqa
Gary Lorenz
Skiddy Lund
Alicia MacArthur
Anthony Mallis
Joan Skewes-Cox Malone
Fawzi Malouf
E. Manikas
Chris Marolf
Donald Marquardt
Meredith H. Marschak
Mrs. Rachelle Marshall
Ms. Janet Martin
Randa Masri
Aida and Masri Masri
Aladdin Masry
Clarissa Masters
Marita Mayer
Yousef Mazaheri
Dr. Wassim M. Mazraany
Paul McCarthy
John McClain
Patrick McDonnell
Nigel and Aida McGugan
Mr. and Mrs. Kenneth
McIntosh
H. Diehl McKalip
Peter and Peggy McKinnon
Amir Mesarwi
J. Horst M. Meyer

Mr. Charles D. Michener
Middle North Africa Student
Association at American
University
C. Fredrick Milkie, M.D.
Peter Miller
Zeina Mobassaleh
The Moe Family
Nasser Mohamed
Haya Mohammad
Anne and Amin Mohsen
Albert and Hind Mokhiber
James S. Moose III
Morningside Monthly
Meetings
Trudy Morse
Pamela Moses
Michael Moss
Kathy Motyka
Evelyn S. Moulton
Ms. Linda Mowatt
Ruth Moynihan
Ann M. Mullen
Mr. Thomas Mullins, III
Jane H. Mullins
Shehrezad Muzher
Amid Naeini
Jane Nahass
Judge Joseph Nahra
Rajesh Nair
Dr. Salem E. Najjar
Mr. and Mrs. Daniel A. Najjar
Sara Najjar-Wilson
David Nalle
Dr. Musa Y. Nasir
Bassem Nassar
Ilham Nasser and
Mohammed Abunimer
Sarkis M. Nazarian
Jean Newsom
Ms. Mary Jo Newtown
Michael Nichols
William Nisbet
Alice Norris
Paul D. Noursi
Dr. and Mrs. Thomas A. Oas
Mohammad Obiedat
Khawla Odeh
Robert Ohlerking
Katherine Olley
Mr. and Mrs. John A.
Olmsted, III
Jeffrey O'Malley
Conor O'Mara
Christine Oppenheimer
Hania Osman
Ana Oviedo
Kathleen Owen
Harry L. Park
Karen Parker
Don Peck
Carol Pekar
Jeff Pekrul
Kate Penrose
Syed Z. Pervaiz
Todd Peterson
Diane Piagneri
Ms. Mary Teresita Pinto
Mr. and Mrs. John Poole
Mary Poor
Mr. Charlton Price
Earl Prochaska
Wm. R. Purcell
Patricia Pynchon
Bassam Qasem
Matt Quinn

\$250 to \$499

Dr. Frederick Quinn
Edward Raboy
Anis Racy
Freshteh Rahimieh
Dr. and Mrs. Rouhollah K.
Ramazani
Patrick Ratkowski
Thomas Ray
Mark L. Readle
Eugene S. Redner
Mr. and Mrs. Frank A. Regier
Thomas T. Richmond
James Richmond
DeAnne Riddle
Joe Roberts
Mr. Earle D. Roberts
Charlotte Robinson
Mary-Sarah Roche-Mahdi
Ms. Heidi Roemelmeyer
Ms. Marcia J. Rogers
Mr. Frederick A. Rogers
Helen Rosales
M.J. Rosenberg
Bruce Rosenblum
Dr. Anita Ross
Gerald Rubin
Nuhad Ruggiero
Carolyn Sener Rusk
Bryan Rutledge
Philip Ryan
Mr. and Mrs. Edward Saad
Alfred Saah
Hani Sabra
Helen I. Safa
Dr. Bassam G. Saffouri
Ahmed Sakkal
Nader Salah
Moktar Salama
Elizabeth Salamy
Muhammad A. Saleh
Husain Saleh
Ahlam Salem
Dr. and Mrs. Anis K. Saliba

Azmi Samaan
Jasmine Samara
Craig J. Sands
Kenneth S. Savin
Stuart J. Sawabini
Eric Schatzberg
Mr. Alan J. Schiffmann
Mr. and Mrs. Clarence F.
Schmidt
Mr. and Mrs. Frank L. Schneider
Ms. Calvin W. Schwabe
Pearl Schwartz
Mr. Whitney L. Scott
Nancy Searles
Liza Seymour
Amir Shakouri
Ms. Jeanine Shama
Hani Sharkey
Crystal Sharp
Stephen Shatz
Mohammad Sheronick
Mark Shuster
Bryan Siegfried
Abdallah Simaika
Cody Sisco
Ms. Sally Sise
Sisters of St. Francis
William Slavick
Philip Small
Leigh Smith
Kimberly Jan Smith
Kevin Smith
Cathy Smith
Marga and William Smolin
Mr. Larry F. Smucker
Mr. Edgar W. Snell, Jr.
Jerry Sommerseth
Katherine Sorel
Ron Souweidane
Russell Spingarn
Mr. and Mrs. Van J. Spiros
Mr. Stephen Spofford
Dr. and Mrs. Paul E. Spray

St. Jerome Congregation
George Steinike
Craig Stevens
Ms. Martha F. Stevens
and George Shea
Frances Stewart
Mary Stieb-Hales
Mr. Joe Stork and Ms. Priscilla
Norris
Margaret F. Straus
Tasneem Sulaiman
Michael W. Suleiman
Mr. and Mrs. Timothy L. Sullivan
Patricia Sullivan
Colleen Sullivan
Ms. Jane Sun
Dr. and Mrs. Issam Taha
Mr. Michael Tamarack
Ludwig Tamari
Peter J. Tanous
Shireen Tawil
Mrs. Sarah Tignor Taylor
Hanan Thabet
Judith Tharp
Mona and Jordan Thomas
Karen D. Thompson
Ms. Tormy Tierney
Ms. Lorraine D. Tillrock
Hugh R. Tobin
Maurine Tobin
Michael Tomlin
Mr. and Mrs. Steve Trainer
Maria Tunner
Roy Turnbaugh
Judge and Mrs. Richard E. Tuttle
Kathy Tycz
Ms. Carol Oman Urban
Andrea Valverde
Ms. Flora Z. Van Dyke
Anthony Vandersteen
Lesly Vedder
Amb. Nicholas Veliotos
Richard Vidmer

Lucy and Lawrence Vinis
Donald A. Visscher
Virginia Vitarello
William Wahbeh
Helene Wahbeh
Marjorie Wan
Doris Warrell
Deborah Warren-Hicks
Jane Wasson
Kate Meenan-Waugh
and Jim Waugh
Mr. David Welden
Mac Wellman
Dr. and Mrs. David A. West
Curtis Westlin
Mr. John A. Whitney
Ralph Wiggen
Mr. and Mrs. C. Webb Williams
Hiro Williams
Doris Wilsdorf
Ms. Barbara Wilson
Ronald Wilson
Stephan Windsor
Marvin Wingfield
Jon Wittwer
Ms. Vera J. Wohlfort
Anne Wood
Jerome Wood
Ms. Susannah C. L. Wood
Roger Wood
Diane Wresinski
Robert Younes
Amin Zacharia
Miriam Zahka
Ziyad Zaitoun
Salah Zalatimo
Omar Zalatimo
Ms. Sulaika Zarrouk
Salah Zoghby
Dr. Huda Zurayk
Anonymous (15)

Foundations Facilitating Donor-Advised Contributions

Dayton Foundation Depository, Inc.
The Greater Cincinnati Foundation
The Community Foundation of Louisville

Princeton Area Community Foundation
Santa Barbara Foundation
The Community Foundation of Western North Carolina

In neighborhoods devastated by bombing in Gaza, ANERA set up tents to create environments of love, safety, and trust. Children have a place to play games, draw pictures and sing, supported by trained professionals. Pictured is one of the counselors explaining a painful drawing by one of the children.

2009 Donors

Donors of Medical and Relief Supplies

AmeriCares
Catholic Medical Mission Board
Latter-day Saint Charities
Direct Relief International
Genzyme Foundation
Grassroots International

Hope Haven International Ministries
Dr. Randa Mansour-Shousher
International Orthodox
Christian Charities
MAP International
Medical Teams International

Mennonite Central Committee
Middle East Children's Alliance
Palestinian Children's Relief Fund
Playgrounds for Palestine
Physicians for Peace
Wheelchairs for Humanity

Matching Gift Donors

Bank of America Foundation
Charles Stewart Mott Foundation
Chevron Humankind Program
Cleveland H. Dodge Foundation, Inc.
Elsevier Foundation
Exxon Mobil Foundation
Fannie Mae Serve
Matching Gift Donations
GE Foundation

Glaxo Smith Kline Foundation
International Monetary Fund
ING
JP Morgan Chase Foundation
Kirkland & Ellis LLP
KPMG
Microsoft Matching Gifts Program
Mobil Foundation
Pepico Foundation

Pfizer Foundation
Scitor Corporation
Shaker Family Foundation
Soros Fund Charitable Foundation
STAR/ExxonMobil Foundation
Sun Microsystems, Inc.
United Way
Virginia Wellington Cabot Foundation
Wellpoint Associate Giving Campaign

Thousands of families were displaced by the bombing in Gaza in early 2009 and are still living in tents. ANERA delivered much needed food and hygiene items to families like the one pictured.

ANERA has recently upgraded its already stringent requirements on expiration dates for donated medicines—only accepting medicines with nearly a year's shelf life.

Funding Organizations

\$100,000 and above

Academy for Educational Development
Saudi Aramco (Saudi Arabian Oil Company)
Secours Islamique France
State of Qatar
United Nations International Fund for Agricultural Development (IFAD)
United Holy Land Fund
U.S. Agency for International Development (USAID)
U.S. Department of State/Bureau of Population, Refugees and Migration

\$5,000 to \$9,999

American Federation of Ramallah, Palestine
David & Katherine Moore Family Foundation, Inc.
Intel Corporation
Kunstadter Family Foundation
The Mosaic Foundation
Order of the Hospital of St. John of Jerusalem

\$1,000 to \$4,999

American Friends Service Committee
Aramco Services Company
Bank of America Charitable Foundation, Inc
Catholic Student Association
Christ Memorial Presbyterian Church
Consolidated Contractors Corporation (CCC)
Dayspring Church
Dumbarton United Methodist Church
Exxon Mobil Foundation
Genzyme
Global Impact
Islamic Society of Wichita
KPM Consulting LLC
KinderUSA
Metito International, Inc.
Microsoft Employee Giving Campaign
Muslim Club at Clovis West High School
River Road Unitarian Church Middle East Task Force
Rothschild Fund
Ruby K. Worner Charitable Trust
Suntrust Foundation
The TWO Commandments Foundation
Trinity Episcopal Church
U.C. Davis Law School Student Association
Virginia Wellington Cabot Foundation
Westmoreland Congregational United Church of Christ
Williamsburg Presbyterian Church
Winky Foundation
Youth Emergency Services

\$50,000 to \$99,999

Alternative Gifts International
Foundation for Middle East Peace
USAID/Office of Transition Initiatives
U.S. Omen – Southern California Chapter

\$25,000 to \$49,999

Exxon Mobil Corporation
Firedoll Foundation
Islamic Cultural Center of Fresno
Japan International Volunteer Center
Johnson & Johnson Family of Companies
Contribution Fund
Mel Wolf Foundation
National Arab American Medical Association (NAAMA)
Shaker Family Charitable Foundation
Soros Fund Charitable Foundation
Jerusalem Fund
U.S. OMEN – Northern California

\$10,000 to \$24,999

Arab Community Center for Economic and Social Services (ACCESS)
Caipirinha Foundation
Dominic Simpson Memorial Trust
General Atlantic Corporation
International Bank of Qatar
Islamic Cultural Center of Greater Chicago
The Olayan Group

Officers

Curtis W. Brand, Chair
Former Chairman and CEO,
Mobil Saudi Arabia

Edward Gnehm, Vice Chair
Kuwait Professor, The Elliot School,
George Washington University
Former Ambassador to Jordan,
Kuwait, Australia
Deputy Head, U.S. Mission to the U.N.

Mike de Graffenried, Treasurer and Secretary of the Corporation
CEO, Qatar First Investment Bank

Members

Mona Aboelnaga Kanaan
President, Proctor Investment
Managers LLC

Gaby Ajram
Former CEO, Papercon, Inc.

Thomas D. Cabot
Architect

Diana D. Dajani
International Development
Consultant

Ronald A. Dudum
Real Estate Manager

James Gallagher
President, The Gallagher Group, LLC

Curtis G. Giesen
President, Dashboard Ventures, LLC

James Hagerty
Partner and Co-Founder,
Kalbian Hagerty LLP

Richard C. Hall
Director, Corporate Government
Affairs, Intel

Lawrence A. Hamdan
Managing Director, Credit Suisse
First Boston

Randa Fahmy Hudome
President, Fahmy Hudome
International, LLC

Khalil Jahshan
Executive Director, Pepperdine
University Washington DC
Internship Program

Vicken Kalbian, M.D.
Medical Director, Valley Health
Services

Alfred N. Khoury, M.D.
President, Perinatal Associates of
Northern Virginia

Andrea W. Lorenz
Associate Editor, Oilweek

Christie McGue
Consultant
Former Executive Director,
Federal Energy Regulatory
Commission

Robert Anton Mertz, Ph.D.
Former Project Manager,
World Bank

Ilham Nasser, Ph.D.
Professor of Early Childhood
Education, George Mason
University

Randa Mansour-Shousher, AuD.
CCC-A
Doctor of Audiology,
Northwest Ohio Hearing Clinic

Frances Stickle
Writer and Civic Leader

Samir I. Toubassy
President, Olayan Development
Corporation, Ltd.
Group Vice President, The Olayan
Group

Tom Veblen
Convener, The Superior Business
Firm Roundtable

Nicholas Veliotes
Former Ambassador to
Egypt and Jordan
Former Assistant Secretary of State
for Near East and South Asia

James Walker
Managing Partner
Fir Tree Partners

Ira T. Wender
Former Partner
Patterson, Belknap, Webb, & Tyler

Oliver D. Zandona
Senior Advisor, International
Government Relations
Exxon Mobil Corporation

Samar Deifallah Zuaier
Civic Leader

Medical Committee

Officers

Vicken V. Kalbian, MD
Chair

Ellen Siegel, RN
Vice-Chair

Members

Salah Al-Askari, MD

Charlotte R. Brown, MD

David S. Brown, MD

Fuad Dagher, MD

Shukri David, MD

Adnan Hamad, PhD

**Yousef Hasan,
Pharmacist**

Alfred N. Khoury, MD

Nabil Khoury, MD

Rajai T. Khoury, MD

Eid B. Mustafa MD

Andre-Jacques Neusy, MD

Randa Mansour-Shousher, AuD

Jay J. Schnitzer, MD

Hanadi Shamkhani, MD

Salah Yassin, PhD

Mona Abu Ramadan

Rania Elhrou

These five-year-olds are getting essential vitamins from the milk and biscuits ANERA delivers daily to their preschools throughout Gaza.

Martine Btaich

At the Creative Health Campaigns in Lebanon, everyone has fun spreading the word about healthy living. The fresh watermelons are a particular favorite.

Michael M. Ameen, Jr.

D. Joseph Asfour (Joe)

Kamel Ayoub

Hope F. Cobb

Nour M. Daoud

Jonathan E. Franzen

Rabbi Everett E. Gendler

Lawrence S. Giesen

Matthew C. Haimes

Ramez M. Hakim

Doris C. Halaby

**Canon Michael P.
Hamilton**

Stephen D. Hayes

Ahmad M. Hijazi

Richard P. Holmes

Arthur A. Houghton

Aref J. Jabr

Les Janka

Omar M. Kader

Jill H. Kassiss

Fawzi A. Kawash

Kendall Landis (Ken)

Anthony J. Mansour

Brett D. Mayer

Usama R. Mikdashy

George Y. Nasra

**Her Majesty Queen Noor
al Hussein**

Jean C. Newsom

Robert L. Norberg

Walter C. Reichert

Sara M. Roy

Maggie Mitchell Salem

James K. Sams

Jane W. Schweiker

Irfan A. Shahid

Nabil F. Shawwa

Murad Siam

Muneer A. Tarazi

Timothy A. Taylor

Margaret W. Werling

**Ambassador
Philip C. Wilcox, Jr.**

Advisory Council

HEADQUARTERS OFFICE

Bill Corcoran
President

Philip Davies
Vice President

Bill Hopkins
Chief Financial Officer

Yvonne Aiken
Office Manager

Michael Austin
Director of Online Giving
and Direct Mail

Mary Kate Chaath
Director of Donor Development

Samantha Colantoni
Staff Accountant

Liz Demarest
Director of Communications

Aziz Haddad
Director of Information Systems

Laurie Kassman
Media Relations Officer

Ola Mahmoud
Program Coordinator

Patty Mallan
Executive Assistant

Nancy Nye
Director of Donor Stewardship

Nadia Selim
Administrative Assistant

Alfonso Wright
Senior Accountant

JERUSALEM OFFICE

Robert Crothers
Middle East Representative

Jamal Al-Aref
Deputy Middle East Representative
/ West Bank Program Director

Samar Naser Abu Ajamieh
Senior Administrative Assistant

Mamoun Abu Gheith
Custodian / Maintenance

Barihan Al-Khatib
Administrative Assistant /
Receptionist

Doris Anfous
Executive Assistant / Sponsorship
Program Coordinator

Mazen Dabbagh
IFAD Project Manager

Nada Dajani
Communications Officer

Amjad Ebeid
IT Systems Coordinator

Maysa Gayyusi
Communications Officer

Denise Habash
Program Assistant - EWAS

Tamara Handal
Senior Accountant

Rami Kafety
Infrastructure Coordinator

Samia Majlaton
Monitoring & Evaluation Specialist

Emile Makhlof
Manager of Finance

Dina Muna
Accountant

Louay Nashashibi
Infrastructure Coordinator

Lana Khalidi Nureddin
Manager of Administration and
Human Resources

Yara Odeh
Compliance Officer - EWAS

Jubran Said
Central West Bank Area Director

John Sakakini
Program Assistant

Badie Taha Sartawi
Education & IT Consultant

BEITIN WAREHOUSE

Hani Khleif
In-Kind Program Manager

Mohammad Atieh
In-Kind Field Assistant

Mohammad Mahmoud
Warehouse Assistant

HEBRON OFFICE

Mohammed Abu-Raja
Hebron Area Director

Hanadi Darwish
Infrastructure Coordinator

Hiba Hamzeh
Administrative Assistant

Ribhi Mustafa
Infrastructure Coordinator

NABLUS OFFICE

Rabah Odeh
Nablus Area Director

Remah Jabr
Administrative Assistant

Ayman Minawi
Infrastructure Coordinator

Mohammad Tuffaha
Site Engineer

RAMALLAH OFFICE

Rand Salman, M.D.
Public Health Director

Widad Boukaileh
Program Assistant

Nadine Khalaf
Project Coordinator

Anne Marie Marsa
Program Assistant

Naser Qadous
Manager of Agricultural Projects

GAZA OFFICE

Salah Sakka
Director

Mona Abu Ramadan
Program Manager,
Milk for Preschoolers

Khalda Abu Samra
Field Monitor, Milk for Preschoolers

Amer Al Aff
Support Services

Mostafa Al Ghosain
Warehouse Manager

Sabah Al Barakoni
Office Manager

Mariam Al Qaisi
Field Monitor, Milk for Preschoolers

Rola Abu Dakka
Field Monitor, Milk for Preschoolers

Naima At-Tarabeen
Preschool Consultant

Rania El Namarah
Public Relations Officer

Tahani Khader
Field Monitor, Milk for Preschoolers

Nida Shurrab
Field Monitor

Dema Tabba
Administrative Assistant

Nahed Waheidi
Construction Projects Engineer

LEBANON OFFICE

John Viste
Country Director

George Abi Abdallah
Manager of Finance &
Administration

Jackline Atw
Administrative Assistant

Martine Btaich
Development Projects Manager

Nadia Dalloul
In-Kind Advisor

May Haddad
Community Health Advisor

Yara Qutteina
Creative Health Intern

JORDAN OFFICE

Hanan Shasha
Country Director

Tasneem Al-Homoze
Administrative Assistant

Ahmad Samouh
Accountant

Marco Wramen