

ANERA

AMERICAN NEAR EAST REFUGEE AID

2004 ANNUAL REPORT

TABLE OF CONTENTS

Vision. Mission. Core Values.	1
Letter from the President	2
Economic Development	4
Health & Relief	6
Education	8
Financial Review	10
Auditor's Report	11
Annual Fund Donors	14
Donor & Partner Organizations	17
ANERA Officers	18
Board of Directors	18
ANERA Staff	20

Cover: Dar El Tifl School, East Jerusalem—Robyn Long

Vision

ANERA envisages a Middle East where people can live in peace with secure livelihoods.

Mission

ANERA's mission is to reduce poverty and relieve suffering, thereby improving the lives of people in the Middle East.

Core Values

ANERA views **relief** – alleviating suffering – and **development** – reducing poverty – as beginning and end points on a continuum of human need. In helping people meet these fundamental necessities, ANERA contributes to achieving their freedom from want, which ANERA deems an essential component to peace in the Middle East.

Left: Dar El Tifl School, East Jerusalem–Robyn Long

Dear friends of ANERA,

The Palestinian recession is among the worst in modern history. Average personal incomes have declined by more than a third since September 2000, and nearly half of Palestinians now live below the poverty line [\$2 per day].

—The World Bank, June 23, 2004

This human condition translates into tremendous need. Need for jobs, for health and relief, for education. Need for freedom from want and freedom to pursue a life in peace.

As part of our ongoing commitment to assist people in the Middle East, ANERA is addressing these needs.

Malnutrition, now at 30% among young children in Gaza, calls for immediate intervention. Accordingly, we designed the Milk for Preschoolers project. Working with preschools in Gaza, each child receives daily a box of milk and a nutritious biscuit. Last year 2,500 children benefited from the program. In the coming year, we will reach 10,000 — or hopefully even more — impoverished youngsters. This program makes a real difference. Unaddressed malnutrition means a child will not develop normally in both mind and body. We are proud that individuals and nongovernmental organizations from around the world are working with us to make this valuable effort possible.

Education is the *sin qua non* for economic and social development. Accordingly, ANERA devotes considerable resources to this sector. *Inter alia*, we have invested in the future through projects such as: building and equipping classrooms for kindergartens and primary and secondary schools; a scholarship program for orphans, the very poor, and physically disadvantaged; an initiative to establish four Information Technology Centers of Excellence at Palestinian universities designed to serve the community, business and government; core assistance to the Edward Said National Conservatory of Music; upgrading sports facilities for youth; and building libraries.

To live life fully, people need to be healthy. In pursuit of this end, ANERA is a major partner in MARAM, a USAID-funded project to upgrade public health education as well as health care for women and children in the West Bank and Gaza. To improve people's ability to obtain quality health services, ANERA supplied over \$16 million of medical supplies to clinics and hospitals, a program we will sustain in the coming year. In addition, in Beirut we are upgrading the mechanical and electrical systems of Dar al-Ajaza, a hospital for the elderly and severely physically handicapped that serves 800 inpatients and 100 outpatients daily.

ANERA also is expanding its program in Jordan. Notably, we are now implementing a project funded by the U.S. Middle East Partnership Initiative. Working with grassroots women's organizations, we are seeking to empower women through training workshops and institution building.

ANERA is a bridge between Middle Eastern people in need and concerned people in the U.S. and around the world. Together we seek to realize our vital mission: to reduce poverty and relieve suffering, thereby improving the lives of people in the Middle East. We wish to thank all of our partners in this shared effort during this tumultuous and disturbing period in the region.

Les Janka
Chair

Peter Gubser
President

For people living in the West Bank and Gaza there is no typical day. One day they can drive to work, walk to school, or go to the hospital, the next day they cannot. And for each of these challenges, they must find new ways to cope.

Events during the past twelve months have had a detrimental impact on people's lives in the Middle East. ANERA adjusted to these changing political and economic climates and continued serving people in need in the West Bank, Gaza, Lebanon, and Jordan.

The following pages describe challenges people face in the region, introduce some of those working to find stability, and define the projects that help them build a future for their families and communities.

There is still much work to be done, but great improvement is possible through teamwork, perseverance, and hope.

Challenges

- 47% live in poverty (64% in Gaza; 37% in West Bank)
- 26% unemployed (29% in Gaza; 24% in West Bank)
- 25% of Gazans in extreme poverty
- Stagnant economy due to movement restrictions

Closures, curfews, and checkpoints have made doing business in the West Bank and Gaza next to impossible. The strain on the economy has forced many businesses to layoff employees or shut down altogether.

	1999 (before intifada)	2002	2003
Unemployment	12%	31%	26%
West Bank	10%	28%	24%
Gaza	17%	38%	29%
Poverty	20%	51%	47%
West Bank	13%	41%	37%
Gaza	32%	68%	64%

Source: "Disengagement, the Palestinian Economy, and the Settlements," The World Bank, June 24, 2004

Left: Rafah, Gaza—Rika Fujiya, JVC

Response

Above: Gaza Women's Loan Fund recipient, Gaza—*Robyn Long*

As dramatic as the statistics seem, 2003 experienced an improvement in unemployment and poverty in the West Bank and Gaza over 2002. This may be due, in part, to the men and women who have changed their perception of a traditional job and adjusted to the changing situation. Having lost their jobs with Israeli and other foreign businesses, many people have taken the initiative to start their own.

The concept of micro-enterprise has become more appealing to burgeoning small businesspeople, particularly in Gaza, where poverty has become pervasive. ANERA is working with many of these entrepreneurs to build businesses for themselves and their families.

Through the Gaza Women's Loan Fund, women receive affordable credit to start or expand their small businesses. Developing their businesses with small, short-term loans of \$1,000-\$3,000, these industrious women generate income for their families, as well as stimulate the local economy.

ANERA works in partnership with a United Nations program to assist small-scale agricultural businesses in Gaza by providing loans to help Gaza fishermen keep their boats repaired and their businesses operating. The Palestinian fishing industry has been severely hit by the military-imposed closures and limited access to fishing areas. The number of fishermen has plummeted to less than half of what it was four years ago. These small loans are vital to keeping the fishermen in business.

Robyn Long

MOHAMMED

Mohammed has rehabilitated his boat and fishing equipment, including nets, pulleys, and lights, with an \$8,000 loan from ANERA's program. The survival of his business is important to other fishermen because he owns one of the main boats used to tow smaller vessels out to sea.

Mohammed and the other fishermen continue to work the sea with what limited resources they have available. From Mohammed's perspective, "The loans are important. It's the only way we can invest in our boats and equipment in order to bring in more fish and raise our incomes. We have to keep investing, it's the only way we will be able to continue"

ECONOMIC DEVELOPMENT PROGRAMS

• Direct Project Expenses:	\$ 2,211,934
• Technical Assistance & Oversight:	\$ 834,717
Total Economic Development:	\$3,046,651

Challenges

- Increasing malnutrition among children five and under
- People in need of medical care stopped at checkpoints when trying to reach emergency treatment
- Residents in rural areas increasingly isolated from medical facilities
- Shortage of basic medical supplies

Because of the collapsing economy, Palestinians struggle to feed their families. As a result, up to 25% of children age five and under suffer from malnutrition, anemia, and/or Vitamin A deficiency, particularly in Gaza. Ironically, there is no shortage of food, but people do not have money to buy the nutritious food they need.

Malnutrition can cause irreversible physical and neurological damage, especially in children between the ages of 6 and 59 months. And if children come to school hungry they are unable to concentrate and learn, laying the groundwork for a less productive society in the future.

Left: Dar Al Ajaza Hospital, Beirut Lebanon—Hussam Mshaymshi

Response

In an effort to slow the alarming rise in malnutrition, ANERA initiated the Milk for Preschoolers (MfP) project, which delivers a box of locally produced milk and fortified biscuits to Gaza preschoolers each school day. In 2003, MfP fed 2,300 children. Due to the increasing need and with support from donors, ANERA will expand MfP to feed 10,000 preschoolers at 100 schools in Gaza in the fall of 2004.

Milk for Preschoolers provides a nutritious snack, but also educates children and their mothers about long-term nutrition and health at home, including proper eating habits and personal hygiene. Families are taught how to make nutritious meals on a low budget, and healthy ways to cook available foods.

In an effort to support health care professionals, ANERA's In-kind Program delivers donated shipments of medical supplies, pharmaceuticals and nutritional supplements, and hygiene kits to health institutions throughout the West Bank and Gaza. Many patients cannot afford to pay for services, forcing health facilities to find alternative ways to pay for medical supplies and medicines. Clinics and hospitals welcome these donated supplies because they allow health care providers to deliver more care to patients at a lower cost.

“25% of Gazans live in deep poverty and are unable to feed themselves adequately, even with food aid ... and were it not for donor assistance ... malnutrition would be at levels associated with much poorer countries.”

–“Disengagement, the Palestinian Economy, and the Settlements,”

–The World Bank, June 23, 2004

Above: Bureij Refugee Camp, Gaza—Robyn Long

ILHAM

Ilham, a preschooler at Um Al Hanoon Kindergarten, is three years old and lives in Gaza's Brazil Refugee Camp. Four months ago, her family's home was demolished by the Israeli military. Ilham's parents have rented a new apartment in the camp, though this is a severe financial burden since both parents are unemployed. The family is dependent on in-kind donations and food from local charities.

HEALTH & RELIEF PROGRAMS

• Direct Project Expenses:	\$ 3,389,186
• In-kind Gifts:	\$ 16,874,265
• Technical Assistance & Oversight:	\$ 920,879
Total Health & Relief:	\$21,184,330

Challenges

- Large numbers of students and not enough classrooms or teachers
- Poorly equipped facilities
- Old, out-dated curriculum
- Many children and youth with unstructured free time
- Families' inability to afford education

In the West Bank and Gaza, schools are overcrowded and in need of repair. The overcrowding forces students to take turns attending classes, meaning one group of students attends classes in the morning, and another class of students begins in the afternoon.

Such a schedule requires students and their teachers to squeeze all their lessons into a few hours each day. This also means that, generally, both shifts of students have to fill their free time before or after school.

Left: Rafah, Gaza—Rika Fujiya, JVC

Response

ANERA has been expanding facilities at Palestinian primary and secondary schools to accommodate the growing number of students. Dozens of projects now are complete, including more than 160 new classrooms, science and computer labs, and libraries, as well as new toilet facilities and upgraded school yards. With more educational facilities, schools hope to move to single shift schedules.

Helping to extend education outside the classroom, ANERA works with several community centers to equip computer labs, libraries, art and music classes with educational materials. These centers build community support and partnership, and for children and youth living amidst the current violence, these programs open new vistas for creativity and self-confidence.

ANERA also is involved in strengthening adult education programs. The growing information technology (IT) industry throughout the Middle East presents a great opportunity for men and women to learn skills necessary for employment in high quality jobs. But most Palestinian colleges and universities lack the resources to develop adequate curricula and facilities for IT programs.

In March 2004, ANERA opened the Said Khoury IT Center of Excellence at Al Quds University, the first of four slated for the West Bank and Gaza. This Center, launched through ANERA's IT initiative in Palestine, offers a unique curriculum in software and systems development with international certification programs, and helps local businesses with IT services and continuing education classes.

Through this program, Palestinians adapt to their changing work environment by working over the Internet instead of spending hours at checkpoints. The IT centers expand individual opportunities and stimulate the local IT market — a promising combination for prompting positive change throughout the region.

Right: Edward Said National Conservatory of Music, Ramallah—Robyn Long

Susan Bertoni

REMA

One pioneer in the IT field is 23-year-old Rema, who graduated from an ANERA-sponsored computer programming course at the Palestine Polytechnic University in Hebron.

“My grandfather used to take me to Ramallah to a children’s educational center called the Young Scientist’s Club, where I played games and did computer programming... I’ve graduated from a programming course at the Palestine Polytechnic University in Hebron ... Now I have two job offers – one from Polytechnic and one from Hebron University. I haven’t decided which one to choose. Palestine needs help to develop IT, but also the people need innovation. I want to work in all these things.”

EDUCATION PROGRAMS

• Direct Project Expenses:	\$ 3,349,588
• Technical Assistance & Oversight:	\$ 497,335
Total Education Assistance:	\$ 3,846,923

ANERA conducts modest activities to inform the American public about the need for peace, the conditions of poor Palestinians, Lebanese, and Jordanians, and the value of economic and social development in the Middle East. We publish a quarterly newsletter, speak at civic and educational events, maintain a web site at www.anera.org, place public education notices and promote articles in print media, and comment on radio and television.

Domestic Program Total **\$61,014**

In fiscal year 2004 (June 1, 2003 – May 31, 2004), ANERA's total expenses of \$29,451,320 were distributed in the following manner:

A: Middle East Projects: 95.4%
B: Fundraising: 0.8%
C: Management & General: 3.6%
D: Public Education: 0.2%

Dear ANERA Supporters,

I will begin with the most crucial information – your generous contributions allow us to conduct vital work benefiting hundreds of thousands of people. Thank you for your involvement and trust in ANERA.

This fiscal year we increased our total program budget by 44%. This outstanding financial performance is due to the generosity of our donors, the work of our outstanding staff, and the quality of our projects and programs serving people in the Middle East.

In the past year, ANERA received support from more than 23,000 Americans and other individuals from around the world, as well as small businesses, nongovernmental organizations, civic and religious groups and more than twenty private foundations and corporations. We also received grants from bilateral and multilateral government institutions. Our membership in Global Impact (formerly International Service Agencies), brought ANERA contributions from the Combined Federal Campaign and many state and local workplace giving campaigns. For a comprehensive list of our organizational support, see page 17.

ANERA consistently makes every effort to ensure that donations serve intended beneficiaries and reputable organizations. We are registered with and adhere to the standards of the Advisory Committee on Voluntary Foreign Aid of the U.S. Agency for International Development, and the New York State Office of Charities Registration. ANERA is also a member of the American Council for Voluntary International Action (InterAction).

To ensure accountability and transparency to our supporters and beneficiaries, highlights of our audited financial statements are included in this report. A full copy of Lane & Company's independent auditor's report is available at www.anera.org as is IRS form 990. As a registered 501(c)3 organization, contributions to ANERA are tax-deductible.

Sincerely,

Jane W. Schweiker
 Treasurer

To the Board of Directors of
American Near East Refugee Aid

We have audited the accompanying statement of financial position of American Near East Refugee Aid (ANERA) as of May 31, 2004 and the related statements of activities, functional expenses and cash flows for the year then ended. These financial statements are the responsibility of ANERA's management. Our responsibility is to express an opinion on these financial statements based on our audit. We did not audit the financial statements of ANERA's Jerusalem office, which reflect total assets of \$644,498 as of May 31, 2004 and total expenses of \$9,810,384 for the year then ended. Those statements were audited by other auditors whose report has been furnished to us, and our opinion, insofar as it relates to the amounts included for ANERA's Jerusalem office, is based solely on the report of the other auditors.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit and the report of other auditors provide a reasonable basis for our opinion.

In our opinion, based on our audit and the report of the other auditors, the financial statements referred to above present fairly, in all material respects, the financial position of American Near East Refugee Aid as of May 31, 2004, and the changes in its net assets and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America.

Lane + Company

Washington, D.C., USA
July 16, 2004

Right: Arab Resource Center for Popular Arts / AL-JANA, Beirut Lebanon—Philip Davies

STATEMENT OF FINANCIAL POSITION

MAY 31, 2004

ASSETS

CURRENT ASSETS

Cash and cash equivalents	\$ 4,642,470
Grants receivable	637,475
Accounts receivable	86,125
Prepaid expenses and other assets	<u>54,006</u>

Total Current Assets 5,420,076

Furniture and equipment, net 35,028

Total Assets \$ 5,455,104

LIABILITIES AND NET ASSETS

CURRENT LIABILITIES

Accounts payable and accrued expenses	\$ 580,359
Accrued benefits	553,289
Deferred revenue	12,072
Grant commitments	<u>10,000</u>

Total Current Liabilities 1,155,720

Net Assets, Unrestricted 1,281,713

Net Assets, Temporarily Restricted 3,017,671

Total Net Assets 4,299,384

Total Liabilities and Net Assets \$ 5,455,104

STATEMENT OF ACTIVITIES

FOR THE YEAR ENDED MAY 31, 2004

CHANGE IN UNRESTRICTED NET ASSETS

Revenue	
Donor contributions and other grants	\$ 1,585,515
In-kind contributions	16,874,265
Interest	<u>10,446</u>
Total	<u>18,470,226</u>

NET ASSETS RELEASED FROM RESTRICTIONS

Satisfaction of program restrictions	<u>11,043,142</u>
Total unrestricted revenue	<u>29,513,368</u>

EXPENSES

Program Services	
Community and economic development	3,046,651
Education	3,846,923
Health services	<u>21,184,330</u>
Public education	61,014
Total Program Services	<u>28,138,918</u>

Supporting Services	
Fund-raising	244,226
Management and general	<u>1,068,176</u>
Total Supporting Services	<u>1,312,402</u>

Total Expenses 29,451,320

Change in unrestricted net assets 62,048

CHANGE IN TEMPORARILY RESTRICTED NET ASSETS

United States Government grants	7,518,932
United Nations grants	739,515
Private sector grants and contributions	2,967,018
Net assets released from restrictions	<u>(11,043,142)</u>

Change in temporarily restricted net assets 182,323

CHANGE IN NET ASSETS

NET ASSETS, BEGINNING OF YEAR 4,055,013

NET ASSETS, END OF YEAR \$ 4,299,384

STATEMENT OF FUNCTIONAL EXPENSES

FOR THE YEAR ENDED MAY 31, 2004

	PROGRAM SERVICES				Total Program Services	SUPPORTING SERVICES			Total Expenses
	Community and Economic Development	Education	Health Services	Public Education		Fundraising	Management and General	Total Supporting Services	
Salaries	\$ 386,929	\$ 260,893	\$ 464,535	\$ 25,227	\$ 1,137,584	\$ 26,900	\$ 495,468	\$ 522,368	\$ 1,659,952
Payroll taxes	32,447	15,484	24,481	3,224	75,636	4,792	31,785	36,577	112,213
Fringe benefits	77,353	45,473	58,941	3,315	185,082	6,865	138,779	145,644	330,726
Total salaries and fringe benefits	496,729	321,850	547,957	31,766	1,398,302	38,557	666,032	704,589	2,102,891
Professional and contract services	75,099	12,989	75,271	13,014	176,373	58,797	130,389	189,186	365,559
Occupancy	64,966	43,838	90,207	1,955	200,966	12,562	85,900	98,462	299,428
Office supplies & equipment	21,753	14,905	16,592	1,653	54,903	1,865	14,085	15,950	70,853
Telephone & telegraph	20,292	9,618	14,727	132	44,769	335	5,825	6,160	50,929
Postage & shipping	7,078	2,207	91,834	2,129	103,248	30,797	23,756	54,553	157,801
Printing & Lettershop	3,706	2,341	7,850	7,355	21,252	93,268	60,289	153,557	174,809
Travel	87,314	73,146	68,029	1,995	230,484	5,903	15,015	20,918	251,402
Memberships & meetings	17,161	4,441	8,412	1,015	31,029	2,142	51,049	53,191	84,220
Technical assistance	40,619	12,000	--	--	52,619	--	--	--	52,619
Grants	1,711,934	3,349,588	3,389,186	--	8,450,708	--	--	--	8,450,708
Grants in-kind	--	--	16,874,265	--	16,874,265	--	--	--	16,874,265
Loan guarantee	500,000	--	--	--	500,000	--	--	--	500,000
Depreciation	--	--	--	--	--	--	15,836	15,836	15,836
	<u>\$ 3,046,651</u>	<u>\$ 3,846,923</u>	<u>\$ 21,184,330</u>	<u>\$ 61,014</u>	<u>\$ 28,138,918</u>	<u>\$ 244,226</u>	<u>\$ 1,068,176</u>	<u>\$ 1,312,402</u>	<u>\$ 29,451,320</u>

Our mission is to reduce poverty and relieve suffering, thereby improving the lives of people in the Middle East.

Right: Jabalia Refugee Camp, Gaza--Rika Fujiya, JVC

2004 ANNUAL FUND DONORS

ANERA thanks each and every person who contributed to this year's Annual Fund, from June 1, 2003 through May 31, 2004, including the many generous donors who gave anonymously and through Global Impact and United Way workplace giving campaigns. We would also like to thank those who facilitated special gifts or grants, including memorial gifts, matching grants or gifts of appreciated stock, from family, friends, and affiliated institutions. These individual gifts build the foundation for ANERA's work.

Below: Yatma village, West Bank—Naser Qadous

FOUNDERS

(\$25,000 and above)

Jesse and Maria Aweida
Hope Fay Cobb
Mr. and Mrs. Aboudi Kosta
Mr. Mahmoud Malhas
Ms. Barbara G. Mertz
Mrs. Harley Stevens
Mr. Ayman Taji
Mr. Samir Tawil
Mr. Najad Zeeni
Anonymous (3)

BUILDERS

(\$10,000 to \$24,499)

Adil Barakat
Mrs. David H. Finnie
Rev. Susan Gilpin
Mr. and Mrs. Ramez Hakim
Mr. Wentworth Hubbard
Mr. Fawzi A. Kawash
Mrs. Charles P. Price
Mr. and Mrs. James K. Sams
Mr. and Mrs. Nabil Shawwa
Anonymous (1)

BENEFACTORS

(\$5,000 to \$9,999)

Mr. Omar A. Aggad
Mr. Nidal A. Barakat
Curtis and Judy Brand
Mr. John W. Childs
Mrs. Timothy W. Childs
Jean M. Cluett
Mr. John Cotton
Mr. and Mrs. Arthur M. de Graffenried, III
Mr. Jonathan Franzen
Mrs. Murray J. Gart
Mr. and Mrs. Lawrence A. Hamdan
Mr. Edward M. Karkar
Geraldine S. Kunstadter
Maj. Philip S. Milton, Ret.
Ms. Moors C. Myers
Mr. Michael Naify
Mr. Mahmoud S. Okasha
Serene Dajani Saadi
Daoud & Siam Family
Samir and Abba Toubassy
Mr. and Mrs. Tom Veblen
Mr. Ira T. Wender

Margy and Dick Werling

Anonymous (2)

SPONSORS

(\$2,500 to \$4,999)

Mona Aboelnaga and Sabi Kanaan
Mr. Mohammad F. Al Hussein
Ted and Ruth Arneson
Mrs. Armine Aroian
Mr. and Mrs. Yacoub E. Atalla
Mr. Willard W. Brown
Mr. Thomas Cabot
Ms. Karen L. Cayci
Mrs. Diana Dane Dajani
Mr. and Mrs. Benjamin H. Dorsey
Mr. and Mrs. Hassan Elmasry
Mr. and Mrs. William A. Engelke
Monica Geran
Mr. Jonathan Grossman
Drs. Lina and Faris Hakki
Doris Halaby
Mr. Howard E. Hallengren
Ms. Florine H. Hayes
Dr. Frederic P. Herter
Dr. and Mrs. J. William Kohl
Joan and Kendall Landis
Mr. Saba S. Malak
Ann and George Mallouk
Mr. Harry McAndrew
Nigel and Aida McGugan
Mr. and Mrs. Kassem S. Omar
James and Betty Sams, CLT
Ms. Gay Shaheen
Ms. Andrea Sununu
Jane A. Wait
Mr. and Mrs. Arthur Warman
Anonymous (2)

SUSTAINERS

(\$1,000 to \$2,499)

Jamey and Sara Aebersold
James and Marjorie Akins
Mr. and Mrs. Ahmed Alfi
Dr. and Mrs. Firas Al-Kawas
Mr. and Mrs. Richard Altmaier
Mr. Michael M. Ameen
Dr. and Mrs. Lane Ameen
Dr. and Mrs. Mansour Armaly
Mr. and Mrs. Alfred J. Audi
Mr. Philip Azar
Dr. and Mrs. Emerson Babb
Dr. Farouk Barbandi

Mr. Laird H. Barber
Mr. and Mrs. Henry D. Barratt, Jr.
Mr. and Mrs. C. Minor Barringer
Hon. and Mrs. William D. Brewer
Ms. Alice J. Brinton
Mr. Peter Broner
Drs. David and Charlotte Brown
Mr. and Mrs. William C. Brown
Mr. and Mrs. H. B. Bullard
Mrs. James Burke
Mr. Thomas D. Cabot, Jr.
Mr. Daniel Casey
Mrs. Leila W. Cayci
Mr. Marshall Lee Chambliss
Mr. Andrew M. Clarkson
Mr. and Mrs. William Z. Cline
Ms. Luella H. Crow
Ms. Martha E. Day
Ms. Lois M. De Domenico
Ms. Ellenore W. Doudiet
Mr. Brian Eagle Heart
Mr. and Mrs. Mohamed A. El Khawas
Jacqueline Ellass
Mr. Ahmad M. El-Hindi
Mr. and Mrs. Darik Elwan
Mr. and Mrs. William A. Engelke
Mr. Ahmed Essa
Maged M. Fawzi
Mr. Charles Finnie
James and Edith Hoyt Garrett
Mr. and Mrs. Melvin D. George
Mrs. Grace D. Guthrie
Mrs. Robert C. Haight
Mr. Joseph J. Hajjar
Ms. Sana Hakim
Hind F. Hamdan
Mr. and Mrs. Kevin J. Handly
Mary Jo and William H. Harbold
Miss Kathleen M. Hitchcock
Nina Rodale Houghton
Mr. Ayman Ismail
Najla Drooby and Fuad Issa
Mr. and Mrs. Aref J. Jabr
Mr. Fahd Jajeh
Mr. and Mrs. Reed Johnson
Dr. and Mrs. Vicken Kalbian
Mr. Amand N. Kasimatis
Josephine George Khan
Drs. Alfred and Dina Khoury
Carol and John Kinghorn
Mrs. Barbara Kroft
Mr. Leighton Laughlin
Craig Burke and Molly Lazarus
Lorna M. Livingston
Ms. Virginia B. Lloyd
Andrea Lorenz and Pat Cunningham
Dr. Gabriel and Dr. Avril Makhoulouf

D. Patrick Maley and Nancy B. Turck
 Mr. Charles E. Maria
 Mr. John G. McCarthy, Jr.
 Mr. and Mrs. Stanley Mendenhall
 Elmer Michael
 Mr. Gerrish H. Milliken
 Dr. Isaac N. Mitre
 Dr. Eid B. Mustafa
 Dr. Amin T. Nasr
 Mr. and Mrs. Warren L. Nelson
 Mr. Jay O. Newlon, Jr.
 H.M. Queen Noor
 Bob and Shari Norberg
 Dr. and Mrs. W. Eugene Notz
 Mr. A. Okab
 Mr. and Mrs. Robert Page
 Mrs. Lucile B. Patrick
 Mr. and Mrs. David W. K. Peacock, Jr.
 In Memory of Margaret Dale Penrose
 Dr. and Mrs. Samuel R. Peterson
 Ms. Linda Petty
 John and Peggy Prugh
 Dr. Alfida Ramahi
 Dr. and Mrs. Louis J. Ratliff, Jr.
 Dr. and Mrs. James A. Read
 Mr. and Mrs. Lachlan Reed
 Barbara and Donald Reid
 Mr. Stanley R. Resor
 Eric Ridenour and Kaoru Takeda
 Donald and Diana Ryan
 Mrs. Nehmat Saab
 Dr. and Mrs. Hafez Sami
 Jan and Barefoot Sanders
 Ms. Ann Satterthwaite
 Mr. James A. Schamus and Ms. Nancy Kricorian
 Mr. Shouky A. Shaheen
 Mr. Robert Shahin
 Hassan and Nesrine Shatila
 Mr. and Mrs. Henry N. Shoiket
 Dr. Muhammad Shurafa
 Steve and Nancy Skancke
 Ms. Kathleen H. Stengel
 Frances and Jack Stickles
 Harold L. Sweet, MSgt. USAF, Ret.
 Muneer and Renata Tarazi
 Mrs. Margaret B. Taylor
 Sarah and Arthur H. Taylor
 Ms. Gretchen Theobald
 Mr. Adam Tomek
 Mr. Franklin A. Torrence, Jr.
 Mr. and Mrs. Edwin Townsley
 Charles and Letitia Ufford
 Ms. Carol Oman Urban
 Mr. and Mrs. John Van Seters
 Kate Meenan-Waugh and Jim Waugh
 Mr. Charles L. Werly

Allen C. West
 Prof. Edward Witten
 Mr. William Witting
 Mr. John H. Zacharia
 Mr. Beisan Zouri
 Anonymous (21)

CREATORS (\$500 to \$999)

Mrs. Catherine S. Aborjaily
 Mr. Ahmad Abu Amara
 Mr. Yousef Abu Sbaih
 Dr. and Mrs. Samir Abu-Ghazaleh
 Jane and Michael Adas
 Mr. and Mrs. Najeeb Ahmad
 Marjorie M. Anderson
 Mrs. Jean K. Andrews
 Ms. Mary G. Appelman
 Dr. Robert B. Ashmore
 Miss Hannahzarah Avarraschild
 Mr. Barton O. Babcock
 Dr. Rafael A. Badri
 Dr. and Mrs. Robin Barlow
 Dr. Margaret L. Bates
 Ms. Jean Gordon Bell
 F. C. Benedict
 Mrs. Dagny S. Bilkadi
 Mr. Steven W. Boswell
 Mr. and Mrs. Robert R. Bowie
 Ms. Theresa F. Brehm-Gruber
 Dolores Buckley
 Mr. and Mrs. Ted Burkhardt
 Jane Antoun Cartelli
 J. E. Chalk
 Christ Congregational Church, UCC,
 Silver Spring, MD
 Christ Episcopal Church,
 Needham, MA
 Christ Memorial Presbyterian Church,
 Columbia, MD
 Community Church of Great Neck
 Mr. Edward T. Cone
 Mr. Michael Constantine
 Centenary United Methodist Church,
 Winston Salem, NC
 Constance C. Cornog, M.D.
 Dr. Paul R. Cotran
 Edward George Courey
 Ms. Marylouise Cowan
 Mr. Stephen T. Crary
 Mr. Peter Crawford
 Mr. Robert B. Cunningham
 Mr. Richard H. Curtiss
 Mr. Mortimer W. Cushman
 Mr. Nabil R. Dajani
 Leila Badaro Day

Mr. C.S. Decker
 Mr. Joseph T. DeRosa
 Ms. Alice Dimock
 Ms. Nina Dodge
 Miss Dorothy L. Downing
 Dr. Elinor F. Downs
 Mr. Peter B. Draper
 Mr. Dino Drudi
 Ms. Laura Engelke
 Mr. and Mrs. Richard Erdman
 Margaret H. Edwards and
 William T. Espey
 Drs. Riadh and Manal Fakhoury
 The Falls Church (Episcopal)
 Dr. Rafeek M. Farah
 Howard B. Fine
 Mr. and Mrs. Richard G. Finkbeiner
 Mrs. Gladys L. Fishel
 Mrs. Elisabeth West FitzHugh
 Ms. Rosemarie Forsythe
 Rev. Paul R. E. Francis
 Ms. Donna A. Friedman
 Dr. and Mrs. Raif S. Geha
 Mr. and Mrs. Elias H. Gellad
 Rabbi Everett and Dr. Mary Gendler
 Mrs. Virginia O. Gest
 Ms. Susan Gibbs
 Ms. Alison M. Gibson
 Margaret and Tom Greene
 Dr. and Mrs. Peter Gubser
 Ms. Suzan Habachy
 Mr. and Mrs. Frank J. Halferty
 Ms. Rachel Hall
 Mr. and Mrs. Van Beck Hall
 Mr. and Mrs. Sameer S. Hassan
 Dr. Ahmad A. Hassan
 Dr. and Mrs. Charles Hazzi
 Dr. Rana Hejal
 Mr. and Mrs. Ahmad M. Hijazi
 Ms. Kathleen B. Hilton
 Mr. John Hirschi
 Mr. and Mrs. Richard Howland
 Mr. and Mrs. Mamoun M. Hussein
 Dr. and Mrs. Sami Hussein
 Ms. Aline Izmirlan
 Les and Michele Janka
 Mr. Cyrus Johnson
 Tony and Anne Jones
 Mr. and Mrs. Herman W. Jurkovich
 Ms. Maureen Kartha
 Mr. Anis F. Kassim
 Mr. John Kendrick
 Mr. Asharadi Khan
 Ms. Seema A. Khan
 Mr. Vicken Khatchadourian
 Miss Yvonne G. Khouri
 Mr. Michael J. Klinkenberg

Mr. James A. Knight
 Dr. and Mrs. Adel Korkor
 Ms. Estelle C. Leisy
 Ms. Margaret J. Leyonmark
 Mr. M.S. Lotfi
 Mr. and Mrs. Joseph A. Mahon
 Ann and Steve Manson
 Mrs. Rachelle Marshall
 Mr. Brooke Marston
 Mr. Bruce Masters
 Mr. Brett D. Mayer
 M. J. McClurkin
 Mr. and Mrs. Peter S. McGhee
 Dr. and Mrs. Wendell M. McMillan
 Mr. and Mrs. David McNicholas
 Mr. Michael McWilliams
 Prof. George E. Mendenhall
 Mr. Charles Merrill
 Ms. Leila Meyer
 Mr. Christian Meyer
 Dr. and Mrs. Ahmed A. Mohsen
 Mr. Richard F. Mooney
 Mrs. Lela S. Moore
 Mr. and Mrs. Victor Morgan
 Dr. and Mrs. Douglas W. Morrill
 Ms. Ann M. Mullen
 Ted and Mary Gene Myer
 Ms. Helen Nader
 Jean and David Newsom
 Bruce and Sheila Nicklas
 Dan H. and Alice C. Nicolson
 Mr. Michael O. Nimkoff
 Kazuko Nitta
 Mr. James Novosel
 Mr. Kevin O' Neill
 Mr. Rolland O'Hare
 Palestinian Heritage Group of Seattle
 Ms. Pamela Perry
 Mr. Douglas Petersen
 Mr. and Mrs. John Poole
 Colonel Alfred B. Prados
 Mr. and Mrs. William B. Quandt
 Dr. Frederick Quinn
 Ms. Linda Raiss
 Mr. and Mrs. Bayard D. Rea
 Mr. and Mrs. Michael J. Redman
 Dr. Henry Roth
 Mr. and Mrs. Clarence F. Schmidt
 Frances Gruse Scott
 Mr. Irfan Shahid
 David H. Krantz and Maybeth Shinn
 Mr. Edgar W. Snell, Jr.
 Dr. Cynthia Soghikian and
 Dr. Chris Wolfe
 Dr. A. F. J. Sommer
 Mrs. Frances W. Stevenson
 Mrs. Jane R. Stewart

Mr. and Mrs. Antony T. Sullivan
 Ms. Jane Sun
 Mr. John H. Sutter
 Ms. Rima Taha
 Mr. Issam Taha
 Mr. and Mrs. Nehad Talat
 Mr. and Mrs. Ayoub Talhami
 Dr. and Mrs. George Tawil
 Mr. Richard Thomas
 Mr. C. Gomer Thomas
 Joan and Richard Tweedy
 Mr. David Wade
 Mrs. Eric W. Weinmann
 Captain J. Maury Werth
 Mr. Thacher W. White
 Mr. and Mrs. Philip C. Wilcox, Jr.
 Ms. Anna-Leila Williams
 Mr. Steve Wilson
 Mr. Russell B. Wolff
 Mr. and Mrs. Wilfred R. Woods
 Anonymous (37)

FRIENDS (\$250 to \$499)

Dr. Peter F. Abboud
 Mrs. Sherin S. Abdel-Meguid
 Mr. James J. Abdo
 Dr. and Mrs. Sameer Abu-Samrah
 Mr. and Mrs. Riyad Abu-Sharr
 Mr. Sadi Abusrur
 Dr. Parviz F. Afnan
 Ms. Aglaia Ahmed
 Ms. Laila M. Al-Askari
 Ms. Judy A. Amarah
 Dr. and Mrs. Husam S. Anani
 Dr. A.G. Anastassiou
 Mr. William L. Andrews
 Dr. Jacob Saba Araj
 D. Joseph Asfour
 Col. Quintus C. Atkinson
 Mr. Atif Atway
 Mr. Nader Ayish
 Mr. and Mrs. Raymond Ayoub
 Mr. and Mrs. William N. Azkoul
 Dr. M. Safwan Badr
 Mr. Gene Baker
 Drs. Lew and Eileen Barker
 Ms. Emma Elizabeth Barnsley
 Mr. Albert Bateh
 Mr. Raymond A. Batistelli
 Ms. Margaret S. Bearn
 Mr. R. P. Behrendt
 Mr. and Mrs. Mohamed Benaissa
 Mr. Fathi Benslimane
 Mr. Gary Berleth
 Mr. Douglas J. Besharov

Mr. Pascal Biagini	Mr. and Mrs. Condit N. Eddy	Mrs. Helen Hutchings-Holman	Mr. Robert W. McIntosh	Mr. M. Robert Rich
Mr. Ervin F. Bickley, Jr.	Mrs. M. Page Edgerton	Mr. and Mrs. Richard B. Innes	Dr. Eoin McKiernan	Mr. and Mrs. John P. Richardson
Ms. Linda C. Black	Mrs. Wafiya Elhassany	Mr. Stanley D. James	Paula McNicholas	Ms. Elanor A. Richmond
Ms. Patricia Black	Dr. and Mrs. Saba J. El-Yousef	Ms. Elizabeth Jenkins-Joffe	Mr. Heinrich A. Medicus	Mrs. Thomas T. Richmond
Mr. Edward C. Blau	Bibi Eng	Mr. D. Martin Jenni	Mrs. Carmel Merrill	Mr. William Riddle
Martha O. Blaxall	Ms. Mayada Fahoum	Mr. and Mrs. Richard Johnson	Ms. Heather Merriam	Mr. Anthony Riley
Mr. and Mrs. David N. Bogart	Ms. Aida Fahoum	Anne and Ollie Jones	Mr. John E. Merriam	Mr. Earle D. Roberts
Mr. William G. Borders	Mr. Thomas E. Fairchild	Mrs. Nancy B. Jones	Dr. John G. Merriam	Mr. William S. Rodenberg
Mr. Arthur Breitingner	Dr. and Mrs. Clyde A. Farris	Arthur M. Joost, Jr.	Mr. and Mrs. John L. Merriam	Ms. Heidi Roemelmeyer
Mr. Dave Bristow	Mr. and Mrs. Robert Fernea	Stephanie Judson	Pamela and Robert Mertz	Ms. Marcia J. Rogers
Mr. Baird Brown	Mrs. Marie A. Finston	Ms. Jill Kassiss	Ms. Janet Meyers	Dr. Anita Ross
Mr. and Mrs. Harley P. Brown	The First Presbyterian Church,	Mr. Nabil Kattouah	Mr. Charles D. Michener	Mr. and Mrs. Herbert B.
Ms. Helen Bruner	Northport NY	Amb. Robert V. Keeley	Mr. Amir Mirmiran	Rothschild, Jr.
Mr. John J. Bubon	Dr. Elie S. Firzli	Mr. Julian J. Keiser	Mr. Alan G. Misenheimer	Isam and Lenore Sabri
Mrs. H.C. Burdick, Jr.	Charles and Cynthia Fischer	Mrs. Marie Keith	Mr. Masao Miyoshi	Mr. Iyad Saidi
Mr. Leslie M. Burgess	Dr. and Mrs. Henry G. Fischer	In memory of Mr. and Mrs.	Drs. Latifa and Walid Mnaymneh	Mr. and Mrs. Muhammad A. Saleh
Mr. Rolland H. Bushner	Dr. Harold A. Fisher	Walter E. Kelley	Mr. and Mrs. Patrick Montgomery	Rabbi Regina Sandler-Phillips
Mr. and Mrs. Joseph Camellerie	Mr. and Mrs. Francis A. Fitzgerald	Amb. John H. Kelly	Ms. Linda Mowatt	Mr. Robert L. Schellenberg
Dr. Mireya B. Camurati	Ms. Sammie R. Fletcher	Christen Kerr and Terrence Brown	Multizone H.V.A.C. Inc.	Ms. Carel Schilthuis
Ms. Ellen Cantarow	Mr. and Mrs. Peter C. Frederick	Mrs. Ann Z. Kerr	Mr. David Myer	Ms. Blanche B. Schultz
Mr. Max W. Carbon	Rabbi Chaim Tzvi Freimann	Mr. and Mrs. Shaker F. Khayat	Dr. James Naify	Anthony and Judy Schumacher
Mr. David G. Carter	Mrs. Werner P. Friederich	Mr. and Mrs. Omar S. Khudari	Mr. and Mrs. Daniel A. Najjar	Ms. Jane W. Schweiker
Cerf-Dunbar Fund of The Community	Mr. Peter A. Gallett	Mr. Ardah Kinsey	Mr. and Mrs. Joseph E. Napolitano	Mrs. Catherine P. Schweitzer
Foundation for the National Capital	Mr. Richard C. Gentilcore	Dr. Rami A. Kishek and	Mr. Robert E. Naser	Mr. Whitney Scott
Region	James O. Gibson	Mrs. Xueying Ni	Mr. Ramzi K. Nasnas	Ms. Rifqa Shahin
Mr. Assadour Choungourian	Ms. Nancy P. Giddens	Ms. Elise F. Knapp	Mr. Daniel Nelson	Dr. Nidal and Lila Shawahin
Dr. Ray L. Cleveland	Mr. Mark Gilbert	Mr. James M. Knox	Ms. Margaret Nikelly	Mr. Samir Shehab
Mr. and Mrs. Raymond H. Close	Mr. Stephen B. Gillaugh	Mr. C. William Kontos	Mr. Daniel M. Norton	Mr. John Sherman
Mr. and Mrs. Robert R. Compton	Mr. Paul Gordon	Ms. Dina Koston	Mary Norton	Ms. Elisabeth Simon
Patricia I. Cooper	Mr. and Mrs. Robert Granrud	Irving and Barbara Kreutz	Nancy Nye and Mubarak Awad	Ms. Sally Sise
Mr. and Mrs. David Copeland	Ms. Louise Green	Dr. George Krotkoff	Mr. David O'Brien	Dr. Lewis Skeirik
Mr. and Mrs. Fred M. Corum	Mrs. Georgette Kamal Habib	Mr. Donald A. Kruse	Mr. and Mrs. James Charles O'Neill	Mr. and Mrs. Blaine Sloan
Ms. Joyce A. Cowan	Mrs. Louise M. Haddad	Ms. Jane A. Lampman	Ms. Sandra Kathleen Orange	Ms. Patrica H. Smithers
Mr. James M. Crawford	Mr. Mazen Haddad	Mr. and Mrs. Raymond J. Lauring	Mr. Sanford M. Orlow	Greg Soghikian M.D.
Ms. Susan Creane	Mr. Monsour Haddad	Mr. and Mrs. N. Lawrence	Mr. and Mrs. Khaled A. Othman	Mr. Stephen Spofford
Mr. Julian and Ms. Roberta Crowell	Mr. Robert J. Hadley	Miss Elizabeth S. Lay	Ms. Kathleen Owen	Mr. Paul M. Steiner
Mr. David Cuming	Mr. and Mrs. Paul A. Hahn	Dr. Ann M. Lesch	Ambassador Richard B. Parker	Ms. Mae Stephen
Dr. Elizabeth E. Cuprak	Dr. Safei E. Hamed	Mr. and Mrs. Stephen Lethbridge	Ms. Margaret R. Patterson	Mr. Robert Strobridge
Mr. Richard Curnen	Mr. and Mrs. John H. Harbert	Mr. and Mrs. Joseph R. Levee	Mrs. John W. Pendleton	Mr. Zuhair M. Suidan
Mr. Samuel C. Curtis	Mrs. Parker Hart	Mr. Bishara Libbas	Mr. James Pewtherer	Mr. and Mrs. Timothy L. Sullivan
Mr. Mohamed Dabbagh	Mr. Robert G. Hazo	Mr. and Mrs. Bisharah Libbus	Drs. Donald and Cathryn Pinkel	Elizabeth Tahir
Mr. Ali Dalloul	Ms. June E. Heilman	Mr. Christopher Lloyd	Ms. Mary Teresita Pinto	Mr. Bahgat J. Tarazi
Mr. and Mrs. William R. Davies	Mr. and Mrs. Edward W. Hieronymus	Ms. Robin Lloyd	James and Mary Placke	Ms. Bessie F. Taylor
Mrs. Jan Spielman De Beers	Mr. and Mrs. Craig C. Hill	Mr. Skiddy Lund	Mrs. Patricia S. Plaskett	Ms. Sally Thorpe
Mr. Scott Decker	Dr. Donald Hindley	Ms. Eileen B. Lynch	Mr. Robert Plimpton	Mr. Robert R. Traut
Mr. Thomas M. Deford	Sylvia Holcomb	David and Janet Mackenzie	Claude and Noelle Poncelet	Ms. Shirley Tung
Mr. John F. Devlin	Mr. and Mrs. Harvey Holland	Ms. Wendy L. Madell	Jane Power	Mr. Henry Turner
Ms. Lillian Dir	Mr. and Mrs. Richard Holmes	Mr. James Maguire	Thomas B. Prebble and	Mr. and Mrs. Janab Tutunji
Ms. Lynn Ellen Dixon	Ms. Yvonne M. Homsy	Mr. and Mrs. Sami Malek	Claudia Trimarco	Ms. Flora Z. Van Dyke
David S. Dodge	Mr. Nicholas S. Hopkins	Mr. John B. Malouf	Mr. and Mrs. Albert G. Prem	Lucy and Lawrence Vinis
Mr. and Mrs. Ralph W. Doermann	Dr. Jean B. Hopson	Mrs. Nuha M. Marchi	Mr. Charlton Price	Mr. Robert Vogel
Ms. Sally L. Donahue	Mr. Arthur Houghton	Ms. Meredith H. Marschak	Patricia Pynchon	Mr. Benjamin A. Wade
Mr. Mark J. Dooling	Dr. and Mrs. L. Michael Howell	Ms. Leona Marti	Dr. and Mrs. Bouchaib Rabbani	Mr. Stephen H. Wangh
Virginia W. Dorman	Danee Hubbs	Ms. Sarah J. Mason	Dr. and Mrs. Anis Racy	Ms. Marina Warszawski
Gifford B. Doxsee	Janet B. Humphrey	Abraham and Hady Matar	Dr. T. Z. Ramadan	Ms. M. Elisabeth Watson
Ms. Sally S. Dunham	Mr. and Mrs. Carlos Humud	Ms. Justine McCabe	Ms. Marilyn E. Raschka	Mr. and Mrs. Rich and
Mr. John F. Eagan	Ms. Ruth A. Hunter	Sally and John McInnes	Mr. and Mrs. Frank A. Regier	Marilyn Watson

Mr. and Mrs. Harris C. Webster

Mr. David Welden

Ms. Doris O. Wheatley

Mr. Eugene Wiancko

Ms. Emily Wigh

Mr. David T. Wilder

Ms. Laura Wilkening

Mr. Richard Williams

Ms. Barbara Wilson

Ms. Enid Wilson

Ms. Leila F. Wilson

Ms. Barbara J. Winne

Ms. Susannah C. L. Wood

Mr. and Mrs. Brooks Wrampelmeier

Ms. Nadia A. Yassa

Youth Emergency Services

Ms. Bernice L. Youtz

Mr. and Mrs. Lawrence R. Zielinski

Mr. Joseph R. Zogby

Dr. Gabriele M. Zu-Rhein

Anonymous (41)

BEQUESTS and ESTATE GIFTS

Estate of Mildred H. Banville

William J. Cohagan Revocable Trust

Irmgard Lenel Trust

Estate of Eleanor Martin

Valentine L.G. Matelis Family Trust

Estate of Marian L. McClennan

Estate of Ann I. Torrey

Estate of Henry U. Volz

GIFTS RECEIVED IN MEMORY OF ...

We wish to thank families and friends who designated ANERA to receive gifts in memory of:

Rihab Yacoub Barakat

Timothy W. Childs

Virginia Whitney Dorman

David H. Finnie

Murray J. Gart

Anne Cabot Ogilvy

Clarice Bailey Robinson

Edward Said

Abla Khalil Shamkhani

Georgiana Stevens

Nicholas G. Thacher

Ann I. Torrey

Right: Dar El Tifi, East Jerusalem—Robyn Long

CONGRATULATIONS ...

We wish to thank the bride and groom, their families and friends, for honoring the wedding of Hana Barhoush and Marwan Dalloul through gifts to ANERA.

ANERA LEGACY SOCIETY

The ANERA Legacy Society recognizes our donors who wish to extend their commitment to ANERA's mission beyond their lifetime. By giving a bequest through their will or trust, they leave a testament to their support for improving the lives of people in the Middle East, and to their desire for lasting peace in that troubled region. Membership in the ANERA Legacy Society is possible on a named or anonymous basis. We gratefully acknowledge the following ANERA Legacy members for their lifetime testament in support of ANERA's mission.

Dr. and Mrs. John T. Butterwick

J. E. Chalk

Carol and John Kinghorn

Ms. Susan A. Thompson

Margaret Burnett Titus

Mr. Charles L. Werly

Anonymous (21)

DONOR & PARTNER ORGANIZATIONS

In fiscal year 2004, ANERA received donations of \$1,000 or more in cash or in kind from the following organizations as well as from others who prefer to remain anonymous. We are grateful to all for their invaluable support.

DONOR ORGANIZATIONS

\$100,000 and above

ACDI/VOCA

CARE International

Consolidated Contractors

Company (CCC)

Management and Staff of CCC

IBM

International Fund for Agricultural Development (IFAD)

National Arab American Medical

Association Foundation

U.S. Agency for International

Development (USAID)

\$50,000 to \$99,999

Foundation for Middle East Peace

Life for Relief and Development

Saudi Aramco (Saudi Arabian Oil Company)

\$25,000 to \$49,999

Clark Charitable Trust

Environmental Health Project

Exxon Mobil Corporation

Flora Family Foundation

Japan International

Volunteer Center (JVC)

Welfare Association

Anonymous (1)

\$10,000 to \$24,999

Ford Motor Company

Olayan Charitable Trust

Playgrounds for Palestine

The Priory in the U.S.A. of the Order of St. John

Anonymous (2)

\$5,000 to \$9,999

Intel Corporation

International Monetary Fund (IMF)

Ireland Aid

Margaret H. and James E. Kelley

Foundation

Anonymous (1)

\$1,000 to \$4,999

Aramco Services Company

Deloitte & Touche (M.E.)

The Lee and Joliet Folger Fund

Courtney Knight Gaines

Foundation, Inc.

Hewlett-Packard Company

The Jerusalem Fund

Metito International, Inc.

Printing Solutions

River Road Unitarian Church,

Bethesda, MD

Ghassan & Manal Saab Foundation

St. Paul's Parish, Brookline, MA

The TWO Commandments

Foundation

Welfare Association Consortium

Westmoreland United Church of

Christ, Bethesda, MD

Williamsburg Presbyterian Church,

Williamsburg, VA

Woodward Associates

Ruby K. Worner Charitable Trust

Anonymous (2)

MEDICAL & RELIEF SUPPLIES DONORS

(The following organizations contributed in-kind gifts)

AmeriCares

Catholic Medical Mission Board

Direct Relief International

The Dove and the Dolphin

Friends for Life

Latter-day Saint Charities

MAP International

Northwest Medical Teams

International

Operation USA

Palestinian-American Women's Association

Pencils, Pens and Paper for Peace (4Ps)

Physicians for Peace

Playgrounds for Palestine

U.S. Agency for International

Development (USAID)

Wheat Ridge Ministries

PROJECT PARTNERS

ACCESS Community Health and Research Center

American Friends of the Episcopal Diocese of Jerusalem

American Jewish World Service

Barnabas Foundation

Episcopal Diocese of Connecticut

Global Impact

Islamic Relief

Lilienthal Foundation for Palestinian Children

René Moawad Foundation

National Arab American Medical Association – Michigan Chapter

National Arab American Medical Association – New Jersey Chapter

United Way

U.S. OMEN (U.S. Organization for Medical and Educational Needs)

Les Janka*
Chair

Curtis W. Brand*
Vice Chair

Fawzi A. Kawash*
Vice Chair

Peter Gubser**
President

Philip E. Davies
Vice President

Nina Dodge
Vice President

Jane W. Schweiker*
Treasurer

Alfonso Wright
Assistant Treasurer

Taichi Yamamoto
Secretary of the Corporation

* Board Members

** Ex Officio Board Member

Below: Khan Younis, Gaza—Susan Abulhawa

ANERA BOARD OF DIRECTORS 2004-2005

Mona Aboelnaga
Executive Vice President
Strategic Development and
Acquisitions
Overture Asset Managers, LLC
New York, NY

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

Thomas D. Cabot
Architect
Shelburne, VT

Diana D. Dajani
International Development
Consultant
London, United Kingdom

Nancy S. Finnie
Education Consultant
Active in volunteer projects
New Canaan, CT

Rosemarie C. Forsythe
Senior Government Relations
& Issues Advisor
Exxon Mobil Corporation
Irving, TX

Curtis G. Giesen
President
Dashboard Ventures, LLC
New York, NY

Doris C. Halaby
Active in civic affairs
New York, NY

Lawrence A. Hamdan
Managing Director
Credit Suisse First Boston
New York, NY

Stephen D. Hayes
Senior Vice President
Gannon International, Ltd.
Washington, DC

Richard P. Holmes
Middle East Business
Affairs Consultant
Washington, DC

Arthur A. Houghton
President
Arthur Houghton Associates
Washington, DC

Randa Fahmy Hudome
President
Fahmy Hudome International, LLC
Washington, DC

Khalil E. Jahshan
Lecturer
International Studies
And Languages
Pepperdine University, California
Executive Director
Seaver College's Washington, D.C.
Internship Program
Washington, DC

Les Janka
President
Les Janka International
Arlington, VA

Edward M. Karkar
Former President
Karkar Electronics, Inc.
San Francisco, CA

Fawzi A. Kawash
Advisor to the Shareholders
Consolidated Contractors
Company (CCC)
Beirut, Lebanon

Kendall Landis
Former Vice President
Swarthmore College
Media, PA

Brett D. Mayer
President
Hispanic Retail Group
Los Angeles, CA

Christie McGue
Consultant
Former Executive Director
Federal Energy Regulatory
Commission
Traverse City, MI

Usama R. Mikdashi
Managing Director
Citigroup Risk Management
Citibank, N.A.
London, United Kingdom

James K. Sams
Principal
KPMG LLP
San Francisco, CA

Jane W. Schweiker
President
Jane W. Schweiker
& Associates
Bethesda, MD

Nabil F. Shawwa
Board Member
Consolidated Contractors
Company (CCC)
London, United Kingdom

Muneer A. Tarazi
Architect
New York, NY

Timothy A. Taylor
Attorney at Law
Managing Trustee
Clark Charitable Trust
Lincoln, MA

Jean-Louise Thacher
Writer
Active in civic affairs
San Francisco, CA

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

Tom C. Veblen
Kirby Ventures, LLC
Washington, DC

Nicholas Veliotis
Former Ambassador
to Egypt
Former Assistant Secretary
of State for Near East
and South Asia
Chair
Egyptian-American
Friendship Society
McLean, VA

Alfred J. Weber
Founder and CEO
Lifestyle Health and Fitness
Centers
Former President and CEO
World Voice, Inc.
Former Executive
America Online
Reston, VA

Margy W. Werling
Management Consultant
Falls Church, VA

Philip C. Wilcox, Jr.
Former Ambassador
Retired Foreign Service
Officer
President
Foundation for Middle
East Peace
Bethesda, MD

ANERA MEDICAL COMMITTEE 2004-2005

Mansour F. Armaly, M.D.
Retired Chairman
Dept. of Ophthalmology
George Washington University
Washington, DC

Salah Al-Askari, M.D.
Director of Faculty Liaison
New York University - School
Of Medicine
New York, NY

Kamal A. Batniji, M.D.
Ear, Nose & Throat Specialist
Los Angeles, CA

Charlotte R. Brown, M.D.
Pediatrician, Retired
New Canaan, CT

David S. Brown, M.D.
Internist, Retired
New Canaan, CT

F. Joseph Dagher, M.D.
Medical Consultant
Baltimore, MD

Abdel-Kader Fustok, M.D.
Plastic and Reconstructive
Surgeon
Houston, TX

Raymond G. Haddad, M.D.
Retired Pulmonary Specialist
Glen Allen, VA

Adnan Hammad
Director
ACCESS Community Health &
Resource Center
Dearborn, MI

Vicken V. Kalbian, M.D.
Internist
Winchester, VA

Firas Al-Kawas, M.D.
Director of Biliary Endoscopy
Professor of Medicine
Georgetown University
Washington, DC

Alfred N. Khoury, M.D.
President
Perinatal Associations of
Northern Virginia
Fairfax, VA

Rajai T. Khoury, M.D.
Thoracic, Cardiac,
& Vascular Surgery
Wheeling Heart Institute
Wheeling, WV

Eid B. Mustafa, M.D.
Plastic and Reconstructive
Surgeon
Trustee Physicians for Peace
Wichita Falls, TX

Priscilla Norris, R.N.
Case Manager
HIV Services
Fairfax Hospital
Washington, DC

M. Hadi Salem, M.D.
Thoracic Surgeon
Hollywood Presbyterian
Medical Tower
Los Angeles, CA

Jay J. Schnitzer, M.D.
Assistant Professor of Surgery
Harvard Medical School
Associate Visiting
Pediatric Surgeon
Massachusetts General
Hospital
Boston, MA

Hanadi Shamkhani, M.D.
Internist
Mid-Atlantic Kaiser
Permanente Medical Group
Gaithersburg, MD

Ellen Siegel, R.N.
Health Care Consultant
Washington, DC

George W. Tawil, M.D.
Urologist
Alexandria, VA

Salah Yassin
President & CEO
Farmacias El Amal
San Juan, PR

ANERA ADVISORY COUNCIL 2004-2005

Michael M. Ameen, Jr.
Business Consultant on
Middle East Affairs
Board Member
Harken Energy
Kingwood, TX

D. Joseph Asfour
Retired Insurance Executive
Retired Executive Director
U.S.-Arab Chamber of
Commerce
Vallejo, CA

Kamel Ayoub
Honorary Consul of the
Hashemite Kingdom
of Jordan
President
Califashions
San Francisco, CA

Lucius D. Battle
Former Assistant Secretary
of State
Former President
Foundation for Middle
East Peace
Washington, DC

Hope F. Cobb
Editor
Princeton Middle East
Society Newsletter
Princeton, NJ

Jonathan E. Franzen
Author
New York, NY

Rabbi Everett E. Gendler
Emeritus, Temple
Emanuel, Lowell, MA
Emeritus, Phillips
Academy Andover
Andover, MA

Ramez Hakim
Member
RMH Consulting, LLC
Retired Partner
Deloitte & Touche
New York, NY

**The Reverend
Michael P. Hamilton**
Canon Emeritus
The National Cathedral
Washington, DC

Ahmad M. Hijazi
Retired Senior Petroleum
Company Executive
Austin, TX

William L. Hostetler
Professor
Sweet Briar College
Sweet Briar, VA

Aref J. Jabr
Retired Legal Editor
West Publishing Company
St. Paul, MN

Omar M. Kader
President and CEO
PaL-Tech, Inc.
Arlington, VA

Jill H. Kassis
Executive Vice President
Aid to Artisans
Hartford, CT

Herant Katchadourian, M.D.
Former President
Flora Family Foundation
Emeritus Professor of Psychiatry
and Biology,
Stanford University
Palo Alto, CA

Anthony J. Mansour
Retired Circuit Judge
Davison, MI

George Y. Nasra
General Manager
National Bank of Kuwait
Kuwait City, Kuwait

Denis M. Neill
Chief Executive Officer
GTA LLC
Bethesda, MD

Her Majesty Queen Noor
Amman, Jordan

Robert L. Norberg
Former Director
Washington Office
Aramco
Washington, DC

Lachlan Reed
Retired Corporate Executive
Palm Beach, FL

Walter C. Reichert
Retired President
Hewlett-Packard
International Trade, Inc.,
Palo Alto, CA

Sara Roy
Senior Research Scholar
Center for Middle Eastern
Studies
Harvard University
Cambridge, MA

Irfan A. Shahid
The Oman Professor of Arabic
and Islamic Literature
Georgetown University
Washington, DC

Murad Siam
Managing Director
Investment Development
Services
Los Angeles, CA

Frances C. Stickles
Civic Leader
Chevy Chase, MD

WASHINGTON, DC

Peter Gubser
President

Philip E. Davies
Vice President

Nina Dodge
Vice President

Kathryn Habib
Major Gifts Specialist

Adrian Loucks
Director, Scholarship Program
& Communications

Paula McNicholas
Director, Donor Development

Nancy Nye
Scholarship & Communication
Programs Assistant

Lisa Ransome
Assistant Accountant

Nicholas Steedman
Director, Information Services

Alfonso Wright
Senior Accountant

Taichi Yamamoto
Executive Assistant

Intern
Ameera Kawash

Volunteers
Jean-Marie Cook
Lois Houghton
Joseph E. Napolitano
Eileen Rob
James Rob

George Doumar
Legal Counsel
Doumar Law Group

JERUSALEM/WEST BANK

Thomas Neu
Middle East Representative

Jamal Al-Aref
Deputy Middle East Representative

Mamoun Abu-Gheith
Custodian/Messenger

Mohammed Abu-Rajab
Hebron Area Director

Barihan Al-Khatib
Administrative Assistant

Haleama Al-Sabbah
Grants Coordinator

Diana Anani
Field Coordinator

Rula Anas
Field Coordinator

Doris Anfous
Executive Secretary

Mazen Dabbagh
Project Manager & Credit Specialist

Amjad Ebeid
Database Administrator

Tamara Handal
Accountant

Yousef Hasan
In-Kind Coordinator

Haya Ikhleil
Agricultural Specialist

Ghadah Kaleel
Public Relations Officer

Lana Khalidi
Manager of Finance &
Administration

Hazem Khweis
Procurement Logistics Coordinator

Emile Makhoul
Senior Accountant

Robert Mosrie
Regional Program Manager

Samar Naser
Senior Administrative Assistant

Jumana Nassereddin
Procurement Specialist

Rabah Odeh
Nablus Area Director

Naser Qadous
Agriculture Specialist

Jubran Said
Project Management Specialist

Rand Salman, M.D.
Health Program Director

Badie Sartawi
Information Technology Project
Director

Rimah Sawaftah
Administrative Assistant

Mohammad Sbeih
Irrigation Specialist

Mays Shakaa-Tamimi
Youth Development Specialist

Mohammad Tuffaha
Construction Engineer

Intern
Katie Hesketh

GAZA

Salah Sakka
Gaza Area Director

Mona Abu-Ramadan
Program Coordinator

Amer Al-Aff
Custodian/Messenger

Mustafa Al-Ghosain
Warehouse Manager

Nahed Al-Wehaidi
Construction Management
Specialist

Rasha Atwa
Project Monitor

Najwan Halabi
Administrative Assistant

Naema Ma'bed
Grants Coordinator

Sabah Moghrabi
Gaza Office Manager

Sana Owadalla
Project Monitor

Eman Shoblaq
Administrative Assistant

Nihad Taha
Database Clerk

AMMAN

Hanan Sha'sha'a
Jordan Program Director

Tasneem Al-Hamouze
Secretary

Alia Bushnaq
Capacity Building Specialist

Ahmad Samouh
Accountant

ANERA

- Registered with the United States Agency for International Development (USAID)
- Registered member of InterAction (American Council for Voluntary International Action)
- Member of Global Impact (formerly International Services Agency)
- Participant in the Combined Federal Campaign (#0307), state and local campaigns, and United way campaigns
- An American Institute of Philanthropy Top-Rated Charity
- 2004 recipient of the Arab-American Institute's Kahlil Gibran Spirit of Humanity Award
- A Charity Navigator Four Star Charity
- Member of the Small Enterprise Education and Promotion Network
- Member of the Association of International Development Agencies (AIDA), Jerusalem
- ANERA's complete 2004 audit and IRS Form 990 are available on our web site at www.anera.org
- ANERA's tax ID # is 52-0882226

Left: Maghazi Community Center,
Gaza—Robyn Long

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

ANERA

AMERICAN NEAR EAST REFUGEE AID

1522 K STREET, NW SUITE 202 WASHINGTON, D.C. 20005-1270

TEL: (202) 347-2558 FAX: (202) 682-1637 WWW.ANERA.ORG

Left: Pediatric Intensive Care Unit at Al Watani Hospital, Nablus—Ghadah Kaleel