

Where there
is hope,
there are voices
for peace

ANERA

AMERICAN NEAR EAST REFUGEE AID

2005 Annual Report

TABLE OF CONTENTS

Vision. Mission. Core Values.....	1
Letter from the Board Chair & President.....	2
Education.....	4
Health & Relief.....	8
Economic Development.....	12
Public Education.....	14
Financial Review.....	16
Annual Fund Donors.....	20
Donor & Partner Organizations.....	28
ANERA Officers.....	30
ANERA Board of Directors.....	31
ANERA Medical Committee.....	32
ANERA Advisory Council.....	33
ANERA Staff.....	34

On the cover: Street boys in Gaza.
Photo by Robyn Long.

Two girls in Gaza.

VISION

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

MISSION

ANERA creates opportunity and hope for people in the Middle East by improving health care and education and stimulating job creation.

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.

Dear Friends of ANERA,

Simply put, ANERA's mission is to create opportunity and hope. ANERA's special challenge is to do this in an environment of great uncertainty, namely, where the economic, social, and political future is extremely difficult to predict. In addition, as we have observed over the years, there is great need. The Palestinians suffer from lack of employment, continued occupation, constraints on physical movement within and between the West Bank and Gaza, and malnutrition and anemia among children, especially in Gaza. There is still a need for freedom from want and freedom to live in peace.

Accordingly, to help realize our mission, ANERA supports projects that improve health care and education and stimulate job creation. In each sector and activity, ANERA works with local partners – charities, universities, cooperatives, municipalities and village councils, and government ministries – helping them build their institutions by increasing their capacities and capabilities.

Malnutrition and anemia among young children in Gaza call for intervention. In response, ANERA designed the Milk for Preschoolers project. Last year more than 13,000 children received a box of fortified milk and an enriched wafer each school day. In the coming year, we will reach 15,000. This program makes a real difference. Unaddressed, malnutrition and anemia mean a child will not develop normally in both mind and body. We thank individuals and nongovernmental organizations from around the world who are working with us to save a generation of children.

ANERA devotes considerable resources to education, a sector which is exceptionally important for economic and social development. We have implemented 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; and upgrading pedagogy and teacher training.

Health is also a requirement for social and economic development. Accordingly, ANERA is a major partner in "MARAM" and its successor, "HANAN", both USAID-funded projects to upgrade public health education as well as health care for women and children in the West Bank and Gaza. To ensure people can obtain quality health services, ANERA supplied over \$13 million in medical supplies to clinics and hospitals, a program we will expand 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 notably expanded its program in Jordan through a project funded by the U.S. Department of State's Middle East Partnership Initiative. Working with grassroots women's organizations, we are empowering women through training workshops and institution building.

ANERA also continues to support major projects that bring Palestinians, Israelis and Jordanians together in common activities, especially with Friends of the Earth Middle East and the Israel Palestine Center for Research and Information.

ANERA serves as a bridge between Middle Eastern people who seek opportunity and hope and concerned people in the U.S. and around the world. Together we design and implement our projects in health, education and job creation in the West Bank and Gaza, Lebanon and Jordan. We wish to thank all of our partners in this shared effort during this tumultuous and uncertain period in the region.

Les Janka
Chair

Peter Gubser
President

A photograph of a teacher and several young students in white school uniforms planting a small tree in a hole in the ground. They are outdoors, and the background features a wall with a large, colorful mural of various flowers and leaves. The scene is captured in a warm, reddish-brown tone.

ANERA CREATES OPPORTUNITY... AND FOSTERS HOPE

Decades of work in the Middle East have enabled ANERA to navigate obstacles that invariably occur in the process of helping people in this troubled region. Much of our success in carrying out this work is due to the strong partnerships we have developed with reputable, local charities and institutions dedicated to helping people.

These partners know the needs of people in their communities and help develop projects that are relevant to them. They know that amidst the violence and political negotiations are regular people doing what we all are trying to do – go to work, go to school, support our families. ANERA works to help those in need and open the way to self-sufficiency. People want a better life. They just need the opportunity.

The following pages will introduce you to some of the people building better lives for themselves and their communities through projects supported by ANERA's donors – projects that create opportunity and hope. We hope you will enjoy learning more about them.

A teacher and students plant a tree at the Primary School of Silwan, near East Jerusalem.

EDUCATION

Once earned, an education is something that cannot be taken away. But finding opportunities for education can be difficult in impoverished and conflict-ridden areas.

Students at Nur Al Barah Rehabilitation Society in Bethlehem.

For many people in Palestine, Lebanon, and Jordan, poverty and conflict preclude the opportunity for getting an education. Sometimes children must work to help put food on the table instead of going to school. Other children, who are disabled or orphaned, face additional difficulties finding a school that can address their special needs. Adults wanting jobs need affordable opportunities for additional training.

From kindergarten to post-graduate studies, ANERA is opening doors for people in the Middle East to access opportunities for learning. Through innovative projects that build new schools and classrooms, promote after-school programs, teach information technology, and help disadvantaged children go to school, ANERA is helping people of all ages uncover their potential.

We'd like you to meet...

HEBA

Heba went to high school in the West Bank town of Bethany, where she still resides. Initially her school did not offer computer courses. Heba, who wished to learn more about computer technology, begged her administrator to establish a class. She was so insistent that the administrator convinced her computer-savvy brother to visit Palestine from California, just to teach a class at the school. But Heba wanted to learn more and found it difficult to break into the male-dominated world of IT.

A new program, funded by the Mosaic Foundation through ANERA at the Said Khoury Information Technology Center of Excellence, is bridging the gender gap in the IT sector. By training young women in networking and computer maintenance, two IT fields in the highest demand, the Mosaic Foundation's program seeks to place them in well paid positions typically reserved for men. This program is just one of the many services offered at the Center, established by ANERA on the Al-Quds University Campus near Jerusalem to provide the local community access to IT tools, training, and career guidance.

When asked if her customers were skeptical of her abilities because she is a woman technician, she responds "Yes, sometimes, but when I fix their problems they are happy." In

Photo by Noelle Janka.

addition to her studies and tech job, Heba has gone back to the school that got her started. Now she is a teacher there and maintains all their computers.

Heba is very grateful for the opportunities that the Mosaic Foundation and ANERA have given her and is ecstatic about her future: "It is a great field because technology is always changing and opening new opportunities."

AHMED

Sixteen-year-old Ahmed has been working as an electrical assistant in Lebanon for three years. "I was in school until I was thirteen, but I failed two times so I started working. These classes help me remember some of the stuff from school." Ahmed works six days a week, but from 5-6 p.m. he comes to class.

Ahmed attends classes at the René Moawad Foundation's Working Children Literacy

Center, where working children get a basic education. ANERA has been supporting the program since 2000. The center is located in Bab El Tabbaneh, one of the poorest areas in the northern city of Tripoli.

According to Marie, the Center's director, many children start working in industrial trades because they have problems in school or their family desperately needs the money. "[It's the] influence of this region – this kind of [industrial] work," she explains. The Center's program allows students to work at their own pace in an encouraging environment.

The center teaches 34 boys and 12 girls, with more girls scheduled to attend. Marie said it is difficult to get the children to come to the classes at first, because they don't see the advantage. They believe they are already making money, so why go to school? "We explain to them the benefits of knowing how to read and write, that they can further their vocational training and have better opportunities and make more money later," explains Marie. Now Ahmed likes to come to class, he says, because "I know I am learning and will have a better future."

SASHA

Sasha is a stellar piano student at the Edward Said National Conservatory of Music. An animated third grader, Sasha becomes very serious when she sits at the piano. Hearing her play, it is easy to forget that she is only nine years old, until one notices her feet do not reach the floor.

The Conservatory trains more than 500 students in its Ramallah, Jerusalem, and Bethlehem branches. It also hosts an annual community concert series, develops music curricula for Palestinian schools, and has produced four major CDs. Recently, a children's musical and the first and only Palestinian youth orchestra were added to its repertoire. Music studies play an important role in protecting and advancing a society's cultural identity, and offer a creative alternative activity for children to spend their after-school hours.

Sasha dreams of being a famous pianist and musician when she grows up. A very well-rounded individual, Sasha performs well at school too, especially in her favorite subjects, Mathematics and English. She loves sports and enjoys all forms of art and has been taking dabke (Middle Eastern folkloric dance) lessons for a year. Not content to play only one instrument, she plays a little on the nay (ancient oriental flute) and is interested in taking formal lessons.

When asked what she thought of taking piano lessons, Sasha, making an expression like it should be obvious, exclaimed "Because it is fun!" She confided that her friends feel sorry for her, having to take classes and practice so much, but she simply responds "if they knew what it is like to play the piano, they would love it."

Photo by Ghadah Kaleel.

EDUCATION PROGRAMS

Direct Project Expenses \$1,785,312

Technical Assistance & Oversight \$ 364,293

Total Education..... \$2,149,605

I really want to thank ANERA for our new school. I know all of the students will say the same to you if they had a chance.

*Ghadeer, ninth grade
Student at Odessa Girls School*

HEALTH & RELIEF

Access to health care is a basic human right. But even in industrialized nations delivering quality, affordable health care for everyone is a challenge.

In areas where poverty and conflict affect every day life, it can seem completely out of reach. The result is that otherwise preventable diseases threaten to re-emerge and malnutrition rates begin to climb.

Conflict in Palestine, and poverty in Lebanon and Jordan threaten the basic infrastructure of health care in these countries. Health care professionals strain to maintain supplies and keep current with ever-advancing medical practices. Parents struggle to keep their children well fed and healthy. Clinics bulge with patients needing care.

ANERA began its work in the Middle East by providing emergency relief immediately after the 1967 Arab-Israeli War. Today, ANERA continues its legacy of assisting local health care providers to deliver quality services to their communities. ANERA is building health clinics, training health care workers, and combating malnutrition among Gaza's preschool students. At all levels of health, ANERA is ensuring that people increasingly have access to quality health care and a healthier life.

We'd like you to meet...

HAYA

Five-year-old Haya is the youngest of five children. According to her mother Samira, she refused to drink milk before she began attending Atfal Rafah, a preschool participating in the Milk for Preschoolers (MfP) program. "I think it is the flavoring she likes and, of course, her peers encourage her to drink milk too. Now she looks healthier than her brothers and sisters." Haya emphatically proclaims that the fortified chocolate milk tastes better than Coke, and the fortified Kanz wafers are better than potato chips.

The Milk for Preschoolers program, initiated in 2003 by ANERA and Islamic Relief, provides more than 13,000 children in more than 120 preschools in the Gaza Strip with a daily snack of fortified milk and wafers each school day, and provides nutrition and health training programs to teachers and mothers. The program was established in response to growing rates of malnutrition and anemia in Gaza. Since the program began, these rates have dropped significantly among the preschools participating.

Like all preschools in the MfP program, Atfal Rafah held an informational session for the mothers of their students. Taught by a trained health worker from Ard el Insaan, the sessions educate parents about the benefits of the MfP program, and

Photo by Noelle Janka.

cover topics relating to health, nutrition, and hygiene. Ard el Insaan, responsible for designing and conducting sessions for mothers and teachers, is a Palestinian charity committed to fighting malnutrition.

Haya's preschool is located in Rafah's Brazil Refugee Camp, in the southern Gaza Strip, where the vast majority lives in poverty and depends on donated food to survive. Haya is one of the more fortunate children in Gaza.

MOHAMMED

Mohammed was diagnosed with cerebral palsy at the age of one, when his mother, Ruseila, took him for a routine doctor visit. When the nurse tried to weigh him, he was not able to sit on the scale.

The doctors said the likely cause of Mohammed's palsy was a lack of oxygen to his brain during his premature birth. His cerebral palsy primarily affected him physically. While his development is moderately delayed, Mohammed can communicate with his family and health care providers.

With therapy and guidance from the Al Ihsan Charitable Society in Hebron, Mohammed has grown into a cheerful, giggling eight-year-old. Founded in 1983, Al Ihsan currently houses 120 in-patients who are mentally and physically disabled. Al Ihsan treats those with less serious mental and/or physical disabilities in its outpatient physiotherapy department.

Mohammed was one of the recipients of new wheelchairs donated by the Palestine Children's Relief Fund (PCRF), one of ANERA's partners. ANERA and the PCRF plan to provide wheelchairs to every Palestinian who needs one. ANERA's experience in shipping and customs clearance has proven invaluable to their successful distribution. This year ANERA distributed 1,200 wheelchairs in Palestine.

Previously, Mohammed's parents borrowed money to purchase a wheelchair. But it was too big and heavy and proved difficult for him to maneuver. Ruseila describes his new wheelchair as

"so much easier for him to handle, and he is able to sit in it without sliding all around. It will allow him to learn some independence. I want him to be able to get around by himself and to be able to depend on himself."

Photo by Ghadah Kaleel.

Photo by Adrian Loucks.

NINA

Nina Shemali is a former teacher and recipient of two intraocular lenses donated by ANERA and the Catholic Medical Mission Board. The lenses were shipped to the YMCA in Lebanon as part of ANERA's Medical In-kind program, which distributes donated medical

supplies, equipment, and medicines to health facilities in the West Bank, Gaza, and Lebanon.

Nina lives in Aish'out, a village about 45 km from Beirut. She took the long trip to meet ANERA's visiting staff because, she explains, "It is worth it to meet the people who helped me see again. I wanted to thank you."

Nina described her vision prior to surgery as very painful. "My eyes had a lot of pressure." Already very near-sighted, Nina had developed cataracts. "I used to have a vision of three degrees, then it changed [to 22 degrees] in one year because of the cataracts," she remarked.

Dr. Sharbil Fahid, Nina's physician, is part of a network of physicians and health care providers that receive donated medical supplies, equipment, and medicines. He explained to her she that was a good candidate for intraocular lenses and recommended she have the surgery. Surgery for a cataract involves removing the natural lens of the eye, responsible for allowing the eye to focus, and replacing it with an artificial lens called an intraocular lens implant.

When asked what her life is like now that she has had the surgery, she described the difference as amazing. "I have almost perfect vision now. And the pain is gone."

HEALTH & RELIEF PROGRAMS

Direct Project Expenses	\$ 3,665,989
In-kind Gifts	\$13,075,282
Technical Assistance & Oversight	\$ 1,005,536
Total Health & Relief	\$17,746,807

As a nonprofit hospital, donations — particularly medications — are a central source in our ability to provide people with services. Especially during the last four years of increased poverty, these donations have helped our operations significantly.

*Bassem Al Natsheh, Public Relations Manager
Al Ahli Hospital, Hebron
Regarding its partnership in ANERA's In-kind program*

Pharmacist at Al Wafa Rehabilitation Hospital in Gaza.

ECONOMIC DEVELOPMENT

Less than \$2 a day. That is the definition of what people living in poverty survive on. For less than the cost of a cappuccino, those in poverty must find a way to feed and care for their family. Overcoming poverty is not just a matter of finding a job, but also having a reliable way of getting to work.

Fouad, who is blind, earns an income by making brooms at the Arab Blind Society in Jerusalem.

In Lebanon and Jordan, the economies have been struggling under the weight of conflict in and around their borders, plunging much of their already strained populations deeper into poverty. In Palestine, the ongoing conflict has taken its toll on both Israeli and Palestinian economies. Curfews and closures further prevent many Palestinians from working at all.

Despite these obstacles, ANERA is helping men and women in the Middle East persevere through difficult economic times. ANERA is creating jobs that rebuild essential infrastructure, such as schools, health clinics, and water wells. It is designing job training programs and helping entrepreneurs set up small, local businesses. With projects such as these, people are finding opportunities to become more self-sufficient and support their families and communities.

We'd like you to meet...

THE AYSIA FAMILY

Three years ago, Ayisha Abu Aysia and her family gathered water from a neighbor's agricultural well five times a day. "My daughter and I went with our neighbors to bring the water. We carried it in small containers that we balanced on our heads," she says with a smile. "What else were we to do?"

Then one day, Ayisha no longer had to schedule time to fetch water each day; she and the other 6,700 residents in Wadi Gaza began receiving fresh water piped into their homes through a local network. The change was made possible when the town's municipality, in cooperation with ANERA, built a new domestic well and water reservoir as part of ANERA's Village Services Program. The project addressed the basic needs of people in rural areas by improving community infrastructure.

"Now there is always water since we keep the reservoir full. We only pump the well for six hours a day and that provides the entire community with clean water-piped directly into their homes," explains Salem Abu Ayada, Wadi Gaza's mayor. "The people are able to fill storage tanks on top of their homes, which usually last two days per family."

Photo by Robyn Long.

Families in Wadi Gaza use the water mainly for domestic purposes, such as drinking, cleaning, washing, and laundry. Some utilize the water for small home gardens and care for animal herds. Ayisha's family, for example, has two sheep and a donkey as well as 1/4 of an acre of land with olive, fig, and pomegranate trees. "Now we have more time for working on our home and land," explains Ayisha. "We do not have to worry about when we will take breaks to bring the water."

**We wanted to make the situation easier for people and bring them clean water,
so we approached ANERA to support this project.**

*Salem Abu Ayada, Mayor of Wadi Gaza
Regarding a new domestic water well and reservoir built through ANERA's Village Service Program (VSP)*

SAMIA

The Sayadat Al Ingerra (Ladies of Ingerra), led by Samia Jabbour, represent the epitome of what women can accomplish when given the opportunity.

“I was 25 years old [in 1994] and working as a secretary

when I decided to set up a kindergarten with 24 other women,” recalls Samia. “Later we transformed the kindergarten into a children’s club. Now we also have awareness workshops for women about things like health, women’s rights, and family violence.”

Samia’s organization, now numbering 200 employees, participates in a women’s empowerment training program in Jordan entitled Balkis, offered by ANERA and the Middle East Partnership Initiative. Balkis is helping hundreds of women improve the capacity of their grassroots organizations to serve their communities. The program offers a series of training courses in which participants learn basic skills for running a nonprofit organization, including women’s rights, project planning, and fundraising.

The organization’s success also has brought about a remarkable shift: men have begun working for Samia as well, an unusual development for a Beduin community. Men work for her because she has proven herself a successful leader for the village, gaining her respect throughout the community. Indeed, over 15% of Ingerra’s population works for the organization.

Currently, the Ladies of Ingerra operate a small shop that sells cheese, yogurt, as well as other food items, such as butter, pickled vegetables, and bread. The quality of their products has spread by word of mouth, and people from all over the area come to buy their cheese. With their training from Balkis they hope to expand their dairy business further.

But Samia is not stopping with the dairy. She points to a small structure and declares “that will be a mushroom stand. And over here,” she points to a small building nearby, “this will be a new kindergarten.” It seems Samia and the Ladies (and Gentlemen) of Ingerra have only just begun.

HUDA

“Our old home was very simple. It was like an animal shed – shabby and not good for my family,” Huda explains, while feeding her pigeons at her home in the Rafah Refugee Camp. Pigeons are among the many birds Huda, who chose not to be photographed, raises in her home poultry business, which she has expanded with a loan from the Gaza Women’s Loan Fund (GWLF). “Since my business has grown I have a regular income for my family. I have earned enough money to contribute to building a new home,” she continues more excitedly. “I’ve never lived in a home that I was a part of constructing.”

Hundreds of women like Huda are participating in the GWLF’s microcredit program in the southern Gaza Strip. ANERA and the Culture and Free Thought Association jointly established the GWLF in 1995 to offer loans ranging from \$1,000-\$3,000, to women starting or expanding local small businesses. For women like Huda, the program is one of the few opportunities to help her business grow.

Huda had a small poultry business prior to participating in the program, but struggled to keep it running due to continuous closures. “It is difficult to purchase feed for the birds. Closures prevent regular shipments of feed from coming into the market. I knew that I needed to buy in bulk, but this is a costly investment,” Huda explains. She applied and was approved for a \$1,200 GWLF loan, which enabled her to purchase feed in bulk and keep her business operating. Huda now raises pigeons, ducks, and chickens.

Huda continues, “The program is especially good for women during the current situation. The unemployment is frustrating for us. We always ask ourselves ‘What more can we do?’ I am concerned for my family and having an income is necessary.” Since joining the GWLF, Huda feels she has “a stronger role in my family and community.”

ECONOMIC DEVELOPMENT PROGRAMS:

Direct Project Expenses	\$1,794,267
Technical Assistance & Oversight	\$1,123,170
Total Economic Development	\$2,917,437

Before, I had no income of my own, I was waiting for others' help year to year. Now I have a stronger outlook—now I am thinking about how I can help others rather than waiting for others to help me.

*Sabra Shaqaley
Gaza Women's Loan Fund Recipient*

PUBLIC EDUCATION

To inform the American public about the conditions of Palestinians, Lebanese, and Jordanians, and the value of economic and social development in the Middle East, ANERA publishes a quarterly newsletter, speaks at civic and educational events, maintains a web site at www.anera.org, places public education notices and promotes articles in print media, and comments on radio and television.

Public Education Total..... \$65,478

Workers, under an ANERA grant, repair the ventilation system at Dar Al Ajaza Hospital in Beirut, Lebanon.

FINANCIAL REVIEW

Photo by Mona Abu Ramadan.

Break time at the Aifal Shate Rahman preschool in Gaza, a participant in the Milk for Preschoolers Program.

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 our program budget totaled \$24,199,889. 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 thousands of 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 multilateral and bilateral government institutions. Our membership in Global Impact 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 29.

ANERA ensures 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

IN FISCAL YEAR 2005
(June 1, 2004 - May 31, 2005),
ANERA’S TOTAL EXPENSES OF \$24,199,889
WERE DISTRIBUTED IN THE FOLLOWING MANNER:

- A:** Middle East Projects: 94.3%
- B:** Fundraising: 1.0%
- C:** Management & General: 4.4%
- D:** Public Education: 0.3%

Program Expenses

- A:** Health & Relief: 77.6%
- B:** Public Education: 0.3%
- C:** Economic Development: 12.7%
- D:** Education: 9.4%

INDEPENDENT AUDITOR'S REPORT

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, 2005 and 2004 and the related statements of activities, functional expenses and cash flows for the years 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 audits. We did not audit the financial statements of ANERA's Jerusalem office, which reflect total assets of \$1,341,147 and \$644,498 as of May 31, 2005 and 2004, respectively, and total expenses of \$8,320,099 and \$9,810,384 for the years then ended. Those statements were audited by other auditors whose reports have 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 reports of the other auditors.

We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audits 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 audits and the reports of the other auditors provide a reasonable basis for our opinion.

In our opinion, based on our audits and the reports 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, 2005 and 2004, and the changes in its net assets and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America.

Lane + Company

Washington, D.C., USA
July 15, 2004

*Children attending Al Jana's Mobile Carnival in Tyre, Lebanon,
enjoyed face painting, clowns, and magicians.*

STATEMENT OF FINANCIAL POSITION

May 31, 2005 and 2004

ASSETS

	2005	2004
Current Assets		
Cash and cash equivalents	\$5,435,226	\$4,642,470
Grants receivable	1,244,535	637,475
Accounts receivable	3,945	86,125
Prepaid expenses and other assets	87,180	54,006
Total Current Assets	6,770,886	5,420,076
Furniture and equipment, net	18,106	35,028
Total Assets	\$6,788,992	\$5,455,104

LIABILITIES AND NET ASSETS

Current Liabilities		
Accounts payable and accrued expenses	\$375,470	\$580,359
Accrued benefits	546,936	553,289
Deferred revenue	27,272	12,072
Grant commitments	90,125	10,000
Total Current Liabilities	1,039,803	1,155,720
Net Assets		
Unrestricted		
Undesignated	1,206,921	1,281,713
Board Designated Endowment	422,181	—
Total Unrestricted Net Assets	1,629,102	1,281,713
Temporarily Restricted	4,120,087	3,017,671
Total Net Assets	5,749,189	4,299,384
Total Liabilities and Net Assets	\$6,788,992	\$5,455,104

STATEMENT OF ACTIVITIES

For the Years Ended May 31, 2005 and 2004

	2005	2004
Change in unrestricted net assets		
Revenue		
Donor contributions and other grants	\$1,547,715	\$1,585,515
In-kind contributions	13,075,282	16,874,265
Interest	19,685	10,446
Total	14,642,682	18,470,226
Net assets released from restrictions		
Satisfaction of program restrictions	9,904,596	11,043,142
Total unrestricted revenue	24,547,278	29,513,368
Expenses		
Program Services		
Community and economic development	2,917,437	3,046,651
Education	2,149,605	3,846,923
Health services	17,746,807	21,184,330
Public education	65,478	61,014
Total Program Services	22,879,327	28,138,918
Supporting Services		
Fund-raising	242,410	244,226
Management and general	1,078,152	1,068,176
Total Supporting Services	1,320,562	1,312,402
Total Expenses	24,199,889	29,451,320
Change in unrestricted net assets	347,389	62,048
Change in temporarily restricted net assets		
United States Government grants	5,624,071	7,518,932
United Nations grants	1,014,972	739,515
Private sector grants and contributions	4,367,969	2,967,018
Net assets released from restrictions	(9,904,596)	(11,043,142)
Change in temporarily restricted net assets	1,102,416	182,323
Change in net assets	1,449,805	244,371
Net assets, beginning of year	4,299,384	4,055,013
Net assets, end of year	\$5,749,189	\$4,299,384

Photo by Adrian Loucks.

2005 ANNUAL FUND DONORS

ANERA thanks each and every person who contributed to this year's Annual Fund from June 1, 2004 through May 31, 2005, including the many generous donors who gave anonymously or 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.

As part of the Milk for Preschoolers Program, fortified wafers are distributed at this school in Rafah.

FOUNDERS

(\$25,000 AND ABOVE)

W. Michael and Jennifer Mary Brown
Hope Fay Cobb
Mr. Fawzi A. Kawash
Mr. David Simons
Anonymous (3)

BUILDERS

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

Jesse and Maria Aweida
Curtis and Judy Brand
Mrs. David H. Finnie
Marion E. Greene
Mr. and Mrs. Ramez Hakim
Mr. and Mrs. Lawrence A. Hamdan
Mr. Christian Meyer
Mrs. Charles P. Price
Mr. and Mrs. Nabil Shawwa
Mr. Ira T. Wender
Margy and Dick Werling
Anonymous (2)

BENEFACTORS

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

Mr. Yusef Abu Khadra
James and Marjorie Akins
Dr. and Mrs. Salah Al-Askari
Drs. David and Charlotte Brown
Mrs. Timothy W. Childs
Mr. Andrew M. Clarkson
Jean M. Cluett
Mrs. Diana Dane Dajani
Daoud & Siam Family
Mr. and Mrs. Arthur M. de
Graffenried, III
Mrs. Murray J. Gart
Monica Geran
Doris Halaby
Mr. Howard E. Hallengren
Mr. Wentworth Hubbard
Drs. Alfred and Dina Khoury
Dr. and Mrs. J. William Kohl
Leila Kubba
Nancy Eaton Page
Mr. and Mrs. James K. Sams

Mr. Mahmoud Sulaiman
Muneer and Renata Tarazi
Samir and Abla Toubassy
Mr. and Mrs. Tom Veblen
Anonymous (4)

SPONSORS

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

Mona Aboelnaga and Sabi Kanaan
Jamey and Sara Aebersold
Mr. Mohammad Farouk Al-Husseini
Mr. and Mrs. Hassan Elmasry
Mr. and Mrs. Darik I. Elwan
Mr. Jonathan Franzen
Mr. Jonathan Grossman
Mr. and Mrs. Ahmad M. Hijazi
Mr. Abdel H. Ismail
Mr. and Mrs. Aref J. Jabr
Mr. Edward M. Karkar
Mr. and Mrs. Aboudi Kosta
Joan and Kendall Landis
Wassila and Sherif Lotfi
Ann and George Mallouk
Ms. Leila Meyer
Major Philip S. Milton, Ret.
Ms. Moors C. Myers
Mr. Mahmoud S. Okasha
In Memory of Margaret Dale Penrose
Mr. Imad Saad
Mr. and Mrs. Henry N. Shoiket
Ms. Andrea Sununu
Jane A. Wait
Peggy and Lee Zeigler
Anonymous (3)

SUSTAINERS

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

Dr. and Mrs. Samir Abu-Ghazaleh
Jane and Michael Adas
Dr. and Mrs. Lane Ameen
Mr. Michael M. Ameen
Muhammad Anwar
Ms. Mary G. Appelman
Mrs. Armine G. Aroian
Mohammad Ashraf
Mr. and Mrs. Yacoub E. Atalla
Mr. and Mrs. Alfred J. Audi

Mr. Philip Azar
Dr. and Mrs. Emerson Babb
Rafal A. Badri
Mr. Laird H. Barber
Mr. and Mrs. C. Minor Barringer
Leila C. Bordcosh
Hon. and Mrs. William D. Brewer
Ms. Alice J. Brinton
Mr. Peter Broner
Mr. and Mrs. H. B. Bullard
Craig Burke and Molly Lazarus
Mr. Thomas Cabot
Mr. Thomas D. Cabot, Jr.
Mr. David Carliner
Mr. Daniel Casey
Mrs. Leila W. Cayci
Ms. Karen L. Cayci
Mr. Marshall Lee Chambliss
Ms. Luella H. Crow
Elsa M. Crumpley
Marwan and Hana Dalloul
Lois De Domenico
David S. Dodge
Mr. and Mrs. Benjamin H. Dorsey
Mr. Brian EagleHeart
Mr. Ahmad M. El-Hindi
Mr. and Mrs. Mohamed A. El Khawas
Mr. Ahmed Essa
Mr. and Mrs. Osama Faris
Maged M. Fawzi
Howard B. Fine
Mr. Charles Finnie
James and Edith Hoyt Garrett
Mr. and Mrs. Melvin D. George
Curtis Giesen
Ms. Barbara Gottschalk
Mr. and Mrs. H. Clark Griswold
Mrs. Grace D. Guthrie
Mr. Joseph J. Hajjar
Mr. David A. Hamod
Mr. and Mrs. Kevin J. Handly
Mary Jo and William H. Harbold
Ms. Florine H. Hayes
Dr. Frederic P. Herter
Mr. Arthur Houghton
Randa Fahmy Hudome
Daniel G. Jones
Tony and Anne Jones
Dr. Omar M. Kader
Dr. and Mrs. Vicken Kalbian
Mr. Amand N. Kasimatis

Carol and John Kinghorn
 Ms. Elise F. Knapp
 Mr. and Mrs. Leighton Laughlin
 Mr. James B. Leonard
 Lorna M. Livingston
 Ms. Virginia B. Lloyd
 Andrea Lorenz and Pat Cunningham
 Mary Lundsten
 Dr. Gabriel and Dr. Avril Makhoulf
 D. Patrick Maley and Nancy B. Turck
 Ms. Linda A. Mallison
 Eleanor H. Marine
 Mr. Harry McAndrew
 Nigel and Aida McGugan
 A donor-advised grant from the
 McKenzie River Gathering
 Foundation
 Mr. and Mrs. David McNicholas
 Professor George E. Mendenhall
 Mr. and Mrs. Stanley Mendenhall
 Ms. Barbara G. Mertz
 Elmer Michael
 Dr. and Mrs. Lynn Miller
 Mr. Gerrish H. Milliken
 Anne Modarressi
 Joseph Mohamed

Dr. and Mrs. Samuel R. Peterson
 John and Peggy Prugh
 Ms. Linda Raiss
 Thouraya Raiss
 Hasan Rammahah
 Khalid Rauf
 Dr. and Mrs. James A. Read
 Barbara and Donald Reid
 Stanley R. Resor
 Marie W. Ridder
 Eric Ridenour and Kaoru Takeda
 Captain and Mrs. Evan Robinson
 Sara Roy and Jay Schnitzer
 Mr. and Mrs. David P. Ryan
 Jamal A. Sa'd
 Mohammad Saeed
 Mariam C. Said
 Jan and Barefoot Sanders
 Ms. Ann Satterthwaite
 Yousef Abu Sbaih
 Mr. James A. Schamus and Ms. Nancy
 Kricorian
 Ms. Jane W. Schweiker
 Ms. Gay Shaheen
 Mr. Shouky A. Shaheen
 Mr. Robert Shahin

Joan and Richard Tweedy
 Charles and Letitia Ufford
 Ms. Carol Oman Urban
 Elizabeth and John Van Seters
 Kate Meenan-Waugh and Jim Waugh
 Mr. Charles L. Werly
 Allen C. West
 Ms. Doris O. Wheatley
 Jonathan Wiesner
 Prof. Edward Witten
 Dr. and Mrs. Saleh Yassin
 Ms. Bernice L. Youtz
 John H. Zacharia
 Mr. Islam Zughayer
 Anonymous (24)

CREATORS

(\$500 TO \$999)

Dr. and Dr. Charles F. Abboud
 Mr. James J. Abdo
 Mr. Joseph K. Abed
 Laila Abou-Rahme
 Mr. Ahmad Abu Amara
 Mr. and Mrs. Riyad Abu-Sharr
 Dr. Parviz F. Afnan
 Mr. and Mrs. Najeeb Ahmad
 Sheikh M. Akhtar
 Mr. Robin Allen
 Marjorie M. Anderson
 Mrs. Jean K. Andrews
 Dr. and Mrs. Mansour Armaly
 D. Joseph Asfour and Kathryn M.
 Asfour
 Dr. Robert B. Ashmore
 Sammy Badawi
 Allen Baker
 Dr. Margaret L. Bates
 Sidney M. Bedford, Jr.
 Ms. Jean Gordon Bell
 Mr. and Mrs. Mohamed Benaissa
 F. C. Benedict
 Mr. Pascal Biagini
 William F. Blitzer
 Mr. Steven W. Boswell
 Mr. and Mrs. Robert R. Bowie
 Mr. and Mrs. Harley P. Brown
 Mr. and Mrs. William C. Brown
 Joyce and Harold Buckingham
 Dolores Buckley

**I thank ANERA so much for giving me the opportunity, I am
 productive now and do not have to rely on anyone else. I am
 even able to help out others like I have been helped.**

*Sameera, Widow, Farmer
 ANERA's Home Gardens project helped women like Sameera
 learn how to grow their own food.*

Dr. Eid B. Mustafa
 Dr. Amin T. Nasr
 Mr. and Mrs. Warren L. Nelson
 Mr. Jay O. Newlon, Jr.
 Mr. Michael O. Nimkoff
 Bob and Shari Norberg
 Dr. and Mrs. W. Eugene Notz
 Mr. Rolland O'Hare
 Mr. A. Okab
 Mr. and Mrs. Kassem S. Omar
 Mrs. Lucile B. Patrick
 Mr. and Mrs. David W. K. Peacock, Jr.
 Mr. and Mrs. Peter D. Pelham

Dr. Hanadi Shamkhani
 Hassan and Nesrine Shatila
 Dr. Muhamad Shurafa
 Yousuf Siddiqui
 Steve and Nancy Skancke
 James and Kathleen Stengel Fund of
 The Greater Cincinnati Foundation
 Frances and Jack Stickles
 Mr. John H. Sutter
 Mr. and Mrs. Ayoub Talhami
 Mrs. Margaret B. Taylor
 Sarah and Arthur H. Taylor
 Dr. Baylis Thomas

Sameera tends her home garden in the West Bank.

Photo by Chadah Kaleel.

Lolly Burke
 Mrs. James Burke
 Robert Cain
 J. E. Chalk
 Christ Episcopal Church,
 Needham, MA
 Mrs. Camilla L. Collova
 Mr. and Mrs. Robert R. Compton
 Mr. John Cotton
 Joyce A. Cowan
 Mr. Stephen T. Crary
 Peter Crawford
 Ms. Susan Creane
 Robert Cunningham
 Mr. Richard H. Curtiss
 Mortimer W. Cushman
 Dr. and Mrs. Fuad J. Dagher
 Mr. Nabil R. Dajani
 Marjorie Daspit
 Bill and Nancy Davies
 Ms. Martha E. Day
 Jan Spielman De Beers
 Mr. Joseph T. DeRosa
 Alan Deutsch
 Ms. Nina Dodge
 Mr. and Mrs. Henry C. Doll
 Miss Dorothy L. Downing
 Dr. Elinor F. Downs
 Mr. Peter B. Draper
 Najla Drooby
 Mr. and Mrs. Condit N. Eddy
 Margaret Hart Edwards
 Margaret H. Edwards and William T.
 Espey
 Bibi Eng
 Mr. and Mrs. William A. Engelke
 Richard Erdman
 Mr. and Mrs. Mike Etts
 Dr. Rafeek M. Farah
 Mrs. Marie A. Finston
 First Presbyterian Church, Allentown, PA
 Mr. and Mrs. Evan Fotos
 Ms. Donna A. Friedman
 Dr. and Mrs. Raif S. Geha
 Mr. and Mrs. Elias H. Gellad
 Rabbi Everett and Dr. Mary Gendler
 Mr. Joseph A. George
 Ms. Alison M. Gibson
 Margaret and Tom Greene
 Dr. and Mrs. Peter Gubser
 Ms. Suzan Habachy

Ms. Sana Hakim
 Mr. and Mrs. Frank J. Halferty
 Rachel Hall
 Mr. and Mrs. Van Beck Hall
 Hind F. Hamdan
 Dr. Adnan Hammad
 Ms. Margaret Harris
 Dr. Ahmad A. Hassan
 Mr. and Mrs. Sameer S. Hassan
 Nancy and Paul Haverstick
 Dr. and Mrs. Charles Hazzi
 Patrick Hess
 Mr. John Hirschi
 Mr. and Mrs. Richard Holmes
 Dr. Jean B. Hopson
 Ambassador and Mrs. W. Nathaniel
 Howell
 Mr. and Mrs. Richard Howland
 Mr. and Mrs. Carlos Humud
 Mr. and Mrs. Mamoun M. Hussein
 Mrs. Helen Hutchings-Holman
 Mrs. Janet Jacewicz
 Mr. Fahd Jajeh
 Les and Michele Janka
 Mazhar Javaid
 Cyrus Johnson
 Reed Johnson
 Stephanie Judson
 Mr. and Mrs. Herman W. Jurkovich
 Maureen and Vyas Kartha

Nabil Kattouah
 Mrs. Hugh M. Keeley
 Ms. Marcia Kelley
 Josephine George Khan
 Ms. Violet Hardies Klaseen
 Mr. Michael J. Klinkenberg
 Mr. James A. Knight
 Ron Knowlton
 Dr. and Mrs. Adel Korkor
 Abed and Husniyeh Kouttainay
 David H. Krantz and Marybeth Shinn
 Mr. and Mrs. Christopher Landis
 Ethan and Jude Landis
 Stephen and Moira Lethbridge
 Mr. and Mrs. Joseph A. Mahon
 Drs. Frank and Mona Mange
 Ann and Steve Manson
 Mr. and Mrs. Nabeel S. Mansour
 Mr. Brooke Marston
 Mr. Bruce Masters
 Dr. Wassim M. Mazraany
 Mr. John G. McCarthy, Jr.
 Dr. and Mrs. Wendell M. McMillan
 Mr. Michael McWilliams
 Mr. Heinrich A. Medicus
 Mr. and Mrs. John L. Merriam
 Charles Merrill
 Dr. and Mrs. Keith Merrill, Jr.
 Dr. and Mrs. Ahmed A. Mohsen
 Mr. and Mrs. Patrick Montgomery

Mrs. Lela S. Moore
Mr. and Mrs. Victor Morgan
Dr. and Mrs. Douglas W. Morrill
Ann M. Mullen
Thomas D. Mullins
Theodore and Mary Eugenia Myer
Ms. Helen Nader
David Nalle
Mr. Robert E. Naser
Aftab Naz
Jean and David Newsom
Bruce and Sheila Nicklas
Mr. and Mrs. Scott F. Norberg
James Novosel
Nancy Nye and Mubarak Awad
Mr. and Mrs. Khaled A. Othman
Palestinian Heritage Group
R. E. Patricelli
Dr. Linda M. Paul
Mrs. John W. Pendleton
Marguerite Pierson
Mr. Robert Plimpton
Claude and Noelle Poncelet
Jane Power
Dr. and Mrs. Louis J. Ratliff, Jr.
Mr. and Mrs. Bayard D. Rea
Philip Restifo
Mr. and Mrs. Alan Riley
Mr. Anthony Riley
Stephen Ristow
River Road Unitarian Church,
Bethesda, MD
Mr. Sean P. Roach
Donald and Diana Ryan

Mr. and Mrs. Isam N. Salah
Mr. and Mrs. Clarence F. Schmidt
Hallie Schroeder
Ms. Blanche B. Schultz
Frances Gruse Scott
Mr. and Mrs. John W. Shields
Dr. Cynthia Soghikian and Dr. Chris Wolfe
Greg Soghikian
Dr. A. F. J. Sommer
Ms. Mae Stephen
Mr. and Mrs. Antony T. Sullivan
Harold L. Sweet, MSgt. USAF, Ret.
Issam Taha
Dr. and Mrs. George Tawil
Ms. Gretchen Theobald
Mrs. C. Dickson Titus
Mr. Kevork G. Toroyan
Mr. and Mrs. Edwin Townsley
Mr. David Wade
Mr. James M. Wall
Westminster Presbyterian Church,
Charlottesville, VA
Thacher W. White
Wichita Falls Area Community
Foundation
Ms. Anna-Leila Williams
Bill and Olga Witting
Gerald Wolcott
Mr. Russell B. Wolff
Mr. and Mrs. Wilfred R. Woods
Woodward Associates
Najeh M. Yassin
Anonymous (25)

FRIENDS

(\$250 TO \$499)

Dr. Peter F. Abboud
Rami Abdelhadi
Dr. Rosalind S. Abernathy
Mr. Sharif Aboelnaga
Dr. and Mrs. Sameer Abu-Samrah
Laila M. Al-Askari
Wayne and Sonia Aller
Dr. and Mrs. Husam S. Anani
Carl Andre
Quintus C. Atkinson
Mr. Atif Atway
Mr. Nader Ayish
Mr. Kamel Ayoub
Mr. and Mrs. William N. Azkoul
Ms. Joyce E. Bacon
Dr. M. Safwan Badr
Gene Baker
Karl Banse
Lew and Eileen Barker
Dr. and Mrs. Robin Barlow
Eissa A. Bateh & Brothers Foundation, Inc.
R. P. Behrendt
Susanne Bennet
Fathi Benslimane
Lotfi Ben-Youssef
Victoria Berberi-Doumar
Mr. Paul J. Bianchi
Ms. Patricia Black
Mr. Edward C. Blau
Mr. and Mrs. David N. Bogart
Mr. Jim Bourdon
Ms. Theresa F. Brehm-Gruber
Arthur Breiting
Dave Bristow
Patricia Brubaker
Dr. Mireya B. Camurati
Ms. Ellen Cantarow
John Carlson
Mr. David G. Carter
William and Ulla Carter
Rebecca Cataldi
Cerf-Dunbar Fund of The Community
Foundation for the National Capitol
Region
Richard L. Chambers
Mr. Assadour Choungourian
Peter Ciapparelli
Community Church of Great Neck,
Great Neck, NY

Mr. and Mrs. David Copeland
Louis Cornell
Constance C. Cornog, M.D.
Mr. and Mrs. Fred M. Corum
Dr. Paul R. Cotran
Jamison Craft
Dan Crawford
Mrs. Margaret S. Crawford
Mr. Julian and Ms. Roberta Crowell
Mr. David Cuming
Dr. Elizabeth E. Cuprak
Mr. Samuel C. Curtis
Mr. Mohamed Dabbagh
Mrs. Nita Daluiso
William G. Darling
Leila Badaro Day
Dr. Eleanor and Jelle de Boer
John De Gurse
C. S. Decker
Ziad Deeb

Mr. and Mrs. Francis A. Fitzgerald
Mrs. Elisabeth West FitzHugh
Wilmer Fong
Julia M. Fowler
Glenn Foy
Mr. and Mrs. Peter C. Frederick
Mrs. Iris Friederich
Mr. Ramiro Galindo
Richard C. Gentilcore
Mrs. Virginia O. Gest
James O. Gibson
Ms. Nancy P. Giddens
Mr. and Mrs. Heiner Giese
Mrs. Allan Gilbert
Mr. Stephen B. Gillaugh
Mr. and Mrs. Robert Granrud
Mr. and Mrs. Robert B. Grindley
Geoffrey Gund
Mrs. Georgette Kamal Habib
Mr. Mazen Haddad

Dr. and Mrs. Sami Husseini
Mr. and Mrs. Richard B. Innes
Arif Iqbal
Robert Issa
Mr. Stanley D. James
Mr. and Mrs. Richard Johnson
Anna and Ollie Jones
Mrs. Nancy B. Jones
Arthur M. Joost, Jr.
Ray Kammer
Ms. Carolyn L. Karcher
Mr. Julian J. Keiser
Ambassador John H. Kelly
John Kendrick
Ibrahime Khader
Dr. and Mrs. Ahmad Saeed Khan
Mr. Vicken Khatchadourian
Anna Khazen
Mr. Ardah Kinsey
Dr. Rami A. Kishek and Mrs. Xueying Ni
Helen A. Knutson

Ms. Carol Suzanne Kostik
Mr. Michael Kozak
Steve Kramer
Irving and Barbara Kreutz
Mr. Donald A. Kruse
Scott Kurz
Ms. Jane A. Lampman
Robert Linnell
Ms. Robin Lloyd
Ms. L. Carol Lockett
David and Janet Mackenzie
Mr. James Maguire

Fawzi Malouf
Mrs. Nuha M. Marchi
Chris Marolf
Mrs. Rachelle Marshall
Leona Marti
Sarah J. Mason
Hamish Maxwell
Harriet Mc Lucas
A. J. B. McFarland
Mr. and Mrs. Peter S. McGhee
Christie McGue
Sally and John McInnes
Paula McNicholas
Caroline and John Merriam
Ms. Heather Merriam
Dr. John G. Merriam
Carmel Merrill
J. Meyer

**Before, we could only do special events in the summer because
so many people came and we didn't have space for them.
Now we look forward to having children's plays and
other events throughout the year.**

*Nahla Qouratz, Director of the Cultural Department
Regarding the new facilities at the Ramallah Children Center's Family Park
funded by ANERA*

Mrs. Ann G. Dinse
Ms. Lynn Ellen Dixon
Simon Dodge
Mark J. Dooling
George Doumani
Joseph H. Dyer
Lindsay Eakin
Bailey Eck
Mrs. Wafiya Elhassany
Dr. and Mrs. Saba J. El-Yousef
Dr. Hossam E. Fadel
Ms. Mayada Fahoum
Ms. Aida Fahoum
Mr. Thomas E. Fairchild
Anna K. Fajerson
Drs. Riadh and Manal Fakhoury
Clyde A. Farris
Mr. Everett Fisher

Monsour Haddad
Mr. Robert J. Hadley
Mr. and Mrs. Paul A. Hahn
Saba S. Halaby
Anne Hall
Calvin L. Ham
Dr. Ahmad T. Hannan
Mrs. John H. Harbert
Mrs. Parker Hart
Mr. and Mrs. Stephen Hayes
Mr. Robert G. Hazo
Ms. June E. Heilman
Yasmine Hijazi
Mr. and Mrs. Craig C. Hill
Dr. Donald Hindley
Mr. Nicholas S. Hopkins
Kevin Howard
Ms. Ruth A. Hunter

Mr. Masao Miyoshi
 Ms. Gay Mize
 Mr. Glenn Moeller
 Mr. Richard F. Mooney
 Mr. and Mrs. Jan S. Moreb
 Evelyn S. Moulton
 Ms. Linda Mowatt
 James Naify
 Mr. and Mrs. Joseph E. Napolitano
 Mr. and Mrs. Denis M. Neill
 Margaret Nikelly
 Mary Norton
 Rami Nuseir
 Mr. and Mrs. John A. Olmsted, III
 Kent Olson
 Mr. Jacques Ovadia
 Kathleen Owen
 Ambassador Richard B. Parker
 Ms. Margaret R. Patterson
 Ms. Susan Peters
 Drs. Donald and Cathryn Pinkel
 James and Mary Placke
 Mr. and Mrs. John Poole
 Mr. Terrence M. Potter
 Colonel Alfred B. Prados
 Mr. Thomas B. Prebble and Ms. Claudia
 A. Trimarco
 Albert G. Prem
 Mr. Charlton Price
 Patricia Pynchon
 Ursula Quin
 Dr. Frederick Quinn
 Hania Qutub
 Dr. and Mrs. Bouchaib Rabbani
 Shorouk Ramahi
 Mr. and Mrs. R. K. Ramazani
 Mark Readle
 Mr. and Mrs. Michael J. Redman
 Mr. and Mrs. Frank A. Regier
 Mr. Paul Rehm
 Mr. Herbert Rempel
 Mr. Earle D. Roberts
 Joe Roberts
 Ms. Marcia J. Rogers
 Henry Roth
 Dr. Alice Rothchild
 Mr. and Mrs. Herbert B. Rothschild
 Ms. Susannah Ryan and Mr. Michael
 Bolster
 Hameed Saba
 Denyse Sabagh

Isam and Lenore Sabri
 Saeb Salam
 Mr. and Mrs. Muhammad A. Saleh
 Rabbi Regina Sandler-Phillips
 James Schafer
 Mr. Robert L. Schellenberg
 Ms. Carel Schilthuis
 Jeffrey Schimpff
 Mr. Mark Schlicht
 Mr. and Mrs. Frank L. Schneider
 Anthony and Judy Schumacher
 Kathryn Scruggs
 Marcia Selva
 Liza Seymour
 Suleiman Shahin
 Issa M. Shamonki
 Dr. Nidal and Lila Shawahin
 Mr. Samir Shehab
 Tari Shrader
 Marcia Sigler
 Mr. and Mrs. Blaine Sloan
 Wallace W. Smith
 Ms. Patrica H. Smithers
 Mr. Edgar W. Snell, Jr.
 John J. Sparacio
 Mr. Stephen Spofford
 Thomas and Ann Staal
 Mr. Paul M. Steiner
 John Stewart
 Philip H. Stoddard
 Mr. Robert Strobridge
 Mr. Zuhair M. Suidan
 Feraas Suleyman
 Ms. Jane Sun
 Romain and Juanita Swedenburg
 Brian Swoffer
 Elizabeth Tahir
 Richard Tait
 Mr. Michael Tamarack
 Ms. Bessie F. Taylor
 Mr. Richard Thomas
 Ms. Lorraine D. Tillrock
 Adam Tomek
 Horace G. Torbert
 Mr. and Mrs. Raymond P. Totah
 Anthony Tran
 Owen Trickey
 Shirley Tung
 Mr. and Mrs. William H. Turner
 Barbara H. Tyler
 Lucy and Lawrence Vinis

Donald A. Visscher
 Joe and Lisbeth Volk
 Sara A. Wagner
 Ms. Marina Warszawski
 Mr. and Mrs. Rich and Marilyn Watson
 Mr. and Mrs. Harris C. Webster
 Susanne Wellford
 Mr. and Mrs. Richard H. Wilde
 Mr. David T. Wilder
 Ms. Enid Wilson
 Vickie Wilson
 Ms. Vera J. Wohlfort
 Mr. Kenneth R. Wollenberg
 Ms. Susannah C. L. Wood
 Mr. and Mrs. Brooks Wrampelmeier
 Sulaika Zarrouk
 Mr. and Mrs. Joseph R. Zogby
 Dr. Gabriele M. Zu-Rhein
 Anonymous (49)

BEQUESTS AND ESTATE GIFTS

Robert Blum Living Trust
 William J. Cohagan Revocable Trust
 Estate of Litia Coxon
 Elizabeth E. Fosbinder Estate and
 Revocable Trust
 Irmgard Lenel Trust
 Estate of Eleanor Martin
 Estate of Marian L. McClennan
 Estate of George Jeffrey Pancza
 Estate of Norman G. Paul

GIFTS RECEIVED IN MEMORY OF ...

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

John Davis
 Virginia Whitney Dorman
 Murray J. Gart
 Edward Said
 Dominic Simpson
 Helen Yeni-Komshian

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 (22)

ANERA buys vegetable seedlings from nurseries such as this one to help families begin growing their own home gardens.

DONOR & PARTNER ORGANIZATIONS

In fiscal year 2005, 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.

Students at Rawdat El Zuhur in East Jerusalem perform a "debke" (a Middle Eastern dance).

DONOR ORGANIZATIONS

\$100,000 AND ABOVE

ACDI / VOCA
Consolidated Contractors Company (CCC)
Flora Family Foundation
IBM
Life for Relief and Development
Management and Staff of CCC
United Nations International Fund for Agricultural Development (IFAD)
U.S. Agency for International Development (USAID)
U.S. Department of State Middle East Partnership Initiative (MEPI)
Anonymous (1)

\$50,000 TO \$99,999

Japan International Volunteer Center (JVC)
John Snow International, Inc.
National Arab American Medical Association Foundation
Saudi Aramco (Saudi Arabian Oil Company)
Welfare Association
Anonymous (1)

\$25,000 TO \$49,999

Clark Charitable Trust
Exxon Mobil Corporation
Foundation for Middle East Peace
Anonymous (1)

\$10,000 TO \$24,999

The Jerusalem Fund
Johnson & Johnson Family of Companies Contribution Fund
Margaret H. and James E. Kelley Foundation
Albert Kunstadter Family Foundation
Latter-day Saint Charities
Mosaic Foundation
Olayan Charitable Trust
The Priory in the U.S.A. of the Order of St. John
Anonymous (1)

\$5,000 TO \$9,999

Ashour Trading & Industry Co.
Patrick and Anna M. Cudahy Fund
Hewlett-Packard Company
Intel Corporation
International Monetary Fund (IMF)
Palestine Children's Relief Fund
Anonymous (3)

\$1,000 TO \$4,999

Aramco Services Company
Christ Memorial Presbyterian Church, Columbia, MD
Credit Suisse First Boston
Discoverer's Fund, Inc.
The Falls Church, Falls Church, VA
Fresno Auto Liquidation Center
Grace Episcopal Church, Birmingham, AL
The Kaufman Family Foundation
Metito International, Inc.
Rock Creek Corporation
Samer Enterprises, Corp.
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
Ruby K. Worner Charitable Trust

MEDICAL & RELIEF SUPPLIES DONORS

THE FOLLOWING ORGANIZATIONS CONTRIBUTED IN-KIND GIFTS

AmeriCares
American Friends of the Episcopal Diocese of Jerusalem
Catholic Medical Mission Board
Direct Relief International
Healing Across the Divides
IntraHealth International, Inc.
Latter-day Saint Charities
Palestine Children's Relief Fund
Pencils, Pens and Paper for Peace (4Ps)
Physicians for Peace
Playgrounds for Palestine

PROJECT PARTNERS

Adalah
American Jewish World Service
Barnabas Foundation
Episcopal Diocese of Connecticut
Foundation for Al-Quds University Medical School
Global Impact
Islamic Relief
Lilienthal Foundation for Palestinian Children
René Moawad Foundation
National Arab American Medical Association – New Jersey Chapter
United Way
United Nations World Food Programme
U.S. OMEN (U.S. Organization for Medical and Educational Needs)

If ANERA did not come with this project, I would have thought that the job was too big for me, and would not have done it.

Thank you to ANERA's engineers and workers for bringing good to this village. You have helped all people in the village with this project.

*Abu Salah
Regarding a land rehabilitation project undertaken by
ANERA and ACDI/VOCA to make land suitable for farming*

ANERA

OFFICERS 2005-2006

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

Girl in Gaza.

BOARD OF DIRECTORS 2005-2006

Mona Aboelnaga

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

Tim A. Atalla

*Attorney at Law
Detroit, MI*

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*

Mike de Graffenried

*Retired Managing Director
Citigroup
New York, NY*

Ronald A. Dudum

*Real Estate Manager
San Francisco, CA*

James Gallagher

*President
The Gallagher Group, LLC
Arlington, VA*

Curtis G. Giesen

*President
Dashboard Ventures, LLC
New York, NY*

Edward Gnehm

*Retired Ambassador to Jordan, Kuwait,
Australia
Deputy Head, U.S. Mission to the U.N.
Potomac, MD*

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

*Independent Consultant
Alexandria, VA*

Richard P. Holmes

*Retired and Active in Middle East
Business Affairs
Fernandina Beach, FL*

Randa Fahmy Hudome

*President
Fahmy Hudome International, LLC
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*

Alfred N. Khoury, M.D.

*President
Perinatal Associates of Northern Virginia
Fairfax, VA*

Kendall Landis

*Former Vice President
Swarthmore College
Media, PA*

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
London, United Kingdom*

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

Ira T. Wender

Former Partner
Patterson, Belknap, Webb & Tyler LLP
New York, NY

Oliver D. Zandona

Senior Advisor
International Government Relations
Exxon Mobil Corporation
Washington, DC

MEDICAL COMMITTEE

2005-2006

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

Abdel-Kader Fustok, M.D.

Plastic and Reconstructive Surgeon
Houston, TX

Raymond G. Haddad, M.D.

Retired Pulmonary Specialist
Glen Allen, VA

Adnan Hammad, Ph.D.

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

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

Andre-Jacques Neusy, M.D.

Founder and Director
Center for Global Health
New York University School of Medicine
Great Neck, NY

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

People often tell me they are happy with the program. They say the information is useful. More than anything, they are glad to see that there are people who care about their children's health.

Families with little or no income are particularly grateful. Many cannot provide their children with a warm breakfast. They say they are more relaxed knowing that their children will receive a nutritious snack at school.

Samah Al Hirbawe
Milk for Preschoolers nutrition trainer

Margy W. Werling

Management Consultant
Falls Church, VA

Philip C. Wilcox, Jr.

President
Foundation for Middle East Peace
Former Ambassador
Retired Foreign Service Officer
Bethesda, MD

F. Joseph Dagher, M.D.

Medical Consultant
Baltimore, MD

Shukri David, M.D.

Cardiologist
Providence Hospital and Medical Centers
Southfield, MI

ANERA president, Peter Gubser, visits a school in Gaza.

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
Washington, DC*

Ellen Siegel, R.N.

*Health Care Consultant
Washington, DC*

George W. Tawil, M.D.

*Urologist
Alexandria, VA*

Salah Yassin, Ph.D.

*President & CEO
Farmacias El Amal
San Juan, PR*

**ADVISORY COUNCIL
2005-2006**

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*

Photo by Mona Abu Ramadan.

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*

Nour M. Daoud

*Fund Manager
Irvine, CA*

Nancy S. Finnie

*Education Consultant
Active in Volunteer Projects
Redding, CT*

Jonathan E. Franzen

*Author
New York, NY*

Rabbi Everett E. Gendler

*Emeritus
Temple Emanuel, Lowell, MA
Emeritus
Phillips Academy, Andover, MA
Great Barrington, MA*

Matthew Haimès

*JPMorgan Private Bank
London, United Kingdom*

Ramez Hakim

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

Canon Michael P. Hamilton

*Canon Emeritus
The National Cathedral
Washington, DC*

Ahmad M. Hijazi

*Retired Senior Petroleum Company
Executive
Austin, TX*

William L. Hostedler

*Professor
Sweet Briar College
Sweet Briar, VA*

Arthur A. Houghton

*Former Foreign Service Officer
Former Curator
J. Paul Getty Museum
Retired President
Arthur Houghton Associates
Cockeysville, MD*

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

*International Development and
Education Consultant
Darien, CT*

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*

Jean C. Newsom

*Retired Executive Director
Foundation for Middle East Peace
Charlottesville, VA*

Her Majesty Queen Noor

Amman, Jordan

Robert L. Norberg

*Former Director
Washington Office
Aramco
Lake City, MN*

Lachlan Reed

*Retired Corporate Executive
Palm Springs, 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*

ANERA STAFF – WASHINGTON, DC**Peter Gubser**

President

Philip E. Davies

Vice President

Nina Dodge

Vice President

Kathryn Habib

Associate, Development & Communication

Adrian Loucks

Director, Communication

Paula McNicholas

Director, Donor Development

Nancy Nye

Scholarship Program Coordinator

Hebah Saddique

Assistant Accountant

Nicholas Steedman

Director, Information Services

Alfonso Wright

Senior Accountant

Taichi Yamamoto

Executive Assistant

INTERNS

Ameera Kawash
Yasmine Kuttub

VOLUNTEERS

Lara Campbell
Lois Houghton
Ruth Nye

George Doumar

*Legal Counsel
Doumar Law Group*

**ANERA STAFF –
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

Doris Anfous

Executive Secretary

Charlotte Ashley

Regional Program Associate

Mazen Dabbagh

Project Manager & Credit Specialist

The project is not just about giving women economic empowerment. We ask them to create programs that build women's empowerment in other issues such as women's health and family violence. Income is not the only thing necessary for women's empowerment.

Alia Bushnaq, ANERA's Capacity Building Specialist for Balkis Balkis trains women-run nongovernmental organizations how to increase their ability to offer services while building women's empowerment.

Hassna Dajani
External Relations Officer

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

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

Samar Sharif
Administrative Assistant

INTERNS

Sharif Hamadeh
Katie Hesketh
Noelle Janka
Paul Sippola

ANERA STAFF – GAZA

Salah Sakka
Gaza Area Director

Bassam Abu-Hamad
Health Program 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

Hana'e Bseiso
Project Monitor

Najwan Halabi
Administrative Assistant

Sabah Moghrabi
Gaza Office Manager

Maisoun Mosharef
Project Monitor

Sahar Mukhaimar
Health Outreach Officer

Sana Owadalla
Project Monitor

Mona Zakout
Preschool Education Coordinator

ANERA STAFF – AMMAN

Hanan Shasha
Jordan Program Director

Tasneem Al-Hamouze
Secretary

Alia Bushnaq
Capacity Building Specialist

Ahmad Samouh
Accountant

ANERA

AMERICAN NEAR EAST REFUGEE AID

- ◆ An American Institute of Philanthropy Top-Rated Charity
- ◆ A Charity Navigator Four Star Charity
- ◆ 2004 recipient of the Arab-American Institute's Kahlil Gibran Spirit of Humanity Award

- ◆ 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
- ◆ Member of the Small Enterprise Education and Promotion Network
- ◆ Member of the Association of International Development Agencies (AIDA), Jerusalem
- ◆ ANERA's complete 2005 audit and IRS form 990 are available on our web site at **www.anera.org**
- ◆ ANERA's tax ID # is 52-0882226

Photo by Rika Fujiya.

Gaza preschoolers taking a "milk" break.

Photo by Mona Abu Ramadan.

مفاهيم حسابية

ANERA

AMERICAN NEAR EAST REFUGEE AID

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

1522 K Street, NW
Suite 202
Washington, DC 20005-1270

TEL: (202) 347-2558

FAX: (202) 682-1637

www.anera.org

ANERA vice chair, Fawzi Kawash, helps a
Gaza student with her lesson.