

Achieving Freedom from Want

ANERA

AMERICAN NEAR EAST REFUGEE AID

2006
Annual Report

TABLE OF CONTENTS

1	ANERA's Mission Statement
2	Report from the Chair and President
4	Year in Review
5	Health & Relief
5	ANERA's In-Kind Program
6	Milk for Preschoolers
7	Dar al-Ajaza Renovation
8	Economic Development
8	IT Centers
10	Jericho Public Library
10	BALKIS—Women in Jordan
11	Al Kafa'at
12	Education
12	Music Tour
13	Gaza Preschool Teachers
14	World Economic Forum's PEI
14	Scholarship Program
15	ANERA's Financial Review
15	Letter from the Treasurer
15	Distribution of ANERA's Expenses
16	Independent Auditor's Report
17	Statement of Financial Position
17	Statement of Activities
18	The People at ANERA
18	ANERA's 2006 Annual Fund Donors
22	ANERA's Donor and Partner Organizations
23	ANERA's Officers
23	ANERA's Board of Directors
24	ANERA's Advisory Council
24	ANERA's Medical Committee
25	ANERA's Staff

***Relief and
development
are the beginning
and end points in
the continuum of
human need.***

OUR MISSION

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

OUR VISION

A Middle East where people can live in peace with secure livelihoods.

OUR 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.

WHO WE HELP

We help Fadwa learn to read again after a devastating car accident left her blind. We help brother and sister, Tamer and Lana, get a life-saving medicine, Cerezyme, which treats their rare metabolic disease. We help villages like Al-Nasariyah, Beit Hassan and Aqrabaniyah,

which all sit in a beautiful valley near Nablus, build a bridge so villagers can cross safely during the winter when rainfall collects in the valley. We help 15,000 preschoolers in Gaza combat malnutrition by giving them fortified milk and fortified biscuits every day at school. We help rural communities in Lebanon increase their economic opportunities by helping them improve the quality of their cottage inns and teaching them how better to attract tourists to their businesses. We help Elizabeth in Dearborn, Samer in New York and the Taylor family in L.A., who all want to help make a difference in the lives of Fadwa, Tamer, Lana, the villagers, the preschoolers and the rural communities.

In other words, we help individuals, families and communities. We help them improve and expand their opportunities so they can have a better life.

WHAT WE DO

ANERA provides opportunities for social and economic development. Our program areas are:

- ❖ Economic Development
- ❖ Education
- ❖ Health & Relief
- ❖ Public Education

REPORT FROM THE CHAIR AND PRESIDENT

Dear Friends of ANERA,

During the summer of 2006, two wars were raging in our area of operations, one in Lebanon and another in Gaza. ANERA responded to both humanitarian crises.

In Lebanon during the height of the war, we delivered \$5 million of medicines and medical supplies to about 500 charity and government clinics and hospitals. In addition we provided infant hygiene kits to thousands of displaced families living temporarily in schools, churches and mosques. We also completed a major program of providing thousands of displaced people with one hot meal per day. Together, they were valued at \$800,000.

In Gaza, again we were able to provide medicines and medical supplies, valued at more than \$10 million, to clinics and hospitals. We also provided food packets to hundreds of families who have fallen into extreme poverty. As noted below, we are expanding the Milk for Preschoolers program in Gaza.

In this overall crisis context, despite the difficult conditions and restrictions on movement in Lebanon and Gaza, ANERA's experienced staff continues to work, and with dedication and creativity, they have even expanded our relief program. ANERA's projects in the health, education and community development sectors also are being sustained.

In the West Bank and Gaza, there are new U.S. Government restrictions on assistance to the Palestinian Authority. ANERA is very aware of the details of the law and policy, and has, does and will conform to those requirements. Let us make it very clear, however, that it is still permitted—and we are officially encouraged—to provide assistance to the Palestinian people. Working with Palestinian charities, non-governmental organizations (NGOs), ANERA maintains a vibrant program in Palestine with an emphasis on the poorest areas such as Gaza, and the most vulnerable population groups.

Specifically, we are focused on two very effective humanitarian projects. Our Milk for Preschoolers program in Gaza, in cooperation with partners, delivered fortified milk and fortified biscuits to 15,000 preschoolers at 150 preschools every school day during the 2005-2006 academic year. In the 2006-2007 academic year, we will sustain and expand this program.

Second, our medical in-kind program has grown in quality, quantity and impact. Of the \$20 million in medicines and supplies delivered to clinics and hospitals during ANERA's Fiscal Year 2006

(June 1, 2005-May 31, 2006), about three quarters were distributed to the West Bank and Gaza. The balance was donated to medical institutions that serve vulnerable populations in Lebanon and Jordan. During ANERA's Fiscal Year 2007 we will continue this very important program. Just in June and July 2006, during a major health crisis in the West Bank and Gaza, we were able to distribute \$13 million in medicines and supplies to NGO health facilities.

Despite the acute crises, ANERA has been able to deliver major development projects. Our Information Technology Initiative realized two more successes. We completed the construction of the Hasib Sabbagh Information Technology Center of Excellence at the Arab-American University of Jenin and the Friends of Fawzi Kawash Information Technology Center of Excellence at the Palestine Polytechnic University in Hebron. Opened in fall 2005, they have already trained hundreds of young men and women to write software, create web pages, network computers together and master multimedia technologies. Currently, we are completing plans for the Intel IT Center of Excellence at the Islamic University of Gaza and the Najjad Zeenni IT Center of Excellence at Birzeit University.

In a series of projects designed to serve communities and create jobs in the Palestinian territories, we built complete schools and added classrooms to others, and finished the construction of a municipal library in Jericho. After three years of work, we are very close to completing a major refurbishment and reconstruction of a large and important Lebanese Hospital, Dar al-Ajaza. In addition, we continued our strong support for schools and orphanages through the ANERA Scholarship Program in Palestine, Lebanon and Jordan. And we were able to provide core support to Palestinian NGOs that serve the disabled, blind, deaf and orphans.

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 projects in health, education and job creation in the West Bank and Gaza, Lebanon and Jordan. We also support projects and programs that bring together Arab and Israeli NGOs—especially in the area of environmental concerns. We thank all of our partners in this shared effort during this tumultuous and uncertain era in the region.

Les Janka
Chair

Peter Gubser
President

HUMANITARIAN FOCUS DRIVES ANERA'S
DEVELOPMENT IN THE MIDDLE EAST

Afaf Idressi, PWU—Khan Younis Kindergarten

GAZA, MAY 2006 — *“Reflecting on the last letter I sent to you, I remember describing the withdrawal of settlers from Gaza Strip. We were hopeful at that time, as the presence of settlements in the area had been a source of fear, especially for the children of our kindergartens in Khan Younis. Unfortunately, however, this situation has worsened, and Gaza is still under attack.*

“The circumstances are horrible. People are unable to find work. Checkpoints are always closed. People are unable to pay for basic groceries. The children are very perceptive to what is going on. This is obvious when we see them acting like soldiers, carrying around toy guns and pretending to shoot like them. It seems as if our children’s childhood has been killed.

“Despite all this, we thank God and a very special thank you to ANERA who takes care of our children. Our children’s favorite time of day is when they are enjoying the morning meal of milk and biscuits. Their health has improved considerably, as their faces clearly demonstrate. The mothers are also very thankful for the meal. On March 21 when we celebrated Mother’s Day, the mothers came especially to thank us and ANERA.”

—**AFAF IDRESSI, —KHAN YOUNIS KINDERGARTEN**
PALESTINE WOMEN’S UNION (PWU)

Afaf Idressi's words are graphic—they clearly tell the story of what life is like for the people living in Gaza and the West Bank. In her end-of-year wrap up, this school director at one of ANERA's Scholarship Program schools, shares her experience living in the humanitarian crisis the Palestinians face daily. As much as her reflections give us a glimpse of life on the Gaza Strip, they greatly illustrate the importance of ANERA's work in the region.

Throughout the years—and without exception during the 2006 fiscal year—ANERA has created opportunities to keep hope alive through its work. By maintaining a humanitarian focus, ANERA improves health services for the poorest and most isolated communities; ANERA brings access to education and jobs for those who face very difficult economic circumstances; ANERA prepares people for the future by training them to become self-sufficient. But most importantly, with no political agenda, ANERA acknowledges the very human face and the suffering of innocent people caught in the conflict.

He who has health has hope; and he who has hope has everything.

—ARABIC PROVERB

ANERA'S IN-KIND PROGRAM EXPANDS IN FY2006

During ANERA's Fiscal Year 2006, the in-kind program grew in size and impact. Throughout the year, ANERA delivered more than \$20 million in pharmaceuticals and medical supplies to hospitals and clinics in Gaza and the West Bank as well as in Lebanon and Jordan. The most significant single shipment was a \$10 million delivery at the end of the fiscal year. The gathering of supplies was coordinated through ANERA's long-time partner AmeriCares, and included antibiotics, vitamins, anti-diarrheal medicine, pain relievers and ophthalmic preparations as well as sutures and iodine solution.

Throughout the year, ANERA's in-kind program has delivered baby milk powder, cholesterol medicine, bandages, audiology devices, wheelchairs—even wigs for cancer patients—to clinics and hospitals throughout the Palestinian territories. This assistance, made possible through generous donations from ANERA's corporate partners, foundations, other humanitarian organizations and individual donors, keeps clinics and hospitals operational—and relieves a huge financial burden on many poor families.

***“If you
can’t feed
a hundred
people,
then feed
just one.”***

— MOTHER
TERESA

PARENTS AND TEACHERS WANT MILK FOR PRESCHOOLERS

GAZA, ACADEMIC YEAR 2005-06—During the 2005-06 school year, thanks to ANERA’s donors, more than 15,000 children at 150 preschools in Gaza enjoyed a morning snack of fortified milk and a fortified biscuit—for many, it was their only source of balanced nutrition for the day.

In Gaza where the rate of acute and chronic malnutrition among children is rampant, ANERA is combating the epidemic. Children under the age of five are the most likely to go without food when poverty levels are high because their survival skills are not yet as developed as they are in most older children and adults. As a result, an alarming number of children ages six months to five years are suffering from malnutrition, anemia and micro-nutrient and vitamin A deficiencies. These deprivations put these children at risk of irreversible physical and neurological damage.

The Milk for Preschoolers program, managed by ANERA, costs \$100 per child per academic year (9 months)—that’s only \$11 each month. The money covers the cost of the milk and biscuits, the distribution, training programs on good nutrition for the teachers and mothers, as well as monitoring the health impact on the children.

Demand is increasing as more preschools hear about the program. During 2005-2006, ANERA increased its Milk for Preschoolers program 25 percent.

ANERA MODERNIZES AND RENOVATES BEIRUT HOSPITAL

LEBANON, OCTOBER 2005—“To mark its 50-year Golden jubilee, Dar al-Ajaza al-Islamiyya Hospital (DAIH) has spent more than \$2 million on an extensive renovation and modernization process to improve its services and furnish the compound with more sophisticated medical equipment and facilities,” according to a report in Beirut’s *Daily Star*.

DAIH is a highly specialized charity hospital that provides health care and psychiatric treatment for the elderly; it is the first of its kind in Lebanon. The hospital also serves severely handicapped youth and about 150 outpatients each day. In 2004, ANERA initiated a project to upgrade the hospital’s mechanical and electrical infrastructure. Renovations were completed in 2006.

“We felt the DAIH deserves to treat itself after spending 50 years serving the community, so we decided to introduce up-to-date modernization,” Azzam Hour, the hospital’s director told an interviewer.

For the first time, the hospital has sufficient hot water for bathing, laundry and heating around the clock; special industrial-type filters provide drinking water at all times, and a new reserve power generator with a capacity to provide electricity to the whole compound in times of power outage.

“The DAIH could not have accomplished this big undertaking without the additional funds provided by charitable donors who sought to help us realize the project,” Hour, told the *Daily Star*. “Every donor [including ANERA and other individual donors] should be proud and happy to have contributed to renovating the compound,” said Hour.

What is obtained through cooperation of a group of human beings satisfies the needs of a number many times greater than themselves.

— IBN KHALDUN

ANERA'S IT CENTERS OF EXCELLENCE EXPAND EDUCATIONAL AND EMPLOYMENT OPPORTUNITIES IN PALESTINE

GAZA STRIP, FEBRUARY 2006—

ANERA and Intel Corporation initiated the design stage of the Intel Information Technology Center of Excellence at the Islamic University of Gaza in the Gaza Strip. Once the IT Center opens, it will expand educational and employment opportunities, provide critical IT support for local businesses and organizations, and help stimulate the IT market in Gaza.

In addition, ANERA has just embarked on the first step to establish the Najjad Zeenni IT Center of Excellence at Birzeit University. It will open its doors in late 2007.

“The best way to sustain peace in the region is to give people a sense of hope in the future, which means offering dignity, freedom and an opportunity to improve one’s life. This Center is fulfilling those needs with professional IT jobs in the difficult Gaza environment. It signals progress and

fosters hope,” said ANERA’s President, Peter Gubser, of the new Intel IT Center.

And while the Intel and Najjad Zeenni IT Centers offered great promise to the region, they were not the only shining stars in ANERA’s IT initiative. On November 16, 2005, ANERA celebrated the opening of the Friends of Fawzi Kawash IT Center of Excellence at the Palestine Polytechnic University in Hebron.

Just two days before, on November 14, 2005, ANERA officially opened doors to the Hasib Sabbagh IT Center of Excellence at the Arab-American University in Jenin.

These Centers follow two successful years of training for nearly 1,000 men and women at the Said Khoury IT Center of Excellence at Al Quds University in Jerusalem. These students are learning how to write software, network, create web designs and other relevant IT skills.

These IT Centers of Excellence bring many benefits to the region.

- ❖ Broader training in software programming such as Java, Oracle, Cisco and MCSD, as well as web development and networking solutions.
- ❖ Support for local businesses with IT services and continuing education classes.
- ❖ New local and regional business opportunities for students finishing their degrees or certificates.
- ❖ Structured professional training necessary to develop and expand the capabilities and talents needed to become highly-trained IT professionals.
- ❖ Bridging the gender gap in the IT sector by providing training and skills for women.

SINCE THE BEGINNING OF THE ANERA IT INITIATIVE WITH FIVE UNIVERSITIES...

- ❖ 2500 men and women have graduated or been certified in the program
- ❖ 200 students completed international exams
- ❖ 500 students are in their senior year of the BSc Studies in Computer Science and/or Information Technology.
- ❖ Of those graduating and/or certified, 80 percent are employed.

TRAINING ALLIANCES ESTABLISHED

- ❖ CISCO Networking Academy
- ❖ Sun Microsystems Java Training Center
- ❖ Intel “Teach to the Future” Training Program
- ❖ Oracle University in partnership with Ramallah-based IT company, ATS
- ❖ Prometric Testing Center
- ❖ Microsoft IT Academy
- ❖ HP Training

“Sometimes the lack of substantive freedom relates directly to economic poverty, which robs people of the freedom to satisfy hunger, or to achieve sufficient nutrition, or to obtain remedies for treatable illnesses, or the opportunity to be adequately clothed or sheltered, or to enjoy clean water or sanitary facilities.”

**—AMARTYA SEN,
DEVELOPMENT
AS FREEDOM**

NEW PUBLIC LIBRARY FOR JERICHO OPENS

JERICHO, WEST BANK, NOVEMBER 2005—The Jericho Public Library opened its doors to the public for the first time in November 2005, and is proving to be an important and vibrant center of learning for the 18,000 people who live in the city and surrounding villages. At the new modern facility, residents can enjoy literature, find information and take advantage of opportunities for continued education.

"I like to read Palestinian stories when I'm at the library," said Noor, an aspiring writer who is in the 11th grade. "This library helps me with my school work because the one we have at school is really small," she said.

In addition to housing 12,000 books, the library has become a center for many activities geared for the spectrum of library patrons.

"We are always trying to expand our activities," said Miss May, the library's director. "We have both cultural and educational programs. We carry out contests for kids to encourage them to read." What's more, the library has held workshops for first-aid training in cooperation with the Red Cross/Red Crescent, and road safety workshops in cooperation with the police. Coming soon, they plan to offer an English training program with the assistance of AMIDEAST.

With a grant from the United States Agency for International Development

(USAID) and in coordination with the Municipality of Jericho, ANERA began construction of the library in 2003 creating more than 5,000 work days for local residents.

The state-of-the-art library is equipped with the most up-to-date computers and a digital scanner. Lighting and air conditioning were specially designed to enhance reading conditions. The building was designed by a young Ramallah-based firm to resemble features of a book, with a spine and open pages.

JORDANIAN WOMEN EDUCATE WOMEN ON WOMEN'S RIGHTS

JORDAN, 2005-06—Discrimination against women. Violence and sexual abuse against women. Women's empowerment. Human rights for women. These workshop titles indicate a change for Jordanian women, thanks to the BALKIS program and its focus on finding ways to reduce the barriers—cultural, legal, regulatory, economic and political—to women's full participation in a male-dominated society.

ANERA initiated the program, funded by the Middle East Partnership Initiative (MEPI), in cooperation with the General Union of Voluntary Societies (GUVS), the Jordanian umbrella organization responsible for many community-based organizations in the Kingdom.

BALKIS, named in memory of the ancient Queen of Sheba who is a champion of women in all three monotheistic faiths, empowers women in civil society through local grassroots organizations. Its goal is to invigorate and transform the role of women's community based organizations (CBO), enabling them to participate effectively in the process of women's empowerment, political dialogue and democratic reform in Jordan. BALKIS worked with 50 small to medium-sized CBOs.

In 2005-06 ANERA supported The Working Women Society's implementation of a series of workshops for 14 to 16 year olds in 15 schools that included trainings and discussions on issues relating to women's rights. More than 100 young men and women participated in the trainings.

DHIAFEE BRINGS HOSPITALITY TO RURAL LEBANON

RURAL LEBANON, DECEMBER 2005—In Arabic, Dhiafee means "hospitality." In the world of economic development, it stands for Developing the Hospitality Industry's Abilities—Fostering Economic Expansion. And it's a new USAID-funded program for ANERA's Lebanon efforts.

ANERA and its Lebanese partner, Al-Kafa'at Foundation, have

initiated the two-year DHIAFEE program to increase economic opportunities in rural communities through an innovative set of activities in the tourism sector. Among those activities, ANERA and Al-Kafa'at will increase and improve the quality of cottage inns and guest houses in the areas outside Beirut. The people running these establishments will receive training in hotel management and will learn how to better market and promote their cottage inns so they can attract more tourists. It is believed that strengthening knowledge of these business owners will help them generate additional income not only for themselves, but other local businesses.

At press time, the cease fire between Lebanon and Israel was a week old, and the DHIAFEE program remained in place. Events permitting, ANERA will continue to implement the project.

EDUCATION

“People will forget what you said, people will forget what you did, but people will never forget how you made them feel.”

— BONNIE JEAN WASMUND

ORIENTAL MUSIC ENSEMBLE FROM JERUSALEM WOWS AMERICAN AUDIENCES

WASHINGTON, PHILADELPHIA, NEW YORK, FEBRUARY

2006—American audiences in Washington, Philadelphia and New York enjoyed a rare musical treat during February when musicians from Palestine played on their premiere U.S. tour, sponsored by ANERA and its donors. The four virtuoso musicians came from the Edward Said National Conservatory of Music in Jerusalem, an ANERA education partner.

For many Americans, it’s hard to imagine a group of Palestinian virtuoso musicians—much less that there might be a Palestinian conservatory providing professional training in Arab and Western music to hundreds of Palestinian children annually.

The ANERA benefit concert tour helped expand awareness to a broad American public. With help from ANERA’s donors and in partnership with American cultural and educational institutions, this musical encounter with Palestine was possible. Through the generosity of these supporters and audiences on the tour, funds were raised to support the formation of the Palestine Youth Orchestra, a new initiative of the Conservatory.

The orchestra will bring together young Palestinian musicians, ages 14-24, from all over the world. Membership in the orchestra is currently around 60. It is expected to increase to 100 by recruiting students through audition from within the Palestinian territories and worldwide, about half of whom will be Conservatory students.

As evidenced by the support of this concert tour, ANERA sees development aid as sustenance for the whole human being—food for the body as well as the soul—for the life of individuals and for the life of the community.

ANERA DEVELOPS CHILD-CENTERED PRESCHOOL TEACHER TRAINING

GAZA STRIP, AUGUST 2005—ANERA

began a program to improve the quality of preschool education in the Gaza Strip, with a focus on introducing and encouraging the implementation of the child-centered philosophy of education.

Through its Milk for Preschoolers Program, ANERA staff established working relationships with more than 150 preschools in Gaza. Multiple problems were identified including a shortage of supplies and materials for the children, inadequate training for the teachers and a standard of education—especially with regard to interactive learning—that was inadequate.

The first step of the Preschool Education Initiative was to commission a study carried out by a team of university professionals and local educators in Gaza. The study documented inadequate educational materials, limited parent participation, behavioral problems with the children and low teacher salaries for educators who were insufficiently experienced in the field of early childhood education.

In spring 2006, ANERA launched a pilot training program that consists of 150 training and on-the-job working hours

for 24 preschool teachers from the central region of the Gaza Strip. The Professional Kindergarten Teachers Preparation Program is organized into eight different training sessions during a five month period. Collectively the training is designed by the Canaan Institute of New Pedagogy, which respects the child as a human being and considers him/her as one individual at the center of the learning process, responding positively on his/her needs and respecting his/her rights. The principles of this curriculum include non-violence, responsible freedom, the right of choice, participation and active learning.

With transportation for trainees arranged by ANERA, attendance at the training was high, according to reports. “Trainees were all anxious to attend the training workshops as they felt they were getting the support they needed,” reported Dr. Sanaa Abou-Dagga, an ANERA consultant for project evaluation.

In the coming year, this program will be extended to teachers and administrators in preschools throughout the Gaza Strip.

***You cannot teach
a man anything;
you can only help
him find it within
himself.***

—GALILEO

ANERA SUPPORTS THE WORLD ECONOMIC FORUM'S PEI

The World Economic Forum extended its Education Initiative to the Palestinians in spring 2005 to establish the Palestinian Education Initiative (PEI)—and ANERA became one of its earliest supporters.

Dr. Badie Sartawi, PEI's Director, called the initiative "the golden opportunity for Palestine to revive its education system and drive the society into the information knowledge era." Sartawi was the director of ANERA's IT Initiative.

The PEI will focus on the deployment of curricula and infrastructure in the school districts, developing lifelong learning in the context of community development, the local ICT industry and effective monitoring and evaluation systems to ensure that changes made are sustainable. PEI draws upon community resources at all levels and creates long-term relationships with the business and industry sector at both the local and international level.

ANERA was the first NGO in Jerusalem to pledge financial support for the PEI initiative.

SCHOLARSHIP PROGRAM

RETURN ON INVESTMENT: HUDA GIVES WHAT SHE GOT

GAZA, MAY 2006—Huda came to Atfaluna with her younger brother when she was six years old. Together they struggled to make sense of why they were both born deaf in a hearing world. When she graduated in 2003 from Atfaluna Society for Deaf Children, a school that participates in ANERA's Scholarship Program, she was at the top of her class. Today, Huda is still at Atfaluna. But now she's working as a teaching assistant for kids just like her and her brother.

Through the recently established Deaf Teaching Assistants Training program (DTAT), Huda is learning to prepare interesting lesson plans, set individual goals for the children, manage classrooms, make teaching aids, learn the importance of positive reinforcement and keep classroom records.

The five-year program enables the school's deaf graduates to become qualified teaching assistants while working on academic and communications skills so they can pass the official government high school matriculation exam. The DTAT Program includes practical and theoretical

teacher training, communications skills building and academic skills development that includes 16 hours of weekly advanced Arabic, English, Science and Math.

"The DTAT Program has been enormously successful for both trainees and the Atfaluna School," said Geraldine Shawa, Executive Director at the school.

"Outstanding role models for the younger deaf children, the trainees are energetic and creative classroom assistants whose inborn sensitivity of the needs and problems of deaf children makes for a calmer and more positive learning environment. And being native Palestinian Sign Language users, the trainees can effectively explain lessons in a way that sometimes leaves the hearing teachers in awe," Shawa said.

Huda is grateful to ANERA and those who supported her through the Scholarship Program. According to Shawa, "Your help throughout the years has allowed young deaf women like Huda see a brighter future through employment, and to be able to give back to her school and community while helping other deaf children have a chance in life through education."

Since 1979 ANERA has provided scholarships to students in the Middle East, thanks to generous gifts from our donors. Every child in the Scholarship Program needs special assistance. Almost all come from very poor homes. Some are orphans. Many live in refugee camps. A substantial number of them have severe physical impairments requiring special educational and rehabilitative services.

ANERA's Scholarship Program provides donors with an opportunity to help these kids.

FINANCIAL REVIEW

Dear ANERA Supporters,

I am very pleased to once again report that your generous contributions allow us to conduct very important work benefiting millions of people. Thank you for your involvement and trust in ANERA.

This fiscal year, our program budget totaled \$29,695,352. This excellent 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 22.

ANERA ensures that donations serve intended beneficiaries and reputable organizations. We are registered with and adhere to the standards of the Advisory Committee on Foreign Aid of the U.S. Agency for International Development, and the New York State Office of Charities Registration. ANERA also is 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 2006

(June 1, 2005-May 31, 2006)

ANERA'S TOTAL EXPENSES OF \$31,191,565 WERE DISTRIBUTED IN THE FOLLOWING MANNER:

COMMUNITY AND ECONOMIC DEVELOPMENT PROGRAMS

Direct Project Expenses	\$1,309,256
Technical Assistance & Oversight	\$1,246,941
Total Economic Development	\$2,556,197

HEALTH & RELIEF PROGRAMS

Direct Project Expenses	\$1,320,683
In-kind Supplies	\$20,073,015
Technical Assistance & Oversight	\$1,110,868
Total Health & Relief	\$22,504,566

EDUCATION PROGRAMS

Direct Project Expenses	\$3,981,004
Technical Assistance & Oversight	\$583,736
Total Education	\$4,564,740

PUBLIC EDUCATION

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

Public Education Total	\$69,849
-------------------------------	-----------------

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, 2006 and 2005 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, Beirut and Amman offices, which reflect total assets of \$1,330,792 and \$1,341,147 as of May 31, 2006 and 2005, respectively, and total expenses of \$6,794,080 and \$8,320,099 for the years then ended. Those statements were audited by other auditors whose reports 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 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, 2006 and 2005, 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.

Washington, D.C., USA

July 26, 2006

STATEMENT OF FINANCIAL POSITION

May 31, 2006 and 2005

	ASSETS	
	2006	2005
Current Assets		
Cash and cash equivalents	\$4,838,487	\$5,435,226
Grants receivable	1,609,823	1,244,535
Accounts receivable	20,956	3,945
Prepaid expenses and other assets	148,118	87,180
Total Current Assets	6,617,384	6,770,886
Furniture and equipment, net	15,479	18,106
Total Assets	\$6,632,863	\$6,788,992

LIABILITIES AND NET ASSETS

Current Liabilities		
Accounts payable and accrued expenses	\$422,964	\$375,470
Accrued benefits	609,862	546,936
Deferred revenue	\$27,272	\$27,272
Grant commitments	334,700	90,125
Total Current Liabilities	1,394,798	1,039,803
Net Assets		
Unrestricted		
Undesignated	1,311,194	1,206,921
Board Designated Endowment	485,917	422,181
Total Unrestricted Net Assets	\$1,797,111	\$1,629,102
Temporarily Restricted	3,440,954	4,120,087
Total Net Assets	5,238,065	5,749,189
Total Liabilities and Net Assets	\$6,632,863	\$6,788,992

STATEMENT OF ACTIVITIES

For the Years Ended May 31, 2006 and 2005

	2006	2005
Change in unrestricted net assets		
Revenue		
Donor contributions and other grants	\$2,138,168	\$1,547,715
In-kind contributions	20,073,015	13,075,282
Interest	41,456	19,685
Total	22,252,639	14,642,682
Net assets released from restrictions		
Satisfaction of program restrictions	9,106,935	9,904,596
Total unrestricted revenue	31,359,574	24,547,278
Expenses		
Program Services		
Community and Economic Development	2,556,197	2,917,437
Education	4,564,740	2,149,605
Health Services	22,504,566	17,746,807
Public Education	69,849	67,696
Total Program Services	29,695,352	22,881,545
Supporting Services		
Fund-raising	283,513	242,410
Management and General	1,212,700	1,075,934
Total Supporting Services	1,496,213	1,318,344
Total Expenses	31,191,565	24,199,889
Change in unrestricted net assets	168,009	347,389
Change in temporarily restricted net assets		
United States Government grants	4,682,098	5,624,071
United Nations grants	570,405	1,014,972
Private sector grants and contributions	3,175,299	4,367,969
Net assets released from restrictions	(9,106,935)	(9,904,596)
Change in temporarily restricted net assets	(679,133)	1,102,416
Change in net assets	(511,124)	1,449,805
Net assets, beginning of year	5,749,189	4,299,384
Net assets, end of year	\$5,238,065	\$5,749,189

THE PEOPLE WHO MAKE ANERA WORK

THANKS TO ANERA'S 2006 DONORS

To say the work ANERA does is important is to undervalue the immense need it fills for the people it helps in the Palestinian territories, Jordan and Lebanon. The aid we provide, and the lives that are changed because of our work, is possible only because you cared enough to make a generous contribution to ANERA. Your generosity is not just appreciated. It's treasured with profound respect.

2006 ANNUAL FUND DONORS

INDIVIDUALS

FOUNDERS

\$25,000 AND ABOVE

W. Michael and Jennifer Mary Brown
Hope Fay Cobb
Mr. and Mrs. Mike de Graffenried
Mr. and Mrs. Lawrence A. Hamdan
Fawzi Kawash & Friends of Milk for Preschoolers
Bruce and Sheila Nicklas
Mrs. Eric W. Weinmann
Mr. Najjad Zeenni
Anonymous (5)

BUILDERS

\$10,000 TO \$24,999

Mr. and Mrs. Gaby Ajram
Mrs. David H. Finnie
Armond Habiby
Mr. and Mrs. Ramez Hakim
Mrs. Leila Jallad
Mr. Christian Meyer
Mrs. Charles P. Price
Mr. and Mrs. James K. Sams
Mr. and Mrs. Nabil Shawwa
Muneer Tarazi and Renata Meyer-Tarazi
Mr. Ira T. Wender
Margy and Dick Werling
Mr. John H.T. Wilson
Anonymous (4)

BENEFACTORS

\$5,000 TO \$9,999

Mr. Yusef Abu Khadra
Dr. and Mrs. Salah Al-Askari

Dr. and Mrs. Lane Ameen
Curtis and Judy Brand
Drs. David and Charlotte Brown
Ms. Helen Bruner
Mr. John W. Childs
Dan Crawford
Monica Geran
Doris Halaby
Mr. Howard E. Hallengren
Mr. Wentworth Hubbard
Mr. Craig Hudson
Drs. Alfred and Dina Khoury
Dr. and Mrs. J. William Kohl
Mr. and Mrs. Aboudi Kosta
Leila Kubba
Mr. Harry McAndrew
Major Philip S. Milton, Ret.
Daoud & Siam Family
Mr. and Mrs. Tom Veblen
Jane A. Wait
Ms. Billie Wells
Anonymous (2)

SPONSORS

\$2,500 TO \$4,999

Mona Aboelnaga and Sabi Kanaan
Mr. Mohammad Farouk Al-Husseini
Mr. Michael M. Ameen
Mr. and Mrs. Yacoub E. Atalla
Joyce A. Cowan
Mrs. Diana Dane Dajani
Dr. Shukri David
In memory of Manuel G. Dudum
Mr. Brian EagleHeart
Mr. and Mrs. Hassan Elmasry
Mr. Jonathan Franzen
Ms. Carole Haas Gravagno
Mr. Jonathan Grossman
Drs. Adnan and Raja Hammad
Mr. Arthur A. Houghton

Mr. Abdel H. Ismail
Mr. and Mrs. Aref J. Jabr
Les and Michele Janka
Mr. Edward M. Karkar
Abed and Husniyeh Kouttainay
Joan and Kendall Landis
Mr. and Mrs. Leighton Laughlin
James B. and Joan S. Leonard
Ms. Virginia B. Lloyd
Andrea Lorenz and Pat Cunningham
Wassila and Sherif Lotfi
Mr. and Mrs. Amjad and Cynthia Maali
Ms. Linda A. Mallison, In Memory of Professor W. T. Mallison and Sally Mallison
Mr. Charles E. Maria
Dr. Elahe Mir-Djalali
Ms. Moors C. Myers
Nancy Eaton Page
Mr. Lachlan Reed
Ms. Ann Satterthwaite
Hanadi Shamkhani, M.D.
Dr. Muhamad Shurafa
Ms. Andrea Sununu
Samir and Abla Toubassy
James Walker
David and Kathy Wurfel
Peggy and Lee Zeigler
Mr. and Mrs. Abbas F. Zuaier
Anonymous (3)

SUSTAINERS

\$1,000 TO \$2,499

Yousef Abusbaih
Jamey and Sara Aebersold
Mr. and Mrs. Frank Agrama
Dr. and Mrs. Firas Al-Kawas
Mrs. Jean K. Andrews
Ms. Maha J. Armaly

Mrs. Mansour Armaly
Ted and Ruth Arneson
Tim A. Attalla
Mubarak Awad and Nancy Nye
Mr. Philip J. Azar
Dr. and Mrs. Emerson Babb
Mr. Laird H. Barber
Mr. and Mrs. C. Minor Barringer
Sidney M. Bedford, Jr.
Peter Belmont
F. C. Benedict
Leila and Rima C. Bordcosh
Ms. Alice J. Brinton
Mr. Peter Broner
Mr. and Mrs. H. B. Bullard
Mrs. James Burke
Craig Burke and Molly Lazarus
Mr. Thomas Cabot
Mr. Thomas D. Cabot, Jr.
Mr. Daniel Casey
Ms. Karen L. Cayci
Mrs. Leila W. Cayci
Mr. Marshall Lee Chambliss
Mr. and Mrs. Raymond H. Close
Mrs. Margaret S. Crawford
Jeffery Cromartie
Elsa M. Crumpley
Mortimer W. Cushman
Dr. and Mrs. Fuad J. Dagher
Fred Daibes
Mr. and Mrs. William Dale
Lois De Domenico
David S. Dodge
Mr. and Mrs. Benjamin H. Dorsey
Dr. Elinor F. Downs
Jacqueline Ellass
Mr. and Mrs. Ahmad M. ElHindi
Mr. and Mrs. Mohamed A. El-Khawas
Mr. and Mrs. Darik I. Elwan
Mr. and Mrs. Maged M. Fawzi

Mr. and Mrs. George W. Ford, II
 Rabbi Everett and Dr. Mary Gendler
 Mirene Ghossein
 Amb. Edward Gnehm
 Dr. Norbert Goldfield
 Ms. Lola N. Grace
 Mrs. Grace D. Guthrie
 Hind F. Hamdan
 Mary Jo and William H. Harbold
 Mr. and Mrs. Sameer S. Hassan
 Julester Haste
 Mr. and Mrs. Stephen Hayes
 Dr. and Mrs. Charles Hazzi
 Dr. Frederic P. Herter
 Mr. John Hirschi
 Ruth E. Hodnett
 Barbara Holm
 Randa Fahmy Hudome
 Mr. Fahd Jajeh
 Tony and Anne Jones
 Dr. Omar M. Kader
 Dr. and Mrs. Vicken Kalbian
 Mr. Amand N. Kasimatis
 Mr. and Mrs. Kassem S. Omar
 Nabil Kattouah
 Mrs. Hugh M. Keeley
 Carol and John Kinghorn
 Joanna Ladki
 Lorna M. Livingston
 Dr. Dennis Loh
 Dr. Mary Ellen Lundsten
 Dr. Gabriel and Dr. Avril Makhoul
 D. Patrick Maley and Nancy B.
 Turk
 Ann M. Mallouk
 Mr. and Mrs. Nabeel S. Mansour
 Patrick McDonnell
 Nigel and Aida McGugan
 Gary McKellips
 Mr. and Mrs. David McNicholas
 Prof. George E. Mendenhall
 Mr. and Mrs. Stanley Mendenhall
 Ms. Leila Meyer
 Dr. and Mrs. Lynn Miller
 Anne Modarressi
 Mr. Richard F. Mooney
 Mrs. Lela S. Moore
 Evelyn S. Moulton
 Dr. Eid B. Mustafa
 Dr. Amin T. Nasr
 Dan H. and Alice C. Nicolson
 Bob and Shari Norberg
 Mr. Scott F. Norberg
 Dr. and Mrs. W. Eugene Notz
 Mr. Rolland O'Hare
 Mr. A. Okab
 Mrs. Lucile B. Patrick
 Mr. Keith Patti
 In Memory of Margaret Dale
 Penrose
 Dr. and Mrs. Samuel R. Peterson
 Mr. Robert Plimpton
 Ms. Linda Raiss
 Hasan M. Rammahah
 Mr. and Mrs. Bayard D. Rea
 Donald M. and Barbara G. Reid
 Charlotte Robinson

Doris Salah
 Ms. Jane W. Schweiker
 Ms. Gay Shaheen
 Mr. Shouky A. Shaheen
 Mr. Robert Shahin
 Hassan and Nesrine Shatila
 Mr. and Mrs. Henry N. Shoiket
 Yousuf Siddiqui
 Mr. David P. Simons
 Steve and Nancy Skancke
 Mrs. Frances W. Stevenson
 Professor Frank M. Stewart
 Frances and Jack Stickles
 Ms. Jane Sun
 Mr. John H. Sutter
 Harold L. Sweet, MSgt. USAF, Ret.
 Ms. Rima Taha
 Mrs. Margaret B. Taylor
 Mr. and Mrs. Ayoub Talhami
 Sarah and Arthur H. Taylor
 Dr. Baylis Thomas and Norma
 Hurlburt
 Mrs. C. Dickson Titus
 Mr. and Mrs. William H. Turner
 Joan and Richard Tweedy
 Charles and Letitia Ufford
 Elizabeth and John Van Seters
 Anthony Viscusi
 Mr. David Wade
 Allen C. West
 Prof. Edward Witten
 Lise Woodard
 Dr. and Mrs. Saleh Yassin
 John H. Zacharia
 Anonymous (27)

CREATORS \$500 TO \$999

Mr. James J. Abdo
 Mr. and Mrs. Kamal Aboelnaga
 Laila Abou-Rahme
 Mr. Ahmad Abu Amara
 Dr. and Mrs. Samir Abu-Ghazaleh
 Jane and Michael Adas
 Dr. Parviz F. Afnan
 Mr. and Mrs. Najeel Ahmad
 Mr. and Mrs. Richard Altmaier
 Marjorie M Anderson
 Kristen Angel
 Ms. Mary G. Appelman
 Arizona Community Foundation
 D. Joseph Asfour and Kathryn M.
 Asfour
 Dr. Robert B. Ashmore
 Mr. and Mrs. Alfred J. Audi
 Mr. Kamel Ayoub
 Rida Baidas
 Dr. Farouk Barbandi
 Mr. Richard D. Barrett
 Tom and Molly Bartlett
 Dr. Eitedal Basyouni
 Ms. Jean Gordon Bell
 John Bennett
 William Blakemore
 Mr. Steven W. Boswell
 Mrs. M. W. Bouwensch

Mr. and Mrs. Robert R. Bowie
 Anne Braxton
 Mr. and Mrs. Harley P. Brown
 Mr. and Mrs. William C. Brown
 Joyce and Harold Buckingham
 Ms. Ellen Cantarow
 Mr. and Mrs. Spiros J. Caramalis
 Mr. David Carliner
 J. E. Chalk
 Mr. and Mrs. Steve Chase
 Christ Episcopal Church, Needham,
 MA
 Mr. and Mrs. William Z. Cline
 Mr. and Mrs. Fred M. Corum
 Mr. John Cotton
 Ms. Susan Creane
 Ms. Luella H. Crow
 Robert Cunningham
 Mr. Nabil R. Dajani
 Marwan and Hana Dalloul
 Leila Badaro Day
 Ms. Martha E. Day
 Jan Spielman deBeers
 Mr. Joseph T. DeRosa
 Alan Deutsch
 Miss Dorothy L. Downing
 Mr. Peter B. Draper
 Najla Drooby
 Dr. and Mrs. Basim A. Dubaybo
 Mr. Ronald Akram Dudum
 Paul P. Dudum
 Robin Eastman-Abaya, M.D.
 Mr. and Mrs. Condit N. Eddy
 Margaret Hart Edwards
 Mrs. Wafiya Elhassany
 Dr. and Mrs. Saba J. El-Yousef
 Maryam and Robert Eng
 Richard Erdman
 Mr. Ahmed Essa
 Mr. and Mrs. Michael Etts
 Mr. Thomas E. Fairchild
 Dr. Rafeek M. Farah
 T. Lux Feininger
 Mr. and Mrs. Andrew Ferrari
 Howard B. Fine
 Mrs. Olive Finkbeiner
 Mr. Everett Fisher
 Mr. and Mrs. Peter C. Frederick
 Ms. Donna A. Friedman
 Dr. and Mrs. Raif S. Geha
 Mr. and Mrs. Elias H. Gellad
 Mr. and Mrs. Melvin D. George
 Mr. Bob Gerber and Dr. Veronica
 Rynn
 Ms. Alison M. Gibson
 Curtis Giesen
 Mark Gilbert
 Mrs. Allan Gilbert
 Ms. Ann Gordon
 Margaret and Tom Greene
 Gene and Jan Grogan
 Dr. and Mrs. Peter Gubser
 Ms. Suzan Habachy
 Monsour Haddad
 Mr. Matthew C. Haimes
 Ms. Sana Hakim
 Mr. and Mrs. Van Beck Hall

Mr. and Mrs. Frank J. Halferty
 Rachel Hall
 Theo Hamady
 Mr. and Mrs. Kevin J. Handly
 Dr. and Mrs. Kamal S. Hasan
 Dr. Ahmad A. Hassan
 Nancy and Paul Haverstick
 Dr. Rana Hejal
 Patrick N. Hess II
 Mr. and Mrs. Ahmad M. Hijazi
 Jennifer Hill
 Emma Himeno
 Mr. Richard Hobson
 Mrs. Helen Holman
 Dr. Jean B. Hopson
 Amb. and Mrs. W. Nathaniel Howell
 Mr. and Mrs. Richard Howland
 Ms. Ann Elaine Hulen
 Fuad Ibrahim
 Mrs. Janet Jacewicz
 Cyrus M. Johnson, Jr.
 Stephanie Judson
 Mr. and Mrs. Herman W. Jurkovich
 Dr. and Mrs. Ahmad K. Kaddurah
 Maureen and Vyas Kartha
 Ms. Jill Kassiss
 Ms. Mildred P. Katz
 Christen Kerr and Terrence Brown
 Josephine George Khan
 Mr. Vicken Khatchadourian
 Miss Yvonne G. Khouri
 Jane Kirselman
 Ms. Violet Hardies Klaseen
 Mr. Michael J. Klinkenberg
 Mr. James A. Knight
 Katrin Kohncke
 Mr. and Mrs. Christopher Landis
 Earle and Ellen Layman
 Ms. Robin Lloyd
 Mr. and Mrs. Joseph A. Mahon
 Drs. Frank and Mona Mange
 Ann and Steve Manson
 Mr. Brooke Marston
 Mr. Bruce Masters
 Dr. Wassim M. Mazraany
 Mr. John G. McCarthy, Jr.
 Mr. Michael McWilliams
 Mr. Heinrich A. Medicus
 Caroline and John Merriam
 Mr. and Mrs. John L. Merriam
 Merus Management Group
 Pamela and Robert Mertz
 Elmer Michael
 Mr. Glenn Moeller
 Dr. and Mrs. Ahmed A. Mohsen
 Mr. and Mrs. Patrick Montgomery
 Mr. and Mrs. Victor Morgan
 Dr. and Mrs. Douglas W. Morrill
 Ann M. Mullen
 Theodore and Mary Eugenia Myer
 Narmeen Nabil
 David Nalle
 Mr. Robert E. Naser
 Mr. and Mrs. Warren L. Nelson
 Jean and David Newsom
 Mr. Michael O. Nimkoff
 Mr. Daniel M. Norton

James Novosel
 Mr. and Mrs. John A. Olmsted, III
 Mr. Sanford M. Orlow
 Mr. and Mrs. Khaled A. Othman
 Mr. Jacques Ovadia
 Ms. Margaret R. Patterson
 Dr. Linda M. Paul
 Mrs. David W. K. Peacock, Jr.
 Claude and Noelle Poncelet
 Mr. and Mrs. John Poole
 Jane Power
 Col. Alfred B. Prados
 John and Peggy Prugh
 Mr. and Mrs. William B. Quandt
 Nidal M. Rabah
 Dr. Raida Rabah
 Dr. and Mrs. Louis J. Ratliff, Jr.
 Mr. and Mrs. Michael J. Redman
 Mr. Paul Rehm
 Marie W. Ridder
 Eric Ridenour and Kaoru Takeda
 Mr. and Mrs. Alan Riley
 Mr. Sean P. Roach
 Captain and Mrs. Evan Robinson
 Dr. Anita Ross
 Keren C. Rosser
 Lynne Rutkin
 Donald and Diana Ryan
 Isam and Lenore Sabri
 Mariam C. Said
 Jan and Barefoot Sanders
 Hallie Schroeder
 Ms. Blanche B. Schultz
 Ms. Calvin W. Schwabe
 Mr. and Mrs. Whitney L. Scott
 Mr. and Mrs. W. Jerrold Scoutt
 Dr. and Mrs. Irfan Shahid
 Mr. Samir Shehab
 David H. Krantz and Marybeth Shinn
 Ms. Ruth Ann Skaff
 Mr. and Mrs. Blaine Sloan
 Mr. Edgar W. Snell, Jr.
 Dr. Greg Soghikian
 Dr. A. F. J. Sommer
 Claude A. Soudah
 Ms. Martha F. Stevens
 Mrs. Jane R. Stewart
 Mr. Zuhair M. Suidan
 Mr. and Mrs. Antony T. Sullivan
 Romain and Juanita Swedenburg
 Mahin Tavakolian
 Dr. and Mrs. George Tawil
 Ms. Gretchen Theobald
 Mr. Richard Thomas
 Mr. Haithem H. Toulain
 Mr. and Mrs. Edwin Townsley
 Ms. Carol Oman Urban
 Jim Waugh and Kate Meenan-Waugh
 Mr. Charles L. Werly
 Westminster Presbyterian Church,
 Charlottesville, VA
 Thacher W. White

Amb. and Mrs. Philip C. Wilcox, Jr.
 Gerald Wolcott
 Dr. Cynthia Soghikian and Dr. Chris Wolfe
 Mr. Russell B. Wolff
 Mr. and Mrs. Wilfred R. Woods
 Mr. and Mrs. Brooks Wrampelmeier
 D. A. Yassin
 Najeh M. Yassin
 Soomyung Yoo
 Ms. Bernice L. Youtz
 Mr. and Mrs. Joseph R. Zogby
 Dr. Gabriele M. Zu-Rhein
 Anonymous (26)

FRIENDS

\$250 TO \$499

Mr. and Mrs. Hanna E. Abboud
 Dr. Peter F. Abboud
 Mr. Richard A. Abdoo
 Dr. Rosalind S. Abernathy
 Mrs. Catherine S. Aborjaily
 Farouk Aboukar
 Dr. and Mrs. Sameer Abu-Samrah
 Mr. and Mrs. Riyad Abu-Sharr
 Ms. Lawana Addiego
 Leila Akahloun
 James and Marjorie Akins
 Abdel M. Alajaj, M.D.
 Dr. and Mrs. Abd A. Alghanem
 Hilal Al-Hilali
 Sheila Ali Torvik
 Janet Amighi
 Dr. and Mrs. Husam S. Anani
 Joan Anderson
 Torger Anderson
 Elizabeth P. S. Anthony
 Jane Antoun Cartelli
 Aref A. Aref
 Mr. Atif Arway
 Mr. and Mrs. Harry Auerbach
 Professor Bilal and Mrs. Deena Ayyub
 Dr. and Mrs. Henry A. Azar
 Rose C. Azar
 Dr. M. Safwan Badr
 Gene Baker
 Lew and Eileen Barker
 Mr. Albert Bateh
 Peter Baumbusch
 Dr. and Mrs. Gildon Beall
 Mr. and Mrs. Mohamed Benaissa
 Fathi Benslimane
 Lotfi Ben-Youssef
 Mr. Pascal Biagini
 Dr. Salah BiBi
 Ms. Olfet S. Binzagr
 George and Jaleh Bisharat
 Betty G. Black
 Linda C. Black
 Ms. Patricia Black
 Mr. Edward C. Blau
 William F. Blitzter
 Blossoms Montessori
 Mr. and Mrs. David N. Bogart
 Hanna Bortcosh

Betty O. Bowman
 Thompson Bradley
 Ms. Theresa F. Brehm-Gruber
 Manuela Breinich
 Arthur Breitingner
 Edward Briody
 Edwin L. and Nicolette Brown
 Patricia Brubaker
 Dolores Buckley
 Dr. and Mrs. Robert J. Bull
 Mr. Leslie M. Burgess
 Abir Burgul
 Lolly Burke
 Madalyn B. Cafruny
 Mr. and Mrs. Joseph Camellerie
 Dr. Mireya B. Camurati
 John W. Carpenter
 Mr. David G. Carter
 William and Ulla Carter
 Cerf-Dunbar Fund The Community
 Foundation for the National
 Capitol Region
 Duff and Niecy Chambers
 Robert Cleverley
 Mr. Peter M. Collery
 Community Church of Great Neck,
 Great Neck, NY
 Mr. and Mrs. Robert R. Compton
 Patricia I. Cooper
 Constance C. Cornog, M.D.
 Dr. Paul R. Cotran
 Mr. Stephen T. Crary
 A. P. Cravedi
 Mr. Julian and Ms. Roberta Crowell
 Anna Culmer
 Dr. Elizabeth E. Cuprak
 Mr. Richard H. Curtiss
 Mr. Mohamed Dabbagh
 Muhamad A. Dabbouseh
 Nabil A. Dajani
 Mr. David F. D'Antonio
 William G. Darling
 Mohamed Darwish
 Kevin Davis
 Dr. Eleanor and Jelle de Boer
 C. S. Decker
 Patricia Dedert and Michiel Ultee
 John L. DeGurse
 Miranda Dekay
 John Devlin
 David DeVoe
 George Dimitroff
 Ms. Lynn Ellen Dixon
 Ms. Nina Dodge
 Mr. and Mrs. Ralph W. Doermann
 Mr. and Mrs. Henry C. Doll
 Mark J. Dooling
 Mrs. M. Page Edgerton
 Elizabeth Ellis
 John Evans
 Dr. Hossam E. Fadel
 Ms. Aida Fahoum
 Ms. Mayada Fahoum
 Dr. and Mrs. Clyde A. Farris
 Mr. & Mrs. James S. Fine
 Mr. and Mrs. Sidney D. Finehirsh
 Mrs. William L. Finger

Mrs. Marie A. Finston
 Benedict F. FitzGerald
 Mr. and Mrs. Francis A. Fitzgerald
 Mrs. Elisabeth West FitzHugh
 Wilmer Fong
 Mr. and Mrs. Evan Fotos
 Mrs. Julia M. Fowler
 Estella Beebe Frazer
 Mrs. Iris Friederich
 Mr. and Mrs. Alfred J. Frueh
 James P. Gallagher
 Ray Gallman
 Mr. Joseph A. George
 Mrs. Virginia O. Gest
 Sam Ghanem
 James O. Gibson
 Ms. Nancy P. Giddens
 Mr. and Mrs. Heiner Giese
 David Gignoux
 Mr. Stephen B. Gillaugh
 Rev. Susan Gilpin
 Barbara Gimperling
 Dr. Kenneth P. Gorelick
 Ms. Barbara Gottschalk
 Mr. and Mrs. Robert Granrud
 Carol N. Green
 Mr. and Mrs. Robert B. Grindley
 Virginia Guerrero
 Claudette Habesch
 Mr. and Mrs. Daniel C. Haddad
 Mr. Mazen Haddad
 Mr. Robert J. Hadley
 Mr. and Mrs. Paul A. Hahn
 Saba S. Halaby
 Awni M. Hamad
 Dr. Safei E. Hamed
 Canon Michael Hamilton
 Mrs. John H. Harbert
 Dr. Edgar C. Harrell
 Ms. Margaret Harris
 Mrs. Parker Hart
 Monica Hausen
 Edward Hazbun
 Janet E. Head
 Ms. June E. Heilman
 Virginia Held
 John Henson
 Omar Hijab
 Mr. and Mrs. Craig C. Hill
 Kathleen Hilton
 Sarah Hinckley
 Patricia Howar
 Kevin Howard
 Dr. and Mrs. L. Michael Howell
 G. Frances Huenemann
 Human Concern International
 Mr. and Mrs. Carlos Humud
 Ms. Ruth A. Hunter
 Mr. and Mrs. Mamoun M. Hussein
 Mr. and Mrs. Richard B. Innes
 Arif Muhammad Iqbal
 Robert Issa
 Imad Issawi
 Joyce Jaber
 Richard J. Jabour
 Gareth James
 Stanley D. and Judith V. James

Hani G. Jarjura
 Mr. D. Martin Jenni
 Mr. and Mrs. Richard W.B. Jesser
 Mrs. Nancy B. Jones
 Arthur M. Joost, Jr.
 Aida Karaoglan
 Margaret Karsten
 Amb. and Mrs. Robert V. Keeley
 John Kendrick
 Ibrahim Khader
 Samia & Kamal Khalil
 Dr. and Mrs. Souhair F. Khawam
 Mr. and Mrs. Shaker F. Khayat
 Dr. Rajai T. Khoury
 Mr. and Mrs. William A. Kirby
 Dr. Rami A. Kishek and Mrs.
 Xueying Ni
 The Kligerman Foundation
 Mr. Philip O. Koch
 Jeremy Kroll
 Mr. Donald A. Kruse
 Scott Kurz
 Basil Labbate
 Ms. Jane A. Lampman
 Francis Lehar
 John Leys
 Ms. Nancy Lindenberg
 Mr. and Mrs. Richard Lipsitz
 Christopher Lloyd
 Mr. and Mrs. Adrian Loftin
 Joseph Lorenz
 Mr. Charles T. Lotreck
 David and Janet Mackenzie
 Mr. James Maguire
 Christopher Major
 Fawzi Malouf
 Drs. Reinhold & Sarojam Mankau
 Mr. and Mrs. Paul Manoukian
 Mrs. Nuha M. Marchi
 Ms. Aminta W. Marks
 Mrs. Rachelle Marshall
 Leona Marti
 Mr. G. Steven Martin
 Tom and Patricia Marvin
 Sarah J. Mason
 Abraham and Hady Matar
 Mr. and Mrs. S. Dean McBride, Jr.
 Mr. and Mrs. Peter S. McGhee
 Christie McGue
 Mrs. Sarajane McInnes
 Mr. Robert W. McIntosh
 Paula McNicholas
 Dr. John G. Merriam
 Salem Mikdadi
 Ms. Heather Merriam
 Sally Miller
 Mr. and Mrs. Edward Miner
 Mary P. Mitchell
 Dr. and Mrs. Ronald A. Moline
 William C. Moore
 Ms. Linda Mowatt
 Jane H. Mullins
 Janice L. Murphy
 Richard and Ann Murphy
 Shehrezad Muzher
 James Naify
 Tariq Nasir

Darius Nassiry and Catherine Lee
 Murray and Janice Newman
 Margaret Nikelly
 Randolph Nogel
 Mary Norton
 Paul D. Noursi
 Mrs. Helen George Oechsli
 Mr. and Mrs. Herbert Oedel
 Kent Olson
 Sandra Kathleen Orange
 Kathleen Owen
 Amb. Richard B. Parker
 Mr. Terrence M. Potter
 Patricia Pynchon
 Dr. Frederick Quinn
 Matt Quinn
 Hania Qutub
 Dr. and Mrs. Bouchaib Rabbani
 David Radavich and Anne Zahlan
 Mr. and Mrs. R. K. Ramazani
 Mark L. Readle
 Mr. and Mrs. Frank A. Regier
 Dr. Nigar Rehman
 Mr. M. Robert Rich
 Rev. Peter T. Richardson
 Ms. Marcia J. Rogers
 Mr. and Mrs. Herbert B.
 Rothschild Jr.
 Hameed Saba
 Jamal A. Sa'd
 Helen I. Safa
 Mr. and Mrs. Muhammad A. Saleh
 Dr. and Mrs. Anis K. Saliba
 James and Betty Sams, CLT
 Rabbi Regina Sandler-Phillips
 Craig J. Sands
 Dr. Judy Sayed
 James Schafer
 Mr. Robert L. Schellenberg
 Ms. Carel Schilthuis
 Mr. and Mrs. Clarence F. Schmidt
 Mr. Richard Schmitt
 Mr. and Mrs. Frank L. Schneider
 Anthony and Judy Schumacher
 Frances Gruse Scott
 In Honor of Madge Pendleton
 Ruth Searles
 Liza Seymour
 Rifqa Shahin
 Mr. and Mrs. E.L. Shannon
 Mr. John Sherman
 Ms. Dorothy M. Shipe
 Jerry Silbert
 James E. Smith
 Ms. Patrica H. Smithers
 William and Marga Smolin
 John J. Sparacio
 Mr. Stephen Spofford
 Thomas and Ann Staal
 Charles and Julie Steedman
 Mr. Paul M. Steiner
 Ms. Mae Stephen
 Helen R. Strang
 Mr. Robert Strobridge
 Feraas I. Suleyman
 Brian Swoffer
 Dr. and Mrs. Abdallah R. Taha

Dr. and Mrs. Issam Taha
 Mr. Michael Tamarack
 Dr. and Mrs. Joseph W. Tamari
 Mr. and Mrs. Norman A. Tanber
 Ms. Bessie F. Taylor
 Mrs. Sarah Tignor Taylor
 Steve Teager
 The Falls Church, Falls Church, VA
 Mona and Jordan Thomas
 Claudia Thompson
 Sally Thorpe
 Ms. Lorraine D. Tillrock
 Mr. Kevork G. Toroyan
 Arwa Toulan
 Anthony Tran
 Mr. Robert R. Traut
 Mr. Robert L. Travaline
 Shirley Tung
 United Way of the California
 Capital Region
 University of St. Thomas
 Amb. Nicholas Veliotes
 Lucy and Lawrence Vinis
 Donald A. Visscher
 Beth and Joe Volk
 In Memory of Marina Ashoush
 Warszawski
 Mr. and Mrs. Rich and Marilyn
 Watson
 Mr. and Mrs. Harris C. Webster
 Mr. David Welden
 Dr. and Mrs. David A. West
 Thomas Wheadon
 Mr. and Mrs. Walter E. Wiest
 Mr. and Mrs. Richard H. Wilde
 Mr. and Mrs. C. Webb Williams
 Ms. Enid Wilson
 Fouad Zacharia
 George Zahr
 Anonymous (51)

GIFTS RECEIVED IN MEMORY OF...

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

Manuel George Dudum
 Margaret S. Pendleton
 James F. Sams

BEQUESTS AND ESTATE GIFTS

Estate and Trust of Mildred H.
 Banville
 Jean M. Cluett Trust
 Estate of Litia Coxon
 Margaret Ross Diederich Revocable
 Trust
 Elizabeth E. Fosbinder Estate and
 Revocable Trust
 Estate of George Jeffrey Panza
 Estate of Margaret S. Pendleton

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 (25)

DONOR & PARTNER ORGANIZATIONS

In fiscal year 2006, 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

Foundation for Middle East Peace
State of Qatar
Intel Corporation
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)
Welfare Association

\$50,000 TO \$99,999

ACDI/VOCA
Dominic Simpson Memorial Trust
Exxon Mobil Corporation
Japan International Volunteer
Center (JVC)
Life for Relief and Development
Mel Wolf Foundation
National Arab American Medical
Association Foundation
(NAAMA)
The Olayan Group
Saudi Aramco (Saudi Arabian Oil
Company)

\$25,000 TO \$49,999

Clark Charitable Trust

\$10,000 TO \$24,999

Islamic Center of Detroit
The Jerusalem Fund
Johnson & Johnson Family of
Companies Contribution Fund
The Priory in the U.S.A. of the
Order of St. John

\$5,000 TO \$9,999

Council for the National Interest
Foundation
Albert Kunstradter Family
Foundation

David & Katherine Moore Foundation
Ghassan & Manal Saab Foundation
Islamic Heritage Society
The Kaufman Family Foundation

\$1,000 TO \$4,999

Aramco Services Company
The Ayudar Foundation
BECFI
Christ Memorial Presbyterian
Church, Columbia, MD
Deloitte & Touche (M.E.)
Doumar Law Group
In Honor of James F. Sams by the
Heller Family Foundation
Landis Construction Corp.
The Menemsha Fund
Metito International, Inc.
Physical Therapy at Home, Inc.
Printing Solutions
Rabat Association
River Road Unitarian Church,
Bethesda, MD
Rock Creek Corporation
Seymour and Sylvia Rothchild
Family 2004 Charitable
Foundation
St. Paul's Parish, Brookline, MA
The TWO Commandments
Foundation
Westmoreland United Church of
Christ, Bethesda, MD
Williamsburg Presbyterian Church,
Williamsburg, VA
Winky Foundation
Woodward Associates

MEDICAL AND RELIEF SUPPLIES DONORS

*(The following organizations
contributed in-kind gifts)*

American Cancer Society
American Friends of the Episcopal
Diocese of Jerusalem
American Priory of the Order of
St. John of Jerusalem
AmeriCares

Catholic Medical Mission Board
Charles Johnson
Children of Abraham
Direct Relief International
Genzyme Foundation
Grassroots International
Hope Haven International
Ministries
Latter-day Saint Charities
Physicians for Peace
Palestine Children's Relief Fund
Palestine American Women's
Association.
Playgrounds for Palestine
Pens, Papers and Pencils for Peace
(4Ps)
Providence Heart Institute
(Southfield, MI)
Washington Interfaith Alliance for
Middle East Peace

PARTNER ORGANIZATIONS

Adalah
The Alnour Foundation
Alwan for the Arts
American Jewish World Service
Arab Community Center for
Economic and Social Services
(ACCESS)
Barnabas Foundation
Center for Contemporary Arab
Studies, Georgetown University
The College of William and Mary
Consolidated Contractors
Corporation (CCC)
The Curtis Institute of Music
Duke Ellington School of the Arts
Episcopal Diocese of Connecticut
The Farhan Foundation
Flora Family Foundation
Ford Foundation
Foundation for Al Quds Medical
School (FQMS)
The Geoffrey Gund Foundation
Global Impact
Healing Across the Divides
Intercultural Journeys

Islamic Medical Association
Islamic Relief
John Snow International, Inc.
Lilienthal Foundation for
Palestinian Children
Mannes College of Music
Middle East and Middle Eastern
American Center, City
University of New York
Orchestra 2001
Razzak Foundation
René Moawad Foundation
Rotary Club of Amman Petra,
Jordan
Rotary Club of Flint, MI
Rotary Club of Nazareth, Israel
Smithsonian Freer Gallery of Art
and Arthur M. Sackler Gallery
Swarthmore College
United Way
U.S.OMEN (U.S. Organization
for Medical and Educational
Needs)

MATCHING GIFT PROVIDERS

American Express Gift Matching
Program
Avon Products, Inc.
Bank of America Foundation, Inc.
Cleveland H. Dodge Foundation,
Inc.
Credit Suisse First Boston
Foundation
Equifax, Inc.
ExxonMobil Foundation
International Monetary Fund
Microsoft
Sun Microsystems Foundation, Inc.
The Ameriprise Financial Employee
Giving Campaign
The Home Depot Foundation
The Pepsi Bottling Group
The San Francisco Foundation
Tyco Employee Matching Gift
Program
Verizon Foundation

ANERA'S OFFICERS 2006 - 2007

Curtis W. Brand*
Chair

Edward Gnehm*
Vice Chair

Fawzi A. Kawash*
Vice Chair

Peter Gubser**
President

Philip E. Davies
Vice President

Jane W. Schweiker
Treasurer

Alfonso Wright
Assistant Treasurer

Taichi Yamamoto
Secretary of the
Corporation

* Board Members
** Ex Officio Board Member

ANERA'S BOARD OF DIRECTORS 2006 - 2007

Mona Aboelnaga
President
Proctor Investment Managers, LLC
New York, NY

Tim A. Attalla
Attorney at Law
Dearborn, 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 P. Gallagher
President
The Gallagher Group, LLC
Arlington, VA

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

Edward Gnehm
*Kuwait Professor of Gulf & Arabian
Peninsula Affairs*
Ambassador (Ret.) to Jordan,
Kuwait, Australia
Deputy Head (Ret.), U.S. Mission
to the U.N.
Potomac, MD

Doris C. Halaby
Active in Civic Affairs
New York, NY

Richard C. Hall
Director
Corporate Government Affairs
Intel
Folsom, CA

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

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

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

Laurie Kassman
Journalist
Washington, DC

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

Shereen Soghier
Managing Director
Qorvis
Washington, DC

Muneer A. Tarazi
Architect
New York, NY

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

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

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

James Walker
Managing Partner
Walker Investments, LLC
Katonah, NY

Ira T. Wender
Former Partner
Patterson, Belknap, Webb & Tyler LLP
New York, NY

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

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

ANERA'S ADVISORY COUNCIL 2006-2007

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

Nora M. Daoud
Fund Manager
Irvine, CA

Jonathan E. Franzen
Author
New York, NY

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

Lawrence S. Giesen
Managing Director
Bluewater Ventures Ltd.
London, United Kingdom

Matthew C. Haimes
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. Hostetler
Professor
Sweet Briar College
Sweet Briar, VA

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

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

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

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

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

Maggie Mitchell Salem
Business Development
Washington, DC & Beirut,
Lebanon

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'S MEDICAL COMMITTEE 2006 - 2007

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

Shukri David, M.D.
Cardiologist
Providence Hospital and Medical Centers
Southfield, MI

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

Yousef Hasan
Pharmacist
Milwaukee, WI

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

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

Nabil Khoury, M.D.
Emergency Medicine Physician
Detroit, MI

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

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

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

ANERA'S STAFF

WASHINGTON, D.C.

Peter Gubser
President

Philip E. Davies
Vice President

Nina Dodge
Vice President

Mary Kate Chaath
Director, Donor
Development

Kathryn Habib
Associate, Development &
Communications

Nancy Nye
Director, Donor Programs

Hebah Saddique
Assistant Accountant

Nicholas Steedman
Director, Information
Services

Alfono Wright
Senior Accountant

Taichi Yamamoto
Executive Assistant

Michelle Zelsman
Director, Communications

Interns
Jennifer Ibrahim
Catherine Wallace

Volunteers
Lois Houghton
Anne Klug

George Doumar
Legal Counsel
Doumar Law Group

JERUSALEM/ WEST BANK

Thomas Neu
Middle East Representative

Jamal Al-Aref
Deputy Middle East
Representative

Diane Abraham
Health Team Leader

Mamoun Abu-Gheith
Custodian/Messenger

Mohammed Abu-Rajab
Hebron Area Director

Barihan Al-Khatib
Administrative Assistant

Doris Anfous
Executive Secretary

Basem Awad
Public Relations Officer

Charlotte Ashley
Regional Program Associate

Mazen Dabbagh
Project Manager & Credit
Specialist

Hassna Dajani
Director of Administration

Amjad Ebeid
IT Systems Coordinator

Tamara Handal
Accountant

Lana Khalidi
Manager of Finance &
Administration

Hani Khleif
In-Kind Program
Coordinator

Emile Makhoulf
Senior Accountant

Samar Naser
Senior Administrative
Assistant

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
Consultant

Rimah Jaber
Administrative Assistant

Samar Sharif
Administrative Assistant

Nadera Shibly
Procurement/Contracting
Specialist

Abed el-Nasser Soboh
Health Team Leader

Mohammad Tuffaha
Site Engineer

Raja' Zyoud
Health Team Leader

Interns
Mary Ryan Brennan
Katie Hesketh
Leila Hull
Jamie Mandel
Jenny Nyman

GAZA

Salah Sakka
Gaza Area Director

Bassam Abu Hamad
Health Director

Mona Abu-Ramadan
Program Coordinator

Sahar Abu Samra
Health Team Leader

Amer Al-Aff
Custodian/Messenger

Mustafa Al-Ghosain
Warehouse Manager

Khalda Al-Hammami
Field Monitor

Aida Al-Masri
Field Monitor

Dema Al-Tabba'
Administrative Assistant

Nahed Al-Wehaidi
Project Management
Specialist

Sahar Mukhaimar
Health Outreach Specialist

Rasha Atwa
Field Monitor

Sabah Moghrabi
Gaza Office Manager

Mona Zakout
Preschool Education
Coordinator

AMMAN

Hanan Sha'sha'a
Jordan Program Director

Tasneem Al-Hamouze
Secretary

BEIRUT

Robert Mosrie
Lebanon Country Director

George Abi Abdallah
Manager of Finance &
Administration

Martine Btaich
Project Manager

Carla Sawaya
Administrative Assistant

ANERA

- ❖ 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
- ❖ 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
- ❖ An Alternative Gifts International approved organization
- ❖ ANERA's complete 2006 audit and IRS form 990 are available on our web site at www.anera.org
- ❖ ANERA's tax ID # is 52-08822260

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 600
Washington, D.C. 20005-1270

Tel: (202) 842-2766

Fax: (202) 682-1637

www.ANERA.org