

ACCESS

assisting. improving. empowering.

2013 Annual Report

▶ VISION

ACCESS strives to enable and empower individuals, families and communities to lead informed, productive and culturally sensitive lives. As a nonprofit model of excellence, we honor our Arab American heritage through community-building and service to all those in need, of every heritage. ACCESS is a strong advocate for cultural and social entrepreneurship imbued with the values of community service, healthy lifestyles, education and philanthropy.

Contents

2 OVERVIEW	4 BOARD
6 DEPARTMENTS	38 STATISTICAL REPORT
40 TREASURER'S REPORT	42 DONORS

A MESSAGE FROM OUR LEADERS

Hassan Jaber
Executive Director

Wadad Abed
President

PASSION TO SERVE.
PASSION TO SUCCEED.
PASSION FOR FAIRNESS AND JUSTICE.
PASSION TO IMPROVE THE LIVES OF OTHERS.

“Passion” describes the daily work by ACCESS staff members who are determined to stand and work as a team in their efforts to create successful, happy and productive communities.

It is that ferocity and passion that has given us great achievements this year. With ACCESS as a stronger institution, we can do more to assist, improve and empower others; and work stronger as advocates on the local and national levels for Arab American communities and all whom we serve.

We made significant improvements in building our capacity to accommodate the growing needs of the community. This year,

ACCESS greatly improved in the areas of technology, human resources, and development.

In addition to our nearly 100 traditional programs that cover the whole gamut of social, economic, health and educational programs, we also launched new innovative initiatives including ACCESS Growth Center and Welcome Mat Detroit.

Welcome Mat Detroit, in partnership with Global Detroit, is a major initiative led by ACCESS and funded through the W.K. Kellogg Foundation that helps immigrants and refugees thrive in their new land.

The website catalogues a network of social service providers in Southeast Michigan to simplify the process of choosing a provider that is best suited for them.

From there, those with an entrepreneurial spirit visit ACCESS Growth Center, designed to help immigrants and refugees start or grow a new business. This initiative represents new thinking in tackling Michigan’s persistent unemployment problem, and ushers in new models of service delivery.

In our Youth & Education Department, ACCESS held educational and cultural programs year-round for students and families of all ages. We partnered with industry leaders to make certain children of all incomes and backgrounds have access to important high-tech education. We saw tremendous results in our programs aimed to help Detroit, Melvindale, Hamtramck and Dearborn’s most vulnerable youths – who risked failure or school dropout – succeed in their studies and embrace extracurricular learning.

The ACCESS Center for Working Families helps families in the areas of job placement, social support services, and asset building so they can achieve financial security.

While the Arab American National Museum (AANM)

saw great change as its founding director Dr. Anan Ameri retired, Devon Akmon was appointed to bring his creativity and innovation to the helm. The museum also gained accreditation from the American Alliance of Museums (AAM) – only six percent of U.S. museums hold this prestigious recognition.

The voice of Arab Americans has grown nationally thanks to the National Network of Arab American Communities (NNAAC) speaking out against illegal surveillance and racial profiling, and working for immigration reform so families can stay together. Equally important is NNAAC’s leadership initiatives to build institutional capacity of Arab American communities nationwide.

What continues to make ACCESS unique is that staff members continue to strive toward a wrap-around model of service and to collaborate for quality health and education programs, career training, advocacy, social services, philanthropic cultivation, and leading arts and cultural programs.

In our 42 years of passionately serving a community that has blossomed across the nation, the ACCESS mission and spirit has remained steadfast, to empower others with the tools to do the same, to embrace our innate spirit of giving and to enjoy the pursuit of happiness.

ACCESS

EXECUTIVE BOARD

Wadad Abed, *President*

David Allen, *Vice President*

Yasser Al Soofi, *Treasurer*

Edward Bagale, *English Secretary*

Amal Berry-Brown, *Arabic Secretary*

Aoun Jaber, *At-Large*

William W. Swor, *At-Large*

EMERITUS BOARD MEMBERS

Ali Baleed Almaklani
Barbara Aswad, Ph.D.
Andrea Awada-Zeaiter
Linda Hallick
George Khoury
Noel J. Saleh
Gerald Smith
James Stokes

BOARD OF DIRECTORS

Jeff Antaya
Hussein Berry
David J. Campbell
Greg Clark
Rasha Demashkieh
Dennis Denno
Debbie I. Dingell
Dr. Basim Dubaybo
Charlene Elder
Paul Good
Wassim Mahfouz
Mike Makki
Linda Mansour
Ron May
Ziad Ojakli
Robert G. Riney
May A. Saad
Wafa Salah
James Sherry
Hussien Shousher

EXECUTIVE STAFF

Hassan Jaber
Executive Director

Maha Freij
Deputy Executive Director & Chief Financial Officer

Deborah M. Pfliegel
Chief Programs Officer

Devon Akmon
Arab American National Museum Director

Amne Darwish-Talab
Social Services Director (East Dearborn Office)

Brigitte Fawaz-Anouti
Social Services Director (Main Office) and Special Projects

Najwa Michelle Hadous, CWDP, GCDF
Employment & Training Director

Adnan Hammad, Ph.D.
Community Health & Research Center Senior Director

Lina Hourani-Harajli
Business Operations Director

Sonia Harb, MSW
ACCESS Growth Center Senior Director

Mosein (Moe) S. Hussein
Human Resources Director

Lisa Caroline Maas
Communications & Marketing Director

Wisam Qasem Fakhoury
Finance Director

Anisa Sahoubah
Youth & Education Director

Nadia Tordova
National Network for Arab American Communities Director

SOCIAL SERVICES

Service for all! This is what the Social Services Department model represents in all three locations – two in Dearborn and one in Hamtramck. There is great cultural and language diversity in the department's staff and clients including: Arabic, Spanish, Bengali, Chaldean, French, English, and more – all receiving

the services they are seeking. ACCESS provides clients with advocacy, information and referrals, senior services, translations, immigration and legal services. Our goal remains strong – to assist, improve and empower individuals so they can gain long-term financial stability and independence.

▶ To prevent homelessness, hunger, and utility shutoff, we provide emergency services when individuals may only need short-term assistance. With our help, individuals learn to navigate through complex systems for filing unemployment claims, and applying for Social Security, public entitlement benefits, or citizenship.

ACCESS hosts swearing-in ceremonies annually, welcoming hundreds of new citizens who are living the American Dream. In partnership with Wayne County Department of Human Services (DHS), we host a co-location at our One Stop Employment and Human Services Center in Dearborn that includes a full unit of DHS staff, many of whom are bilingual. Through our Center for Working Families program, funded by United Way for Southeastern Michigan and Local Initiatives Support Coalition (LISC), we provide bundled services to include coaching in the areas of income support, workforce development and financial literacy.

COMMUNITY PARTNERS

Blue Cross Blue Shield of Michigan
(SAC Senior Advisory Committee)
City of Dearborn
City of Dearborn Heights
Michigan Department of Human Services (DHS)
Department of Labor & Economic Growth (DLEG)
Detroit Area Agency on Aging 1A (DAAA)
Elder Law
Heat And Warmth Fund (THAW)
Legal Aid and Defender Association (LADA)
The Senior Alliance Area Agency on Aging I.C.
Social Security Administration
United Way for Southeastern Michigan
Local Initiatives Support Corporation (LISC)
McGregor Fund
University of Michigan-Ann Arbor and Dearborn
Wayne-Metropolitan Community Action Agency
Wayne State University (Law School)
Wayne State University
(School of Social Work & School of Medicine)

Saving A Home Is Sweet

Marquetta Smith was proud of herself. The 26-year-old was living on her own, had finished school and found a good job as a recreational therapist. All it took was a little slow-down at work to minimize her paychecks and put her two months behind paying rent. Her landlord was getting ready to evict her. She also started getting behind on other bills, having to choose which bills she was able to pay.

To avoid homelessness, Smith looked for help and finally found ACCESS' Social Services Department. "I tried to get help at several other agencies and just kept getting denied," she said.

At ACCESS, it was simple – she made a call, came in for an interview, was accepted and received

enough financial assistance to pay half a month's rent. With that push, she was able to begin saving enough money in her paychecks to catch up on her bills and stay in her home.

"That really helped," she said. "It meant a lot. No one wants to be homeless. It gave me that confidence that there are people out there willing to help you. Everyone at ACCESS was great. Everyone was polite, very understanding and willing to help."

Her caseworker, Nawal Jabbar, was even able to further assist Smith by getting her a food voucher to help her through the tough time.

"She was very sweet," Smith said. "She even called and checked up on me a few times afterwards."

COMMUNITY HEALTH & RESEARCH

The first and largest in the nation, ACCESS Community Health & Research Center (CHRC) is a fully integrated community health one-stop service center comprised of medical, public health and research, mental health and environmental programs. Our goal is to provide culturally sensitive

health screenings, education, prevention and treatment, while serving as health researchers and educators for the Arab American community. We also serve the community at large. Our locations in Dearborn and Sterling Heights are strategically placed to help those most in need.

Our philosophy maintains that promoting good health while encouraging disease-prevention activities are effective for ensuring the well-being of the community. We also work to educate communities to break taboos about health issues that many cultures do not want to discuss.

We cover all areas of health from immunizations, stress and nutrition programs, cancer screenings and radiology to hookah and drug prevention education.

We also have a domestic violence prevention program and a counseling center for those who suffer from mental illness. Research that focuses on the health needs, risks and disparities of Arab populations locally and worldwide is crucial to our mission. The center also serves as a training site for residents, nurses and public health professionals in collaboration with the University of Michigan School of Public Health and Wayne State University Schools of Medicine, Pharmacy and Nursing.

COMMUNITY PARTNERS

American Heart Association
 American Diabetes Association
 American Lung Association
 American Cancer Society
 Blue Cross Blue Shield of Michigan
 Community Anti-Drug Coalitions of America
 Michigan Cancer Cons
 Michigan Certification Board for
 Addiction Professionals
 Michigan Department of Community Health
 National Arab American Medical Association
 Primary Care Health Association
 Southeast Michigan Community Alliance
 Tobacco Free Michigan
 Michigan Multicultural Network
 U.S. Department of Health
 and Human Services

ACADEMIC PARTNERS INTERNATIONAL

American University of Beirut, Lebanon
 American University in Cairo, Egypt
 Birzeit University, Palestine
 University of Aleppo, Syria
 University of Alexandria, Egypt
 University of Amman, Jordan
 University of Basrah, Iraq
 University of Casablanca, Morocco
 University of Sanaa, Yemen
 University of Yarmouk, Jordan
 World Health Organization Regional
 Office for the Eastern Mediterranean

LOCAL

Eastern Michigan University
 Madonna University
 Michigan State University
 Oakland University
 University of Michigan
 University of Detroit Mercy
 Wayne State University

MEDICAL PARTNERS

Detroit Medical Center
 Henry Ford Health System
 Karmanos Cancer Institute
 Oakwood Healthcare
 Private physicians and dentists

Providing Support and Hope

All it takes is one time. Unfortunately for Joseph Saunders, 25, that one time of having unprotected sex recently led to a positive HIV diagnosis. It has been a difficult lesson to digest, but with ACCESS' help, Saunders is trying to make the most positive situation out of this negative positive.

Saunders was diagnosed through the ACCESS HIV program earlier this year. He had initially gone to another local agency to get tested, but didn't have a good experience. While waiting for his results, a friend referred him to ACCESS where he met David Ponsart, the ACCESS Infectious Disease Prevention Program supervisor. "He treated me like a lifelong friend," Saunders said. Ponsart reran the tests Saunders had had taken at the previous agency, as well as additional tests. A few days later, Ponsart gently delivered the news.

"I was just shocked," Saunders said.

Ponsart helped Saunders set up his doctors appointments to get his treatment started. He even went

with Saunders to his first appointment because he didn't know what to expect. Saunders is participating in a case study and said by his second week of treatment, the AIDS was undetectable. Still, he takes pills every day and has blood work drawn once a month. He also attends a support group that gives him hope and inspiration.

"I feel great," Saunders said. "Some days I feel like crud, but I told myself from the first day that I wasn't going to let it define who I am; it's just something I have. I'm not going to let it get me down. So far, so good."

Saunders volunteers at ACCESS and gives back whenever he can. He recently was the team captain representing ACCESS at AIDS Walk Detroit.

"One day, I know someone just like me is going to walk through those doors," he said. "At ACCESS, it's like a family. It feels like they take you in and they give you the support you need to deal with this ... that's probably why I've never broken down about this."

EMPLOYMENT & TRAINING

One of a handful of certified Michigan Works One-Stop Employment centers, the ACCESS Employment & Training Center continues to grow with a wide array of programming, meeting the various needs of the diverse metropolitan Detroit community. Our goal is to assist clients in developing

careers and living with financial independence, and we look forward to watching clients' lives become fuller and more productive as they do so. We see their confidence elevate as clients graduate from needing and receiving financial assistance to becoming employed and independent.

Recently arrived immigrants, new citizens, individuals without job skills, those who have lost their careers and need new training, formerly incarcerated individuals seeking an honest path, single parents, mothers, fathers and young adults – those looking to improve their lives: These individuals come to our multilingual, highly trained staff members, known for their ability to place job seekers with employers who will suit them best. Our solid reputation of providing the tools for life and job skills, career counseling,

referrals, job search assistance and job placement is well established throughout the Detroit metropolitan area.

Equally as important to our relationships with jobseekers, we strive to build strong relationships with employers across the region. We administer screening, testing

and assessments to ensure employers meet well-qualified candidates sent from our department. Additional services include worksite support, on- or off-site employer/employee mediation, diversity training and consulting.

Twice each year, the ACCESS Dearborn One-Stop Service Center sponsors a major job fair that attracts nearly 50 employers and hundreds of jobseekers. We take pride in linking the right people with the right jobs, and believe our success is measured by the success of our clients.

COMMUNITY PARTNERS

Charter One
 Dearborn Public Schools
 Detroit Employment
 Solutions Corporations (DESC)
 Focus: HOPE
 Lutheran Social Services of Michigan
 Local Colleges, Universities and
 Vocational Training Institutions
 Local and National Businesses
 Michigan Community Alliance
 Michigan Department of
 Human Services (DHS)
 Michigan State University
 Michigan Rehabilitation Services
 Michigan Department of
 Military and Veteran's Affairs
 MTECH – Henry Ford Community College
 MTECH – Macomb Community College
 Michigan Small Business &
 Technology Development Center,
 Eastern Michigan University
 PNC Bank
 Southeast Michigan
 Community Alliance (SEMCA)
 Southwest Solutions
 Sugar Law Center for
 Economic and Social Justice
 U.S. Department of Justice

Moving in a Positive Direction

When Robert Strickland came home to Detroit after spending six and a half years in prison for selling drugs, he swore he would follow a clean path. His goal: find new friends, stay positive and focus on finding a good job.

He was a good guy after all. Strickland had a good upbringing and received a four-year scholarship to Michigan State University to play football and basketball. After two years, he started hanging out with the wrong crowd and got into trouble. Now, it was time to get back to that straight path. But after months of submitting application after application, employers constantly rejected him because of the felony on his record. He once again turned to drugs. Two months later he was locked up. Fortunately, that's how he found ACCESS.

Strickland, now 30, contacted ACCESS after reading a flyer at the county jail about the Earn and Learn program, the goal of which is getting recently incarcerated males, as well as those chronically unemployed, from Detroit, Hamtramck and Highland Park, back into the workforce. He took the bus to Hamtramck every day for ACCESS'

work readiness training. Then, he headed to the Detroit Institute of Technology to get his certification in heating, ventilation, and air conditioning (HVAC), all through the Earn and Learn program.

The staff at ACCESS placed him in a job with a local air conditioning company where he now has steady work. "I found ACCESS and it changed my life," Strickland said. "I love learning new things, and I love heating and cooling."

Strickland plans on going back to school to get his commercial driver's license. He gives back to the community when he can. He enjoys working with young kids in the neighborhood and tries to help lead them in the right direction. Strickland also visits ACCESS on a regular basis and tries to motivate the current Earn and Learn participants to keep moving forward in a positive direction.

"A lot of people don't have the initiative," he said. "ACCESS definitely changed my perspective on life; it opened up a lot of doors. I thought I'd never get a job ... I've always been a good role model, a good guy, I just made a bad choice. ACCESS saved me."

GROWTH CENTER

ACCESS Growth Center is the newest department at ACCESS, dedicated to community and economic development. Its signature program, the Immigrant Entrepreneur Development Program, involves supporting entrepreneurs who want to start and grow businesses, helping them connect to the

myriad of entrepreneurial resources that are available throughout southeast Michigan. Target clientele are those who are disconnected from traditional resources, and those who lack the knowledge or resources to make the most of what is available. During the first year of operation, the department

served 93 entrepreneurs, and connected with numerous partners in the delivery of services.

Funding from the New Economy Initiative, the Kellogg Foundation, Fifth Third Bank, and the federal government empower the department's staff to undertake additional innovative ventures such as the Home Based Child Care Program.

This program works with refugee women to start home-based childcare businesses. It equips women with a working knowledge of early childhood education, as well as the business insight needed to navigate state licensure and business startup. ACCESS Growth

Center also leads Welcome Mat Detroit, an innovative initiative that welcomes immigrants, offering them a directory of resources that can make a stressful transition easier. This initiative also networks immigrant service providers with the goal of coordinating and enhancing the delivery of services.

Individuals, their families, and the communities in which they live feel the positive impact of the initiatives of ACCESS Growth Center.

COMMUNITY PARTNERS

Bizdom
Business Support Network
Center for Empowerment and
Economic Development (CEED)
D:Hive
DC3
Detroit Economic Growth Corp. (DEGC)
Detroit Development Fund
Eastern Market Corporation
First Children's Finance
Food Lab
Front Door
Google
Insyght
Kiva
Michigan Women's Foundation
Michigan State University Extension Center
New Detroit
Patronicity
ProsperUS
Small Business &
Technology Development Center (SBTDC)
Tech Shop
Tech Town – SWOT Program
The Front Door – Wayne State
University of Michigan-Dearborn
School of Business

COMMUNITY SPOTLIGHT

Refugee Entrepreneur Finds Safety and Happiness

Malik came to Michigan in September 2012 as an Iraqi refugee in fear for his life. The lives of his family members had been gravely threatened, and they came to the United States for safety and freedom. Malik and his family wanted a new start and had no idea what to expect. Malik wanted to continue pursuing his passion for baking and cooking. He had trained as a chef in Cyprus, and had worked as a chef for a political figure in Iraq for nearly 20 years. But, unfortunately, he couldn't find employment in the Detroit area.

Luckily, Malik discovered ACCESS' Employment and Training Department, and staff members began the process of helping Malik find a job. After a few visits, Malik found the help he needed through ACCESS Growth Center, a department which aims to help aspiring entrepreneurs and small business leaders expand their businesses to better serve their communities. Staff members at the center have been working diligently with Malik to help him follow his true passion – becoming an entrepreneur and opening Chef Malik's Restaurant in Detroit. He attended three

training sessions every week, helping him learn how to successfully run a small business. Staff members helped him find a location for his new restaurant and bakery. They also connected him with Patronicity, a crowd-funding online campaign where anyone who wanted to support Chef Malik financially in his endeavor could do so.

Malik's restaurant and pastry shop will soon be hosting its grand opening, and he and his family are finally getting comfortable in Dearborn as they prepare to work together at the new family business. "I need to work to be happy," he said. Malik is located in the Warrendale area and is surrounded by many Iraqi immigrants who, like others in the community, are very supportive of his initiative. "We are very happy here," he said. "We like the people and we feel safer compared to Iraq; there is much less stress."

ACCESS has guided the aspiring chef every step of the way through his endeavor, and will continue to support Malik through whatever challenges he may face next. "They've helped me too much!" he said.

YOUTH & EDUCATION

Investing in your children's future is our mission. We give students a strong foundation so that future generations can live better than we do today. Members of the ACCESS Youth & Education Department share the vision that all children and young people in metro Detroit will have

the opportunity for education, and develop the necessary skills to become tomorrow's leaders. We help individuals, young and old, develop skills to compete in a global economy, contribute to their neighborhoods and pass on solid study habits and the desire for personal growth to their

family members. Programs are offered year round. Whether it is tutoring children who are at risk of failure, teaching English as Second Language to adults, providing students with cultural enrichment programs, offering fitness and sports classes, or partnering with major funders to help students improve their technological skills, ACCESS produces well-rounded students. Often, we link programs with the Arab American National Museum (AANM), as well as ACCESS' Community Health

and Employment & Training departments. Our family literacy programs, such as citizenship courses, caregiver training, and parenting education, help parents to

become full partners in the education of their children, improving the educational opportunities for families overall. Through our programming, we help youth find summer jobs, expose them to various career opportunities, and more. Dialogue between students of different cultures, and other similar programs, help to empower youth to develop, explore, and utilize their skills to become happy, healthy, well-rounded critical thinkers and leaders who will make a positive impact in their communities and beyond. ACCESS provides a space for learning for preschool and elementary school-aged children, as we help them to prepare for a successful educational career in the future.

There is a saying at ACCESS that “once you are part of the family, you never really leave.” We see that daily, as children who grew up in our programs come back as volunteers and mentors.

COMMUNITY PARTNERS

- Advanced Technology Academy
- City of Dearborn
- Dearborn Public Schools
- Detroit Public Schools
- Detroit Zoo
- Girls Scouts of Metro Detroit
- Gleaners Community Food Bank of Southeastern Michigan
- Global Educational Excellence
- Henry Ford Community College
- Michigan Department of Education
- Michigan State University Extension Program
- Michigan State University 4-H Program
- Proliteracy
- Reading Works Alliance
- Starfish Family Services
- United Way of Southeast Michigan
- University of Michigan
- U.S. Department of Agriculture
- Wayne County Head Start
- Wayne State University
- YWCA

Speaking the Same Language

When Mariem Habiboullah visits the doctor, she can speak to her directly. She can tell the doctor about her symptoms and about how she's feeling, and no longer has to have someone speak for her. When she wants to travel, Haiboullah can now purchase her own ticket, and when she is grocery shopping, she can read labels and ingredients so she knows what she is buying. And even better, she can read books with her 8-year-old son and help him with his homework.

This might seem ordinary to most people, but to Habiboullah, who immigrated to the United States in 2006 from Mauritania, Africa, learning English has been life changing. For her first five years in the U.S., Habiboullah spoke very little English, only really knowing words such as "hi," "please" and "thank you."

Now, she is conversational in English, thanks to the English as a Second Language courses she has taken through ACCESS' Youth & Education Department. Prior to finding ACCESS, she had taken similar courses at a local church, but since she couldn't understand what the teacher was saying, she didn't learn anything.

"The teacher didn't want to help," Habiboullah said. But that wasn't the case at ACCESS. "Elizabeth sent emails checking up on me. She gave me homework, and spelling tests, and if I didn't understand something, I would ask and she would help me. I could tell she cared about me. Every student in the class, she cared about."

Habiboullah also took the Cooking Matters nutrition class through the department where she learned about living a healthier lifestyle and better nutrition. There, she picked up skills such as counting calories, reading food labels and making better food choices. Her daughter, Khadija Ahmedou, 12, also has greatly benefitted from the Youth & Education staff. Last year, Khadija was having trouble in sixth-grade math, social studies, language arts and science.

"I wasn't focused on it. I'd get frustrated easily," she said. "There were too many distractions in the room. There were too many kids in the class and the teachers only really gave extra help to the lower performing students." Her mother suggested she go to ACCESS for help. Khadija began receiving tutoring assistance halfway through the last school year and also participated in summer learning activities through ACCESS' 21st Century Program. The programs focus on academics, but also mix in art, culture, health and fitness, and, of course, fun.

"It helps to keep me interested in my school work," Khadija said. "When the tutors talk about the importance of education, it makes me want to get focused and plan my future. Without ACCESS, I would have been a low student. I feel like I have more confidence. When I was behind, it made me feel stupid, but ACCESS helped and gave me self esteem."

ARAB AMERICAN NATIONAL MUSEUM

The Arab American National Museum (AANM) – just eight years of age – has not only survived the challenging early years as a startup nonprofit, but thrived, doing so amid the most dire economic conditions in generations. Now, with its exhibitions touring the United States, a hard-earned seal of

approval from the American museum industry, and a visionary new leader, there is renewed excitement, undeniable momentum and even greater impact to come.

Among the accomplishments of the past year were the forging of significant relationships between

▶ the museum and Arab American community leaders in key U.S. cities, and the presentation of AANM exhibitions outside Michigan. Newly formed Friends of the AANM groups – in Jacksonville, Fla.; Houston, Texas; and Los Angeles and Irvine, Calif. – actively supported successful local presentations of the AANM exhibition *Patriots &*

Peacemakers: Arab Americans in Service to Our Country. Patriots & Peacemakers continues to travel, having spent summer 2013 on display at the Brown vs. Board of Education National Historic Site in Topeka, Kan.

Several years of cultivation, collaboration and research within New York’s Arab American community came to fruition with the stellar exhibition *Little Syria, NY: An Immigrant Community’s Life & Legacy*. It ran at the AANM from winter 2012 through spring 2013. In May 2013, it was exhibited at a venue in the New York City neighborhood for which it was named, earning a warm audience reception and national media attention. *Little Syria, NY* then moved to the Antiochian

Village Heritage Museum in Bolivar, Penn., for summer 2013. A combined 50,000 people have viewed these two traveling exhibitions, a figure nearly that of the 52,000 visitors (about half of them students and educators) who physically visit the AANM each year. Another 215,000 people attend offsite events or interact electronically.

Collaboration has long been an AANM hallmark. In addition to partnering with exhibitions and programs, the museum is the lead producer of the Concert of Colors, a free, diversity music festival hosted each summer,

Arab American National Museum

marshaling the resources of Detroit's largest, most influential cultural institutions for this five-day, multi-venue annual event, now entering its 22nd year.

In October 2012, a major endowment gift from the Knight Foundation allowed the AANM to begin plans for reviving the music festival's Forum on Community Race & Culture and reconvening the Cultural Exchange Network, a group of grassroots cultural organizations that had long supported the festival.

In fall 2012, the museum established the Arab American Arts Collective, comprised of representatives of nine Arab American arts organizations from across the U.S., to begin discussions aimed at facilitating high-quality presentations collectively. And in spring 2013, for the first time, a national dialogue on mainstreaming Arab American arts convened, with representatives from the AANM united mainstream

arts presenters and the Arab American arts representatives.

In July 2013, the museum earned accreditation from the American Alliance of Museums (AAM), a “Good Housekeeping Seal of Approval” granted to just six percent of America’s 17,500 cultural institutions. The process of earning AAM accreditation was launched in 2007 and required hundreds of hours of staff time, voluminous original reporting and reams of supporting documentation. The recognition solidifies AANM’s reputation, inspiring confidence among foundations, corporations, and additional funders, as well as individual donors and fellow cultural institutions.

The AANM bid a fond farewell in May 2013 to its beloved founding director, Dr. Anan Ameri, who retired this spring. After an extensive national search, the museum found its new leader within its own ranks – Devon Akmon, who joined the AANM in 2005 as curator of community history and became its deputy director in 2009. Since assuming the directorship on July 1, 2013, Akmon has been hard at work forging a refreshed strategic vision for the AANM as it enters this new era.

Smithsonian Institution
Affiliations Program

International Coalition of
SITES of CONSCIENCE

EXHIBITIONS

- Patriots & Peacemakers: Arab Americans in Service to Our Country*
- Little Syria, NY: An Immigrant Community’s Life & Legacy*
- John Halaka: Landscapes of Desire* solo show
- DIWAN5: The Exhibition* group show
- 12th SURA Student Exhibition* photo show
- A is for Arab: Stereotypes in U.S. Popular Culture* by Dr. Jack Shaheen

ONGOING PUBLIC PROGRAMS

- Global Fridays* world music concerts
- Concert of Colors* annual diversity music festival
- DIWAN5: A Forum for the Arts*
- Tarab Together* classical Arab music sing-alongs
- 1001 Laughs at the Museum* comedy shows and festival
- Film screenings and annual *Arab Film Festival*
- Arab American Book Awards*
- SURA Arts Academy Youth Photography Program
- Free Craft Sundays for Ages 6-12
- Educator Open House and Workshops
- Cultural Competency Training

- ◀ Accredited by the American Alliance of Museums (top)
- ◀ An Affiliate of the Smithsonian Institution (middle)
- ◀ Founding member, Immigration and Civil Rights Network – International Coalition of Sites of Conscience (bottom)

NATIONAL NETWORK FOR ARAB AMERICAN COMMUNITIES

The National Network for Arab American Communities (NNAAC), a national project of ACCESS, is a growing network of independent Arab American community-based organizations around the country. Established in 2004, NNAAC currently has 23 members in 11 states.

The strength of these member organizations is rooted in the grassroots constituencies they serve through a range of programs, outreach, and advocacy. NNAAC's primary mission is the development of Arab American community-based nonprofit organizations that understand, meet the

National Network for Arab American Communities

— A project of ACCESS —

► needs and represent the concerns of Arab Americans at the local level, and that collectively address these issues on the national level. Highlights from the past year include hosting an in-depth fundraising training institute; in partnership with ACCESS' Center for Arab American Philanthropy (CAAP), re-granting more than \$90,000 to NNAAC

members to build their capacity; delivering more than 5,000 postcards to members of Congress in support of comprehensive immigration reform; gathering nearly 30 Arab American leaders in Washington,

D.C. for a week of advocacy; and leading the 9th Annual National Arab American Service Day that mobilized nearly 2,000 volunteers in community service in more than a dozen cities.

To support its mission, NNAAC has four main programs: Capacity Building, Advocacy & Civic Engagement (ACE), Youth Fellowship, and Community Service.

COMMUNITY SPOTLIGHT

Organizing Youth Community Participation

Muhammad Sankari is committed to his outreach work and the empowerment of youth in the Chicago area. He serves as a Youth Organizer at the Arab American Action Network (AAAN) in Chicago. Sankari and his colleague, Nesreen Hasan, want the youth they work with to become civically engaged individuals. They have organized rallies against racial profiling, collected signatures in support of comprehensive immigration reform, and utilized the arts as a medium for change in the community.

Sankari's position was funded through a collaborative grantmaking effort by the National Network for Arab American Communities (NNAAC) and the Center for Arab American Philanthropy (CAAP), both projects of ACCESS, along with the Ford Foundation. In January, these groups granted three NNAAC member organizations additional funding to increase their advocacy and civic engagement work. The grants allowed the AAAN, the Arab American

Association of New York (AAANY) and the Arab Cultural & Community Center (ACCC) of San Francisco to hire field organizers who engage in community organizing and registering new voters. These new staff positions have allowed the organizations to greatly increase their impact in their local communities.

"With support from NNAAC, we've been able to mobilize hundreds of Arab Americans in the greater Chicago area around racial profiling, register new voters, and empower dozens of new youth leaders," said Hatem Abudayyeh, executive director of AAAN. "We're happy to partner with NNAAC to ensure more Arab Americans are engaged on the issues most important to them, and this grant has given us the opportunity to secure the skills and talents of two great, youth staff members who are truly moving our advocacy and grassroots organizing work forward."

CENTER FOR ARAB AMERICAN PHILANTHROPY

One million dollars. That is the grantmaking milestone that the Center for Arab American Philanthropy (CAAP) reached this year!

This one-of-a-kind national program assists Arab Americans in building legacies. The mission is for the community to remember their Arab roots of giving,

while embracing the American Dream of success – and strengthening their voice by telling a powerful story of Arab American contributions to society.

Founded in 2006, CAAP is a national philanthropic institution that serves the Arab American community. Based on a Community Foundation model, CAAP

develops, supports and enhances a culture of Arab American giving through education, asset building and grantmaking. Its Community Grantmaking Fund provides much-needed grants for smaller Arab American nonprofit groups in the areas of culture, arts, music, health, social justice, advocacy, and social services. Through CAAP's philanthropic services, such as donor-advised funds, individuals

recommend grants to organizations of their choice, while having access to the expertise of CAAP staff to discuss their giving strategy. CAAP helps Arab

Americans leverage their giving in support of the issues, causes and organizations they are most passionate about.

CAAP also engages Arab American youth in philanthropy through its Teen Grantmaking Initiative (TGI) program, which has distributed \$10,000 to worthy causes in the metro Detroit area over the past two years. Program staff members are expanding TGI nationally, beginning with a New York chapter this year.

COMMUNITY PARTNERS

C.S. Mott Foundation
 Council of Michigan Foundations
 D5 Coalition
 Ford Foundation
 Microsoft Youthspark
 W.K. Kellogg Foundation

Finding Hope Through Soccer

Children of refugee families often feel extremely isolated and even unmotivated, as they are not yet comfortable in their new environment and may not speak the same language as everyone else. Mark Kabban, however, has discovered there is one language everyone can understand: soccer. Youth & Leaders Living Actively (YALLA) is an organization which uses soccer as the common ground to bring the refugee youth of San Diego together, helping them to rebuild their lives through education, leadership and eco-therapy programs, and offering them opportunities for a brighter future.

This year, YALLA received a grant from the Center for Arab American Philanthropy (CAAP), a project of ACCESS, to help fund its new education director position. “Right now we’re in the period

where we’re trying to strengthen our academic program,” said Kabban, founder and executive director of YALLA. “This funding will allow us to have academic soccer programs designed to help youth live healthy, happy lives, graduate from high school and pursue higher education.”

“We use soccer as the hook,” said Kabban, who was 9 when he immigrated to the U.S. from Lebanon. Youth enrolled in YALLA’s soccer program have access to receiving help with homework, learning English, and gaining leadership opportunities. By giving them this kind of structure, guidance, and support, Kabban says he “wants these kids to feel like they’re choosing what’s going to happen next for them.” Many of them choose to apply to college. “I’m proud of my kids every day,” he said.

2013 STATISTICAL REPORT

DESCRIPTION	NUMBER OF CONTACTS
Number of Contacts in Core Services *	437,133
Number of Contacts in Youth & Education Services †	554,192
TOTAL NUMBER of Contacts in Core and Youth & Education Services	991,325
Number of Contacts at the Arab American National Museum (AANM) ††	266,878
TOTAL NUMBER OF CONTACTS	1,258,203

*Definition of contact: One visit per client. Core services include Social Services; Community Health & Research Center; Employment & Training; ACCESS Growth Center.

†Definition of contact: One hour of educational services per student.

††Definition of contact: One museum visit or attendance of cultural and/or educational event.

CLIENT DEMOGRAPHICS

CLIENTS BY RACE

- Arab American • 55%
- African American • 17%
- White • 17%
- Hispanic American • 7%
- Asian American & Other • 4%

CLIENTS BY HOUSEHOLD INCOME

- Under \$20,000 • 67%
- \$20,000–\$49,000 • 28%
- Over \$50,000 • 4%
- Unknown • 1%

CLIENTS BY GENDER

- Male • 41%
- Female • 59%

CLIENTS BY EMPLOYMENT

- Unemployed • 53%
- Not in Labor Force • 25%
- Employed • 20%
- Unknown • 2%

CLIENTS BY AGE

- 19 and under • 42%
- 20 to 39 • 34%
- 40 to 59 • 22%
- 60 and older • 2%

TREASURER'S REPORT

SCHEDULE OF REVENUE FOR YEAR ENDED SEPT. 30, 2013 (Unaudited)

	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
Grants & Contributions	15,638,015	1,274,127	119,151	17,031,293
Program Fees	903,945	-	-	903,945
Rental & Other	1,541,727	-	-	1,541,727
Endowment Distribution	158,936	-	-	158,936
Change in Value of Endowment Fund	-	-	142,433	142,433
TOTAL	18,242,623	1,274,127	261,584	19,778,334
Release from Restriction	1,201,763			

EXPENSES FOR YEAR ENDED SEPTEMBER 30, 2013

Administrative Expenses • \$2,069,022 (11%)
 Fundraising Expenses • \$351,866 (2%)
 Depreciation Expenses • \$782,954 (4%)
 Program Expenses • \$16,234,120 (83%)

Maha Freij
 Deputy Executive Director
 & Chief Financial Officer

Yasser Al Soofi
 Treasurer, ACCESS Board

STATEMENT OF FINANCIAL POSITION

AS OF SEPT. 30, 2013 (UNAUDITED)

ASSETS

Cash–Unrestricted	3,488,134
Temporary Restricted	1,556,229
Grants and Accounts Receivable	1,533,069
Prepaid Expenses	381,492
Inventory–AANM Gift Shop and Library	75,781
AANM Endowment Fund	2,194,280
CAAP Endowed Funds	247,292
Land and Buildings	28,948,071
Office Furniture, Equipment and Auto.	1,968,119
Less Allowance for Depreciation	(7,149,784)
TOTAL ASSETS	33,242,683

LIABILITIES AND NET ASSETS

LIABILITIES

Accounts Payable	111,279
Deferred Income	2,000
Notes Payable–Short Term	288,000
Notes Payable–Long Term	581,687
TOTAL LIABILITIES	982,966

NET ASSETS

Unrestricted	28,261,916
Temporarily Restricted	1,556,229
Permanently Restricted	2,441,572
TOTAL NET ASSETS	32,259,717
TOTAL LIABILITIES AND NET ASSETS	33,242,683

ARAB AMERICAN NATIONAL MUSEUM (AANM) ENDOWMENT FUND

The AANM Endowment Fund consists of five funds – two are invested with the Comerica Charitable Services Group and three are maintained by the Community Foundation for Southeast Michigan (CFSEM). As of Sept. 30, 2013, the market value of the fund reported as an asset on the ACCESS balance sheet consists of the following:

Funds maintained at CFSEM	\$1,096,756
Funds invested at Comerica Charitable Services Group	\$1,097,524
TOTAL	\$2,194,280

The Community Foundation for Southeast Michigan (CFSEM) has also accepted gifts from unrelated donors for the benefit of ACCESS. These assets are not reported on the balance sheet since CFSEM maintains variance power with respect to the assets contributed to them for our benefit. The total value of these assets as of Sept. 30, 2013 is \$ 2,415,136.

OUR DEEPEST GRATITUDE TO OUR

2012-2013 DONORS *(Oct. 1, 2012 – Sept. 30, 2013)*

\$1,000,000+

Michigan Department of Education
Detroit Employment Solution Corporation
Detroit-Wayne County Community
Mental Health Agency
Southeast Michigan Community Alliance

\$500,000–\$999,999

Ford Foundation
Michigan Department of Community Health
Michigan Department of Human Services
Office of Refugee Resettlement
Southwest Housing Solutions
United Way for Southeastern Michigan
Wayne County Health Department

\$100,000–\$499,999

AT&T
Bank of America
Barbara Ann Karmanos Cancer Institute
Building Foundations
Chevron
Institute of Museum and Library Services
John S. and James L. Knight Foundation
Kresge Foundation
Lutheran Social Services of Michigan
Macomb County Health Department
Michigan Primary Care Association
Michigan State University
New Economy Initiative
Open Society Institute
Proteus Fund

Public Interest Project
Ronald McDonald House Charities
Saudi Aramco
Skillman Foundation
Social Innovation Fund
US Department of Agriculture
US Department of Commerce
US Department Housing
and Urban Development
W.K. Kellogg Foundation

\$50,000–\$99,999

American Cancer Society
Avon Foundation Breast Care Fund
City of Dearborn
Comerica Charitable Foundation
Community Foundation for
Southeast Michigan
Doris Duke Charitable Foundation
DTE Energy
Ford Motor Company
McGregor Fund
Meijer
Michigan Coalition to End
Domestic & Sexual Violence
Susan G. Komen for the Cure
Wayne Metropolitan
Community Action Agency

\$25,000–\$49,999

C.S. Mott Foundation
Mr. and Mrs. Basem and Muna Hishmeh

JPMorgan Chase
PNC Bank
Mr. and Mrs. Ghassan Saab
Synergy Partner, LLC
United Nations
Wayne State University Fund
for Medical Research & Education
Wells Fargo Bank

\$10,000–\$24,999

Mr. and Mrs. Richard A. Abdo
Mr. Khalid Ali Alturki and
Mrs. Sarah B. Alturki
Anonymous
Charter One Bank
Chrysler Group LLC
CMS Energy
Comcast
Dr. Walid and Mrs. Rasha Demashkieh
EH National Bank
Embassy of the State of Qatar
Dr. and Mrs. Mohamed El-Erian
Mr. and Mrs. Fareed G. Hajjar
J.M. Kaplan Fund
Dr. and Mrs. Samer Kazziha
Masco Corporation Foundation
Michigan Voices
Microsoft YouthSpark
National Bureau of Economic Research
Mr. Jacques Nasser
Reading Works
Royal Embassy of Saudi Arabia

Mrs. Betty H. Sams
Mr. Hussien Y. Shousher and
Dr. Randa Mansour-Shousher
Southeastern Michigan Health Association
Southeastern Michigan Indians Center
Dr. Bashar and Mrs. Hoda Succar
The Tides Center
United Community Services
University of Michigan
US Civil Research & Development

\$5,000–\$9,999

AARP Michigan
Applied Medical
Mr. Bassam Barazi and Mrs. Salam Barazi
Centers for Medicaid and
Medicare Services
Mr. and Mrs. Ahmad Chebbani
Citizen Effect
Mr. and Mrs. Robert Courey
Dr. Ghaleb H. Daouk and
Dr. Rima Kaddurah-Daouk
Drive Dentsu
ExxonMobil Corporation
Mr. Mike and Mrs. Wisam Fakhoury
Fifth Third Bank
Mr. Roy and Mrs. Maha Freij
General Motors Foundation
Gilead Sciences Foundation
Hamadeh Educational Services, Inc.
Mr. and Mrs. Alan and Lina Harajli
Henry Ford Health System

Drs. Ronny and Zeena Hourani
Iraqi Scientist Association
Mr. and Mrs. Hassan Jaber
Japanese American National Museum
Mr. Ghaffar Kazkaz
Mr. Nafa Khalaf
Dr. and Mrs. Yazan Khatib
Mr. and Mrs. James McLennan
Michigan Women Psychologists
Olayan Group
Port Huron Hospital
Prevention Network
Rutgers Presbyterian Church
SABIC Americas, Inc.
His Eminence the Most
Reverend Metropolitan Philip Saliba
Dr. Bashar Samman and
Dr. Randa Jundi-Samman
Mr. and Mrs. Salim Sessine
Share Our Strength
The Law Firm of Vinson & Elkins
The Senior Alliance
TMX Engineering
University of Michigan–Dearborn

\$2500–\$4,999

3 Legged Dog, Inc.
Mr. and Mrs. Ismael Ahmed
Dr. Roger and Mrs. Rosette Ajluni
Dr. Zamil A. Al Mokrin
Mr. Jeffrey T. Antaya
Arab American Heritage Council

ASACA
 Dr. Eric A. Awad
 Dr. and Mrs. Yahya M. Basha
 Dr. Fouad and Mrs. Lina Batah
 Blue Cross Blue Shield of Michigan
 Drs. Samer and Lina Dirani
 Dr. Basim Dubaybo and Ms. Amal Sinno
 Mrs. Bahiya Fawaz
 Brigitte Fawaz-Anouti and
 Haj Wissam Anouti
 Garden City Hospital
 Health Alliance Plan
 Henry Ford Community College
 Dr. Linda K. Jacobs
 Mr. Nasser and Mrs. Samia Jallad
 Konica Minolta Business Solutions
 Lebanese American University
 Merrill Lynch
 Miller, Canfield, Paddock and Stone, PLC
 Mr. and Mrs. Osman R. Minkara
 Plante Moran, PLLC
 Qatargas
 Quicken Loans
 Dr. Isam N. and Mrs. Wafa Salah
 Dr. and Mrs. Jack Shaheen
 Shatila Food Products
 Social Security Disability Law Center, PC
 St. Joseph Mercy Hospital
 Mr. William W. Swor, Esq.
 Wayne State University School of Medicine
 Dr. Pierre A. and Mrs. Nawal Zayat
 Zingerman's Training Inc.

\$1,000–\$2,499

Dr. Nabil Al Muhtaseb and Ms. Wafa Abdin
 Dr. Rashid Abdu
 Ms. Wadad K. Abed

Dr. and Mrs. Marwan S. Abouljoud
 Mr. Walid AbuShakra
 Mr. and Mrs. Frank Agrama
 Mr. and Mrs. Mohamed Ahmar
 Mr. Nadim S. and Mrs. Rima Ajlouny
 Dr. Sami and Mrs. May Akkary
 Mr. Devon M. and Mrs. Dharma R. Akmon
 Mr. Qais Al-Awqati
 Mr. and Mrs. David J. Allen
 Allstate Insurance Company
 Dr. Amer and Mrs. Neemat Al-Nahhas
 Dr. Samir and Mrs. Alya Alsawah
 Mr. Noel J. Saleh and Dr. Anan Ameri
 American Moslem Society
 Mr. and Mrs. Nicola M. Antakli
 Arab American Institute Foundation
 Dr. and Mrs. Vasken Artinian
 Drs. Wael and Lubna Asi
 Mr. and Mrs. Issa Baconi
 Ms. Mariam Bakri
 Mr. Mohamad H. Bandar
 Bavarian BMW & Motor City
 Mr. Youssef Bazzi
 Ms. Amal M. Berry-Brown
 Bilateral-US Arab Chamber of Commerce
 Dr. Amer Bisat and Ms. Nadia Abuel Haj
 Ms. Nancy Brownrigg
 Bus Federation Civic Fund
 Mr. Paul and Mrs. Sandra Butler
 Center College
 Dr. and Mrs. Hazem Chehabi
 Colburn Group / AmeraPlan
 CTI Building Services
 Mr. Dennis Denno
 Detroit Medical Center
 Detroit Zoological Society
 Mr. and Mrs. Derek Dewan

Egyptian American Organization
 Dr. Ahmad Ezzeddine
 Fairlane Ford
 Fairlane Town Center
 Fakhir & Associates, PLLC
 Famous Hamburger
 Farbman Group
 Mr. Wassim and Mrs. Linda Farhat
 Ms. Joann Fawaz
 Finley's Management Company
 Mr. and Mrs. Bishara M. Freij
 Amb. and Mrs. Edward Gabriel
 Gate Healthcare Services, LLC
 GDI Omni
 Dr. and Mrs. Ribhi Ghosheh
 Girl Scouts of Southeastern Michigan
 Global Educational Excellence
 Mr. and Mrs. Waleed K. Gosaynie
 Mr. and Mrs. Robert and Najwa Hadous
 Dr. and Mrs. Louis Hallal
 Dr. Adnan Hammad and
 Dr. Raja Rabah-Hammad
 Dr. and Mrs. Youssef Hanna
 Ms. Sonia M. Harb and Mr. Taha Dahabra
 Mr. Sami Harb
 Dr. Amer Bisat and Ms. Nadia Abuel Haj
 Heat and Warmth Fund
 Ms. Irene A. Hirano
 Ms. Nissrine Hussein and
 Mr. Ghassan Daher
 Dr. Faleh and Mrs. Alya Hussein
 Hutzler Women's Hospital
 Dr. Fikry F. Ibrahim and
 Dr. Mona Rizk Ibrahim
 International Trucking School
 International Union UAW
 Islamic Center of America

Mr. Mohamad Issa
 Jack Demmer Lincoln
 Mrs. Janice Jamail-Garvis
 Dr. and Mrs. Ibrahim Jarjoura
 Jorgensen Ford
 Mr. Richard Joseph
 JT's Pizza
 The Honorable Judge James Kaddo
 Dr. and Mrs. Omar Kader
 Mr. Michael S. Kardoush and
 Mrs. Hoda B. Kardoush
 Kettering University
 Mr. and Mrs. Rasheed I. Khalidi
 Drs. Riad and Ghada Khatib
 Dr. and Mrs. Hanna M. Khouri
 Khudairi Group
 Kiwanis Foundation of Dearborn, Inc.
 League of Arab States
 Les Stanford Chevrolet – Cadillac
 Mr. Ryan Maibach
 Dr. John I. Makhoul
 Mr. and Mrs. Mohannad Malas
 Mr. Ziad Ismail and Ms. Linda Mansour
 Ms. Rita Mansour
 Marathon Petroleum Company
 Marathon Petroleum Corporation
 Mr. Ron May
 Ms. Emirene Mendoza
 Mr. Sami Merhi
 Dr. and Mr. Alia Meroueh
 MGM Grand Detroit
 Michigan Kidney Consultants, PC
 Michigan State Housing
 Development Authority
 Midwest Health Plan, Inc.
 Mr. Karim Mostafa
 Mr. Majed A. Moughni

Dr. and Mrs. Sami Mounayer
 Ms. Mariam Mroue
 Muchmore, Harrington,
 Smalley & Associates
 Dr. and Mrs. Adnan Munkarah
 Dr. and Mrs. Bassam H. Nasr
 Dr. George M. Nassar and
 Mrs. Amal Zakhem Nassar
 Dr. Maher and Mrs. Fatima Nasser
 National Arab American
 Medical Association (NAAMA-MI)
 Dr. Zaven and Mrs. Lena Oskanian
 Papaya Fruit Inc
 Park-Rite
 Mrs. Deborah M. Pfliegl
 Physician HealthCare Network
 Premier Medicine
 Prudential Protective Services, LLC
 Ms. Margaret Sind Raben
 Ramallah Club of Metropolitan Detroit
 Mrs. Huda Karaman Rosen and
 Mr. Jeff Rosen
 Dr. and Mrs. Ghaleb Saab
 Ms. Anisa Sahoubah
 Dr. and Mrs. Karem Sakallah
 Mr. and Mrs. Joseph G. Saker
 Dr. Faysal and Mrs. Rajaa Saksouk
 Mr. Isam Salah
 Atty. and Mrs. George Salem
 Mr. and Mrs. Omar Salman
 Ms. Suzan Samaan
 Mr. Harold Samhat
 Mr. Saib and Mrs. Gina Saour
 Dr. and Mrs. Hatem A. Saqr
 Dr. and Mrs. Raymond Sawaya
 Mr. and Mrs. Farouq R. Shafie
 Mr. and Mrs. Saad Shafie

(\$1,000–\$2,499 Continued)

Dr. and Mrs. Aziz Shaibani
Drs. Hanna and Najwa Shammam
Mr. Elias Sharba and Ms. Rajaa Haidar
Dr. James Sherry
Mr. and Mrs. Kamal H. Shouhayib
Dr. Muhammad S. and Mrs. Janine Shurafa
Mr. Richard Soble
St. John Providence Health System
State Farm Insurance Companies
Dr. Wadi Suki and Dr. Adaani Frost
Superior Coney and Grill
Mr. and Mrs. Ahmad and AmneTalah
Mr. Robert Tasoff
UBC Food Distributors
Dr. Fawwaz T. Ulaby and
Ms. Jean Cunningham
Village Community Credit Union
Village Ford
W.J. O'Neil Company
Walmart
Women's Health Services–HFHS
Dr. George Zaibaq

\$500–\$999

Ms. Rana A. Abbas
Mr. Tom Hernandez and
Ms. Stephanie Abraham
Mrs. Enam Abraham
Dr. and Mrs. Samir Abu-Absi
ACCESS Pharmacy, Inc.
Dr. and Mrs. Peter Ajluni
Dr. Subhi and Dr. Maysoon Ali
Dr. and Mrs. Ahmad Al-Jerdi
Dr. and Mrs. Basim I. Asmar
Mrs. Andrea Awada
Mr. and Mrs. Paul Barrett

Mr. and Mrs. George Z. Bateh
Beverly Hills Academy
Mr. Mohamed Boughaba
Mr. Chuck T. Busse
Mr. Marshall Campbell
Century 21–Curran & Christie
Consulate of the Republic of Yemen
CVS Caremark
Dr. and Mrs. Samir Dabbous, M.D.
Dearborn Fresh Supermarket
Dearborn Public Schools
Delta Dental of Michigan
Detroit Area Agency on Aging
Mr. Devry Dewan
Mr. and Mrs. Mohamed Kheir Diab
Dr. Khalil and Mrs. Anne Dirani
Disability Attorneys of Michigan
East Dearborn Downtown
Development Authority
Mr. and Mrs. Sameer Eid
Mrs. Hanan Fadel
Mr. and Mrs. Mohamad Fakhouri
Tarek M Fakhouri, M.D.
Mr. Samual Falik
Mr. and Mrs. Troy Farah
Dr. and Mrs. Zouheir Fares
Ms. Leila Fawaz
Four Freedoms Fund
Dr. and Mrs. Habib Gennaoui
Mr. and Mrs. Buolus Ghraib
Ms. Suzan S. Habachy
Ms. Nimet S. Habachy
Tarek S. Hadla, M.D.
Dr. and Mrs. Ayman Haidar
Mr. and Mrs. Mahmoud Halwani
Mr. Michel Hamati
Dr. Hassan Hammoud

Ms. Kristina Hammoudeh
Dr. and Mrs. Michael Hanna
Dr. and Mrs. Shawki K. Harb
Mr. and Mrs. Thomas G. Hardy, Esq.
Dr. and Mrs. Ghaleb F. Hatem
Heart & Vascular Institute
Ms. Christine Herter and
Mr. Michael Foreman
Mr. Stephen K. Hindy
Drs. Yazan and Rima Houssami
Mr. Mosein Hussein and
Ms. Nawal Haidarah
HYPE Recreation Center
Dr. Barbara Ibrahim
Mr. and Mrs. Sami Idliby
Islamic Institute of Knowledge
Mr. Aoun M. Jaber
Ms. Jacqueline Jaber
Dr. Fahd S. Jajeh
Mr. George and Mrs. Ginette Jalinos
Mr. and Mrs. Frederick and Barbara Johns
Drs. Sham and Nour Jouratli
Ms. Carole Kawkabani
Ms. Nahla Kayali
Dr. George M. and Dr. Nadya J. Kazzi
Dr. and Mrs. Mazen Khalidi
Mrs. Maria Khani
Dr. Elie and Mrs. Farideh Khoury
Dr. Rana Khoury
Mr. Majid Khreiss
Mr. and Mrs. Taek and Jamie Kim
Mr. Dana Locniskar and Ms. Christine Beck
Dr. Raffick Mackie
Hon. Mona K. Majzoub and
Mr. Richard Kitch
Mr. William B. Malouf
Mr. Carlo Martina and Mrs. Marie Pulte

Ms. Florence Mattar
Medical Data Management Corporation
Mr. and Mrs. Joseph Mericka
Metals in Time
Middle East Airlines
Ms. Brenda Murad
Mrs. Ann Elizabeth Murphy
NAAP-Chicago, Inc.
Dr. and Mrs. Demian Naguib
Dr. and Mrs. Musa Y. Nasir
Mr. Samir Nizam
Pacific Western Bank
Partners Bank
Mr. John D. Peters and
Ms. Christine Consales
Mr. Muhammad Qasem
Mr. and Mrs. Wael H. Refai
Ms. Julia Ritter
Mr. Jonas Rodger and Dr. Houda Rodger
Ms. Cassandra Z. Rodger, Ttee.
Roma Bakery
Ms. Sulaima Karaman Rosen and
Mr. Geoff Walker
Mr. and Mrs. Nadim M. Saab
Dr. Mark B. Saffer
Dr. and Mrs. Saeed Sahouri
Dr. and Mrs. Safwan Saker
Mr. and Mrs. Edward Salem
Dr. and Mrs. Luay Sayed
Dr. Marwan Shuayto
Mr. Gerald W. Smith
St. Hugo of the Hills Church
Mr. and Mrs. Thomas R. Stevick
Dr. Matthew W. Stiffler
Mrs. Penelope A. Suleiman
Drs. Mtanius and Wafa Sultani
Mr. and Mrs. Peter J. Tanous

TFB Insurance Agency, Inc.
The Henry Ford
The University of Toledo Foundation
Theramed Medical Clinics
Mr. and Mrs. Jacob and Nadia Tonova
Ms. Mary E. Weinmann
Westin Book Cadillac
Dr. Shawki and Mrs. Vincenza Zuabi

250–\$499

Mr. and Mrs. Zouher Abdel-Hak
Mr. Mutee Abdole
Mr. Jean Abinader
Dr. M. Melody Abraham
Mr. and Mrs. Osama A. Abulhab
Mr. Michael Agemy
Ms. Rania Akkari
Mr. and Mrs. Haroune B. Alameddine
Mr. Zouheir Alawieh
Mr. Mike Albayya
Alex's Auto Center, Inc
Dr. and Mrs. Taufiek Alhadi
Ms. Nicole D. Allen
Ms. Joan Alvarez-Rashid
Mr. Fadi Aoude
Mr. and Mrs. Chaker Aoun
Dr. Nazeeh Aranki
Mr. and Mrs. Elliott Attisha
Mr. James Awad
Ms. Rima Ayas
Mr. Shayrgo Barazi
Mr. and Ms. Patrick Sullivan
Dr. Rashid L. Bashshur
Mr. Ali Bazzi
Mr. Samer Bekdash
Mrs. Kathleen Benson Haskins
Mr. Barry Berk

Mr. Frederic J. Cadora
 Mr. Thomas Cahill
 Mr. James Carlin
 Ms. Kathryn Casa
 Chadsey-Condon Community Organization
 Mr. Mazen Chehab
 Ms. Elizabeth Chilton
 Mr. and Mrs. Ramzi Chraim
 Mr. and Mrs. Ralph Cushing
 Dr. Hassan Dakroub
 Dearborn Fire Fighters
 Mr. George DeBakey
 Ms. Sarra Demashkieh
 Mr. Donald Dietz and Ms. Anne Parsons
 East Dearborn Medical Center
 Mr. Alexander Edwards
 Mr. Hayssam El Kodssi
 Mr. Khaled Taha and Ms. Noha El Shareif
 Mr. Rachid Elabed
 Ms. Sophia L. Ellis
 Mr. Haitham M. Elsamaloty
 Encore Impressions
 Mrs. Inea Bushnaq Engler
 Mr. and Mrs. Jassim Erzouki
 Ms. Fatme Faraj
 Mr. and Mrs. Kamel M. Farmand
 Dr. and Mrs. Ali Fattom
 Mr. Ali Fayad
 Ms. Banah Ghabdian
 Dr. and Mrs. Georges B. Ghafari
 Dr. and Mrs. George B. Ghanem
 Mr. Ryan Green
 Ms. Julie Griffith
 Ms. Alesia Grinstead
 Ms. Dana Haddad
 Dr. Elaine C. Hagopian
 Dr. Kazem Hak

Mrs. Noha Hakim
 Mr. and Mrs. Abdul Rahman Halabi
 Mr. and Mrs. Theodore Hamady
 Dr. Ittefat Hamzavi
 Ms. Dina Hanna
 Ms. Katherine Hanway
 Mr. Tahha N. Harp
 Dr. Abdul R. Hasan
 Dr. and Mrs. Aiman H. Hawasli
 Ms. Leila Hilal
 Mr. Frederick W. Hoffman
 Ms. Alysa Hunton
 Dr. Sami Hussein and
 Mrs. Catherine Husa-Hussein
 Interfaith Leadership
 Council of Metropolitan Detroit
 Mr. and Mrs. Salaheddine Issa
 Mr. Ahmed Issawi
 Mr. and Mrs. Mahmoud Jabbar
 Mr. and Mrs. Ronnie and Alissa Jallad
 Mr. and Mrs. Rami Jandali
 Dr. Farid and Mrs. Maha Jano
 Ms. Juvaria Javaid and Imran Ali Syed
 Ms. Bridget Jaward
 Ms. Sonya Kassis
 Dr. and Mrs. Mujid Kazimi
 Mr. Samer Khalaf
 Mr. Khalid Khattab
 Dr. Mohayya Khilfeh
 Mr. Richard Khuzami
 Mrs. Mary Jo Kripowicz
 Kroger Company
 Mr. and Mrs. George Lakkis
 Mr. Gerald E. Lampe
 League of Women Voters
 Leons's Good Food
 Levantine Cultural Center

Ms. Chelsea Liddy
 Mr. and Mrs. Sherif Lotfi
 M & M Café
 Dr. Rula Mahayni
 Ms. Nadine Makki
 Mr. and Mrs. Tahir M. Mansour
 Drs. Issam and Maysoon Mardini
 Ms. Olivia Maynard and Mr. Olof Karlstrom
 Mrs. Surlena McNeal
 Dr. Madjid Mesgarzadeh
 Mr. Yahya O. Mohamed
 Ms. Athra Mona
 Mrs. Patricia E. Mooradian
 Ms. Dianne Mouaikel
 Dr. Shajih and Mrs. Ghada Muhanna
 Ms. Siham Najib Kiwan
 Ms. Alice M. Nashashibi
 Mr. and Mrs. Ali Nasser
 Mrs. Rania Nunu
 Mr. Mufid Abu Zahra and Dr. Wafa Odeh
 Mr. Michael and
 Mrs. Deborah Deacon Odette
 Mr. Anis Okab
 Dr. and Mrs. Bashar Okka
 Dr. Jeffery Parker
 Ms. Susan M. Peters
 Ms. Essie Pringle
 Mr. Yousef Qandeel
 Ms. Souhad A. Rafey
 Mr. Robert W. Rahal
 Ms. Lindsay Robillard
 Mr. and Mrs. Shamel Rushwin
 Mr. and Mrs. Khalil Saab
 Ms. May A. Saad
 Dr. and Mrs. Souheil Saba
 Dr. Anthony Saidy
 Mr. Sakhar Youness and Dr. Nada Saker

Drs. Wael and Oumaima Sakr
 Salaam Club of Florida, Inc.
 Dr. Bashar Salame
 Mr. and Mrs. William Salamy
 Mr. Hussien Saleh
 Ms. Yusra Saleh
 Mr. Salem Salem
 Dr. and Mrs. Fadi Salloum
 Mr. and Mrs. Mohammad Samaha
 Mrs. Helen H. Samhan
 Mr. and Mrs. James K. Sams
 Dr. Hadi and Mrs. Nashwa Sawaf
 Schaefer Medical Center Dearborn
 Dr. May Seikaly
 Mr. David Serio
 Ms. Sarah Shoucair Chaar
 Mr. Jack Showalter
 Mr. and Mrs. Hassan Shuayto
 Ms. Kim Silarski and Mr. Martin Bandyke
 Mr. Kenneth R. Sitowski
 Skyline Electric
 Dr. Ali A. Sobh
 Super Greenland Market
 Superior Buick-GMC
 Dr. and Mrs. Ghiath Tayeb
 Dr. Janice J. Terry and Mr. Donald R. Burke
 Mr. George M. Tohme
 Mr. Chady Wehbe and Ms. Hiba Yazbeck
 Mr. Gamal Shalan and Ms. Mayyada Yehia
 Ms. Ikram Yosif
 Mr. Nash Younis
 Mr. and Mrs. George Zahr
 Mr. Rajae and Mrs. Edna Zaid

\$100-\$249
 Mrs. and Mr. Helen Abdelnour
 Mr. and Mrs. Mohammad Abdelsalam

Mr. and Mrs. Husam A. Abdulkhaleq
 Dr. Bassam K. Abed
 Dr. Sami Abu Farha
 Mr. Nayef Abuaisheh
 Rev. Fahed Abu-Akel and Ms. Mary Zumot
 Mr. Majdi M. Abu-Salih
 Ms. LeeAnne Abu-Zahrah
 Adult Well-Being Services
 Ms. M. Renee Ahee
 Dr. Ibrahim I. Ahmed
 Mr. and Mrs. Mohammed
 Yusufuddin Ahmed
 Mr. Khalil Ajami
 Dr. and Mrs. Mohamed K. Ajjour
 Mr. Shereef Akeel
 Akhtar & Associates, PLC
 Mr. and Mrs. Ab S. Al Kassim
 Mr. and Mrs. Bahjat Al-Aboosi
 Al-Ameer Restaurant
 Mr. and Mrs. Mahmoud M. Al-Batal
 Mr. Charles Alberts
 Mr. Ahmed Algazaly
 Ms. Arwa Algharazi
 Mr. Abdullah Ali
 Mr. Amin Al-Jahmi
 Mr. Yousef and Mrs. Rosalie Allie
 Allied Building Service
 Mr. and Mrs. Ali Alhamdi
 Mr. Malaz Almsaddi and
 Mrs. Hanadi Sahloul
 Mr. and Mrs. Daniel Alpert
 Ms. Evelyn Alsaltany
 Dr. and Mrs. Bishr Al-Ujayli
 Ms. Huda Alzayat
 Ms. Mary Amad
 Amani's Restaurant
 Mr. Jason Amash

(\$100–\$249 Continued)

Mr. Rashed Amine
Ms. Laiali Anam
Mr. John Patrick Finn and
Mrs. Greta Anderson-Finn
Mr. Michael Ansara
Arab American Children's Center
Mr. Soufian Ashour
Drs. Adnan and Barbara Aswad
Ata Auto Sales
Dr. Nizar Attallah
Mr. Kamel Ayoub
Mr. and Mrs. Antoine Ayoub
Drs. Samer and Leena Bahu
Ms. Rokiah Bakri
Mr. and Mrs. Muawia and Nimat Barazangi
Mr. and Mrs. Nofal S. Barbar
Mr. and Mrs. Douglas Baribeau
Ms. Keely Baribeau
Ms. Judith Barr
Mr. Ryan Bates
Mr. and Mrs. Gregory J. Bator
Mr. and Mrs. Kamel S. Batteh
Mrs. Jeanette Batteh Ferrell
Mr. Hassan Bazzi
Ms. Nadia Bazy
Mr. Gary Beckman and
Ms. Karla Taylor
Ms. Lisa Beckman
Bellacinos Pizza & Grinders of Warren
Mr. Oliver Berry
Mr. Steven Berti
M. Beydoun
Dr. Dennis I. and Mrs. Andria R. Bojrab
Ms. Deema Budeiri
Mr. Ralph Burkart
Mr. Raphael Calis

Mr. C. D. Campbell
Mr. and Mrs. John F. Campbell
Ms. Rola Cantu
Mrs. Judith Carty
Centre College
Mr. Thomas Cervenak
Mr. Mokbel K. Chedid
City Connect Detroit
Mrs. Badia Cobey
Mr. and Mrs. Randall Commissaris
Connant Grill & Cafe'
Mr. Mike Corbin
Hon. Angela B. Corey
Mr. Ralph and Mrs. Melissa Coury
Mr. Issam Dairanieh
Mr. Frank Daiza
Mr. Hassen Dakroub
Dr. and Mrs. Hassan M. Dakroub
Mr. and Mrs. Gregory W. Dalack
Hajeh Mona Darwish
Ms. Ida Abraham Davis
Mr. Serge De Bustros
Dearborn Sweets
Mr. Rami Debouk, Ph.D.
Mr. George Deeb
Detroit Furniture
Detroit Public TV
Ms. Nina W. Dodge
Mr. Rachid Doudiab
Dr. George Doumani
Ms. Teresa Doyle
Eastborn Fruit Market
Ms. Khadija Eid
Eissa A. Bateh & Brothers Foundation
Mr. and Mrs. Mohamed El-Ashry
Dr. and Mrs. Farouk El-Baz
Mr. and Mrs. Nuri El-Bedawi

Dr. Nuzmeya Elder
The Hon. Charlene M. Elder
Dr. and Mrs. Mounir Elkhatib
Mrs. Nadia Eltobgi
Express Poultry
Mr. Thomas Rhodes and Ms. Huda Fadel
Mr. Salem Faham
Dr. Hani I. Fakhouri and Dr. Aleya Rouchdy
Family Health Center & Rehab Inc.
Mr. and Mrs. George Z. Farah
Dr. John W. Farah
Ms. Janice Farhat
Ms. Mona Farroukh
Mr. Samuel Fawaz
Ms. Lana Fawaz
Mr. Maged Fawzi
Field's Fire Protection, Inc.
Ms. Mary Lynne Fletcher
Focus: HOPE
Ms. Denise Francis
Mr. and Mrs. Alan Franklin
Mr. Nabil Freige
Ms. Janice Freij
Ms. Rita Gaines-Elliott
Mr. Brian R. Gamble
Mr. Leonard Gardner and Mrs. Yumna Faraj
Mr. Max L. Gates
Mr. and Mrs. Buddy Gazaleh
Dr. Elias G. Gennaoui
Ms. Margaret J. George
Ms. Layal Ghabra
Mr. Ahmed Ghamloush
Mr. and Mrs. Albert Ghandour
Dr. Tamer A. Ghanem
Mr. Issam Hassoun and
Dr. Nesrene A. Ghani
Mr. and Mrs. Steve Ghannam

Mr. Aziz Ghannam
Global Matrix, Inc.
Dr. Greg Gormanous
Mr. Paul Guswiler
Mr. and Mrs. George Habbouche
Mr. Kal Haddad
Mr. Hani M. Haddad
Ms. Judette Haddad
Mr. Curtis C. Larson and
Dr. Julie Hakim-Larson
Mr. Fabian Halabou
Mr. and Mrs. Wael S. Hamade
Dr. and Mrs. Suleiman Hamdan
Dr. and Mrs. Ismat Hamid
Ms. Samah Hammond
Mr. Tarek Hammoud
Mr. and Mrs. Allen A. Hamood
Ms. Nijimi Hamood
Ms. Georgia Hampton
The Hon. William Hamzy
Mr. Yusuf A. Hannun M.D.
Hon. Katherine Hansen
Ms. Susan G. Haragely
Mr. and Mrs. Samih Harb
Dr. Walid A. Harb
Mrs. Rima Harb
Ms. Nawal Harhara
Mrs. Norma Harp
Mr. Michael Harrison and
Mrs. Mary Elias-Harrison
Ms. Glenda Haskell
Dr. H.A. Hassan
Mr. and Mrs. Sameer S. Hassan
Dr. Mohamad Hassoun
Mr. Ramzi Hassoun
Mr. Ibrahim Hassoun
Dr. and Mrs. George Heelan

Ms. Lacey-Starr Horton
Ms. Judith A. Howard
Ms. Theresia Huber
Ms. Nerma Huskic
Mr. and Mrs. Zafer H. Hussein
Dr. and Mrs. Ala Imam
Dr. and Mrs. Khaled Imam
Mr. Howard Israel
Dr. Saleh A. Jabarin
Mr. Mohamad Jaber
Ms. Rana Jaber
Ms. Kira Jabri
Ms. Layla N. Jackson
Ms. Sherri Jackson
Ms. Hanan M. Jaghab
Mr. Julio Jamal
Ms. Gail Johnson
Mr. Thomas Jordan
Mr. and Mrs. Allie C. Joseph
Dr. Suad Joseph
Dr. Jamil E. Jreisat
JVS
Mr. Ghazy M. Kader
Dr. Muhammad Kashlan
Mr. and Mrs. Robert Katz
Ms. Katherine Kazbour
Mr. Marwan Kazimi
Mr. Michael Kean
Dr. Ihsen Ketata
Mr. Elias Khalil
Mr. Jamil A. Khan
Ms. Marwa Khater
Mr. Nidal Khattab
Dr. Fuad F. Khaznehkatbi
Mr. Michael Khoury
Dr. Philip S. Khoury
Ms. Hind Khraizat

Ms. Reem Khraizat
 Mr. and Mrs. Omar S. Khudari
 Ms. Katherine M. Klima
 Mr. Benjamin Knapp
 Mr. and Mrs. William Koepke
 Mrs. Alma Koprencka
 Mr. Eric Krasity
 Mr. Lawrence LaFountain
 Landmark Industries
 Ms. Mary Lane
 Mr. John A. Libbe
 Ms. Yvonne S. Lifshutz
 Dr. Daniel E. Little
 Ms. and Mr. Huda Lutfi
 Ms. Megan Lynch
 Ms. Lisa Maas
 Mr. Robert L. Mabarak
 Mr. and Mrs. Clifford L. Maier
 Mr. and Mrs. Charles F. Maisenbacher
 Ms. Mary Majzoub
 Ms. Mona Makki
 Ms. Joan Mandell
 Mr. George Mann
 Mr. and Mrs. Yasser Mansour
 Ms. Fatima Mansour
 Mr. Habeeb Maroun
 Mr. Khader Masri
 Mat Rental Service
 Mr. Adnan Matta
 Dr. Wassim Mazraany and
 Ms. Monica Nelson
 MBC Training and Development
 Mr. and Mrs. Miles A. McNall
 Ms. Isa-Kae Meksin
 Mr. and Mrs. George E. Mendenhall
 Mr. Robert Messenger
 Ms. Jodi H. Michaels

Michigan Primary Care Association
 Ms. Lana Mini
 Mrs. Mariam Mohamed
 Mr. Hasan H. Mohammed
 Molaka Club
 Morris Goodman Attorney at Law
 Mr. Brian Mosallam
 Ms. Natalie Mosher
 Ms. Hana S. Moudallal
 Mr. Mustapha Mounajed
 Mr. Joseph Mourani
 Atty. and Mrs. Easa Mousa
 Mrs. Amanda Mousa Gazaleh
 Mr. Khalil Mroue
 Mr. Henry Murad
 Mr. Mohamad Musselmani
 Ms. Pranvera Myftiu
 Dr. Thomas Naff
 Dr. and Mrs. Abdallah E. Najjar
 Dr. Amjad F. Najjar
 Ms. and Mr. Sara Najjar-Wilson
 Mr. Rafael Narbaez
 Dr. Hazem Nassif and Dr. Rula Mahayni
 Ms. Pamela Newey
 Ms. Donna Niester
 Ms. Darlene Niksic
 Ms. Anna O. Norris
 Mrs. and Mr. Asya Obad
 Ms. JoAnn Osman
 Mr. Hachem Ossieran
 Mr. Mark Paul
 Mr. and Mrs. William and Elsie Peck
 PG & A Inc.
 Mr. David Ponsart
 Premium Services Inc.
 Mr. Octavian Prundeau
 Mr. and Mrs. William R. Purcell

Mr. Awni Qaqish
 Ms. Alice Rafidi
 Ms. Malak Rammal
 Mrs. Hanan Raza
 Ms. Sushma Reddy
 Ms. Sarab Rezzo
 Dr. William Rice
 Ms. Jennifer Rogers
 Mr. Mark Rogovin
 Mrs. Sharon Rose
 Dr. Rodolphe Ruffy
 Mr. and Mrs. John Rukab
 Mr. and Mrs. Tony M. Rukab
 Ms. Ronda Jean Ryan
 Ms. Suckina Saab
 Ms. Ola Saad
 Dr. Rodwin Saad
 Dr. Yssa Saad-Dine and
 Dr. Jinan Boghos Saad-Dine
 Mr. and Mrs. George Saba
 Ms. May Saba
 Mr. and Mrs. Haitham Safo
 Mr. Samer Salah
 Mr. George Salem
 Mr. and Mrs. James Salley
 Mr. and Mrs. Said Samaan
 Ms. Randa Samaan
 Ms. Silvia Samaan
 Ms. Rania Sambar
 Ms. Michele Sanchez
 Ms. Amy Sargent
 Ms. Rosemary Sarkees Minge
 Mr. Mohammed Sawaie
 Ms. Amira A. Sayed
 Mr. Moose Scheib
 Mrs. Tracey Schultz-Kobylarz
 Mr. George Shahood

Mr. Scott Shaker
 Mr. Sharif Shakrani
 Dr. and Mrs. Aziz B. Shalaby
 Atty. Elias Z. Shamieh
 Mr. Imad Sharaa
 Mr. Nasfat J. Shehadeh and
 Ms. Dima M. Ershaid
 Mr. and Mrs. Zuhair M. Shihab
 Mr. Rabih Shrine
 Mrs. Edwina Simpson
 Ms. Ruth A. Skaff
 Ms. Elizabeth Skene
 Mr. Mahmoud Harb and Ms. Nissreen Slim
 Ms. Nicole L. Smith
 Ms. Susan Smith
 Ms. Linda M. Smith
 Mrs. Iman Sobh
 Ms. Christine Solomon
 Mr. Claude Soudah
 Ms. Mavis Spencer
 Ms. Rose Srour
 Ms. Cristina Stamatini
 Ms. Lindani Stephenson
 Ms. Rania Succar
 Mr. and Mrs. M.A. Sugheir
 Mr. and Mrs. Masood S. Syed
 Syrian Women's Charity Society
 Dr. Shereen Tabrizi
 Dr. E. Najla Tanous
 Dr. Helene Tanous
 Mr. Thomas Taylor
 Ms. Julie Taylor
 Mr. Abdilkhalik Thabit
 Ms. Solafah Trabzouni
 U.S. Truck Driver Training School
 Mr. Abdul Wasi
 Ms. Margaret Wong

Ms. Haneen Wraikat
 Wyandotte Alarm Company
 Dr. May Yassine
 Mr. and Mrs. Ali A. Yassine
 Ms. Christine Yasso
 Mr. and Mrs. Edward G. Youmans
 Ms. Lorelei Zwiernikowski

In-Kind Donors

A. L. Hair Salon
 Abbas Kharizat Pharmacist
 Ahee Jewelry
 Mr. Ali Harb
 Country Restaurant, Inc.
 Creating Balance To Be Fit
 Creative Image Beauty Salon
 Dearborn Fresh
 Dearborn Heights Medical Center
 Dearborn Racquet and Health Club
 Ms. Mary Duffey
 Game Headz
 Andree Gebara
 Georgina's Salon & Spa
 Mr. Fareed G. Hajjar
 Hashem Nuts & Coffee Gallery
 Mr. and Mrs. Rasheed I. Khalidi
 La Pita Restaurant
 Leons's Good Food
 Lina, Khraizat
 Meijer
 Ollie's
 Ramzi Atoui D.D.S. P.C.
 Cosmetic & General Dentistry
 Riverside Liquors & Village Wine Shop
 Sheesh Mediterranean Cuisine
 Mr. Craig M. Smith
 Toys R Us Express
 Wal-Mart Supercenter

COMMITTEE MEMBERS & PARTNERS

ARAB AMERICAN NATIONAL MUSEUM NATIONAL ADVISORY BOARD

EXECUTIVE BOARD

Manal Saab—Board Chair
Ismael Ahmed—Co-Chair
Rosette Ajluni
Ambassador Edward Gabriel
Patricia E. Mooradian
Hoda Succar
Fawwaz T. Ulaby

HONORARY BOARD MEMBERS

His Excellency Badr Al-Dafa
Her Majesty Queen Noor Al-Hussein
Congressman Charles Boustany
Jamie Farr
Congressman Darrell Issa
Congressman Chris John
Congressman Nick Rahall
Senator John Sununu
Ambassador Yousif B. Ghafari
Casey Kasem
Kathy Najimy
Jacques Nasser
Tony Shalhoub
Shamel Rushwin
Ahmed Zewail

BOARD MEMBERS

Richard A. Abdoo
Rashid Abdu
Jane Abraham
Malek Akkad

Nazeeh Aranki
Maya Berry
Amer Bisat
Bassam Barazi
Ahmad Chebbani
Debbie Dingell
Russell J. Ebeid
Inea B. Engler
Farouk El-Baz
Leila Hilal
Irene Hirano
Ghada Irani
Adib Kassis
Ihsen Ketata
Asaad Kelada
Mona Khalidi
Philip S. Khoury
Ambassador Clovis Maksoud
Albert Mokhiber
Ghada M. Muhanna
Adil Najj
Rima Nashashibi
Ziad S. Ojakli
Michael Saba
Wafa Salah
George Salem
Helen Samhan
Harold Samhat
Jack Shaheen
Najwa Shammas
Betty H. Sams
Ann Tanous

CAAP PROFESSIONAL ADVISORY BOARD

EXECUTIVE COMMITTEE

Hussien Y. Shousher, *Chair, Toledo, Ohio*
Nareman Taha, *Secretary, Chicago, Ill.*
Rasha Demashkieh, *Fort Gratiot, Mich.*
Dr. Walid Demashkieh, *Fort Gratiot, Mich.*

BOARD MEMBERS

Wadad Abed, *Ann Arbor, Mich.*
Noha El Shareif, *Chicago, Ill.*
Dr. Ghaleb H. Daouk, *Boston, Mass.*

Basem Hishmeh, *Montvale, NJ*
Muna Hishmeh, *Montvale, NJ*
Dr. Randa Mansour-Shousher, *Toledo, Ohio*
Ghassan Saab, *Fenton, Mich.*
Manal B. Saab, *Fenton Mich.*
George Salem, *Washington, DC*

HONORARY MEMBER

Richard A. Abdoo, *Milwaukee, Wis.*

NNAAC ADVISORY BOARD

Mona Sahouri, Board Chair
Executive Director, Arab American Heritage Council

Marwan Kreidie, Vice-Chair
Executive Director Philadelphia Arab American CDC

Wafa Abdin, Board President
The Arab American Cultural and Community Center

Hatem Abudayyeh, Executive Director
Arab American Action Network

Renee Ahee, Executive Director
The Arab American Medical Association

Lena Alhusseini, Executive Director
The Arab American Family Support Center

Sarab Al-Jijakli, Co-Founder
Network of Arab American Professionals

Gheed Itani, Board Member
Center for Arabic Culture

Deepa Iyer, Executive Director
South Asia Americans Leading Together (SAALT)

Jane Kaddouri, Director of Operations
Arab American Institute Foundation

Rami Nuseir, President
American MidEast Leadership Network

Karen Rignall, PhD.
University of Kentucky, Department of Anthropology

Itedal Shalabi, Co-Director
Arab-American Family Services

FRIENDS COMMITTEE OF THE ARAB AMERICAN NATIONAL MUSEUM

Wafa Salah – Chair
 Rima Ajlouny
 Alya Alsawah
 Andria R. Bojrab
 Rasha Demashkieh
 Anne Dirani
 Lina Dirani
 Eman Elias

Alya Hussein
 Maha Jano
 Farideh Khoury
 Nadia Mashni-Morrison
 Ghida Minkara
 Mona Rizk Ibrahim
 Rajaa Saksouk
 Houda Succar

HEALTH DISPARITIES REDUCTION & MINORITY HEALTH CAPACITY-BUILDING PARTNERS

Dr. Cynthia Arfken
Wayne State University College of Psychiatry

Dr. Vernal Brand
Health Alliance Plan (HAP)

Ingrid Davis
MDCH Maternal Infant Health Program (MIHP)

Dr. Basim Dubaybo
St. Johns Providence Health System

Euphemia Franklin
Michigan Multicultural Network (MCN)

Dr. Mouhanad Hammami
Wayne County Public Health HHS

Matt Hoerauf
Michigan Roundtable

Siham Jaafar
3D Consulting and Communications

Brenda Jegede
Practices to Reduce Infant Mortality through Equity (PRIME)

Rose Khalifa
Metro Solutions

Marshalle Montgomery
New Detroit

Dr. Usama Mossallam
Henry Ford Health System

Vicki Rakowski
American Cancer Society

Dr. Virginia Rice
Wayne State University College of Nursing

Paul Shaheen
Michigan State University

Kim Sibilsky
Michigan Primary Care Association

Dr. Michael Spencer
U of M School of Public Health

Sheryl Weir
MDCH Health Disparities Reduction Section

Dr. May Yassine
Michigan Public Health Institute

COALITION AGAINST DOMESTIC AND SEXUAL VIOLENCE

Lujain Albayati
 Ammar Altayeb
 Lila Amen
 Siham Awada Jaafar
 Etedal Bassouni
 Miriam Bukhsh
 Sara Chehab
 Layla Elabed
 Fatima Elhelou
 Maria Fakhoury
 Mona Farroukh
 Batoul Haidar-Ahmad
 Hiam Hamade
 Nadia Hamade
 Ameena Hamood
 Sally Humadi
 Georgia Hussein

Mariam Ismail
 Maria Jarous
 Amal Kadry
 Mona Makki
 Carlo Martina
 Wassim Mahfouz
 Nadia Meheidli
 Lana Mini
 Kalthoum Nasser
 Paradise
 David Ponsart
 Juliana Rivera
 Jacqueline Palmer-Rivait
 Ola Saad
 Manal Said
 Jacquie Steingold
 Aisa Villarosa Berg

ACCESS COMMUNITY SUBSTANCE ABUSE COALITION (ACSAC)

Rawha Abouarabi
 Councilwoman Elizabeth Agius

David Allen
 Lila Amen
 Ron Amen
 American Cancer Society
 Annapolis High School
 Dr. Cynthia Arfken
 Sgt. Armstrong
 Andrea Awada-Zaiter
 Amal Ayad
 Dr. Jeffrey Bartold
 Corporal Jerry Blevins
 Brighton Hospital
 Dennis Brown
 Crestwood School District
 Ken Dail
 Dr. Hassan Dakroub
 State Representative George

Darany
 Warren David
 Laura De la Rambelje
 Dearborn Heights Police Department
 Dearborn Police Department
 Dearborn Public Schools
 District 7 School District
 Fordson High School
 Mona Farroukh
 Chief Lee Gavin
 Kathy Gibson
 Ronald Gutkowski
 Hawraa Hakim
 Sam Harp
 HYPE Athletics
 Marriam Ismail
 Jeanne Knopf
 Sabrina Kumar

Jill Loewen
 Dr. Hakeem Lumumba
 Macomb County Health Department
 Macomb Prevention Network
 Mona Makki
 Dr. Mark Menestrina
 Michael Berry Center
 Michigan Department of Community Health (MDCH)
 Tobacco Section
 Michigan Multicultural Network (MCN)
 Dr. Ernest Mighine
 Lana Mini
 Ann Najar
 Jehad Najda
 Kelly Oginsky
 Prevention Network

Dr. Virginia Rice
 Sharon Rozell
 Ola Saad
 Councilwoman Suzanne Sareini
 Dr. Farid Shamo
 Judge Mark Somers
 Southeast Michigan Community Alliance (SEMCA)
 Judge David Turfe
 Dr. Laurie VanValkenburg
 Wayne County Public Health Department
 Wayne State University
 Theresa Webster
 Wayne County Smoking and Tobacco Intervention Coalition
 Westwood School District
 Jacklin Zeidan

COMMITTEE MEMBERS & PARTNERS (cont.)

NNAAC MEMBER ORGANIZATIONS

CALIFORNIA

Arab Cultural and Community Center
2 Plaza Avenue
San Francisco, CA 94116
415-664-2200
www.arabculturalcenter.org

Access California Services
2180 W. Crescent Ave., Suite C
Anaheim, CA 92801
714-917-0440
www.accesscal.org

Arab Film Festival
300 Brannan St., Suite 508
San Francisco, CA 94107
415-564-1100
www.arabfilmfestival.org

Levantine Cultural Center
5998 W. Pico Blvd.
Los Angeles, CA 90035
310-657-5511
www.levantinecenter.org

Somali Community Services
586 N. First Street, Suite 212
San Jose, CA 95112
408-361-8173
www.somamcossj.org

FLORIDA

The Arab-American Community Center
4540 W. Colonial Dr., Suite A
Orlando, FL 32808
www.aaccflorida.org

GEORGIA

Alif Institute
P.O. Box 29067
Atlanta, GA 30359
770-936-8770
www.alifinstitute.org

ILLINOIS

Arab American Action Network
3148 W. 63rd Street
Chicago, IL 60629
(773) 436-6060
www.aaan.org

Arab American Family Services
9044 South Octavia
Bridgeview, IL 60455
(708) 599-2237
www.arabamericanfamilyservices.org

MASSACHUSETTS

Center for Arabic Culture
191 Highland Avenue, 6B
Somerville, MA 02143
877-222-9740
www.cacboston.org

MICHIGAN

ACCESS (Arab Community Center for Economic and Social Services)
2651 Saulino Court
Dearborn, MI 48121
313-843-2844
www.accesscommunity.org
www.nnaac.org
Arab American Heritage Council
416 North Saginaw Street, Suite 220
Flint, MI 48502
810-235-2722
www.aahcflint.com

American Syrian Arab Cultural Association
PO Box 1425
Troy, MI 48099
248-988-1166
www.asaca-usa.org

MINNESOTA

Somali Action Alliance Education Fund
2525 East Franklin Ave., Suite 100
Minneapolis, MN 55406
612-455-2185
www.somaliactionalliance.org

NEW YORK

Alwan for the Arts
16 Beaver St., 4th Floor
New York, NY 10004
646-732-3261
www.alwanforthearts.org

The Arab American Family Support Center
150 Court Street, 3rd Floor
Brooklyn, NY 11201-6244
718-643-8000
www.aafscny.org

The American MidEast Leadership Network
25-82 Steinway St., Suite 2R
Astoria, NY 11103
347-924-9674
www.AMLN.org

Arab American Association of New York
7111-5th Avenue
Brooklyn, NY 11209
718-745-3523
www.arabamericanny.org

ACCESS of Western New York
697 Ridge Rd., Suite 205
Lackawanna, NY 14218
716-332-5901
www.accesswny.org

OHIO

Arab American Community Center for Economic and Social Services
11555 Lorain Avenue
Cleveland, OH 44111
216-252-2900
www.aaccess-ohio.org

PENNSYLVANIA

Philadelphia Arab American Community Development Corporation
1501 Germantown Road
Philadelphia, PA 19122
215-765-0607
www.arabamericancdc.org

Al-Bustan Seeds of Culture
526 South 46th Street
Philadelphia, PA 19143
267-303-0070
www.albustanseeds.org

TEXAS

The Arab American Cultural and Community Center
10555 Stancliff Road
Houston, TX 77099
832-351-3366
www.arabamericancenter.org

ACCESS PROGRAM LOCATIONS

ACCESS ADMINISTRATIVE OFFICES

2651 Saulino Court
Dearborn, MI 48120
Phone (313) 842-7010
Fax (313) 842-5150

YOUTH & FAMILY SERVICES CENTER

2651 Saulino Court
Dearborn, MI 48120
Phone 313-842-7010
Fax 313-842-5150

ONE-STOP EMPLOYMENT & HUMAN SERVICES CENTER/ ACCESS GROWTH CENTER

6451 Schaefer Road
Dearborn, MI 48126
Phone 313-945-8380
Fax 313-624-9417

COMMUNITY HEALTH & RESEARCH CENTER

6450 Maple St.
Dearborn, MI 48126
Phone 313-216-2200
Fax 313-584-3622

COMMUNITY HEALTH & RESEARCH CENTER OF MACOMB COUNTY

4301 East 14 Mile Road
Sterling Heights, MI 48310
Phone 586-722-6036
Fax 586-939-7494

ACCESS HAMTRAMCK

8625 Joseph Campau St.
Hamtramck, MI 48212
Phone 313-871-2612
Fax 313-871-2641

HIV/AIDS & STD PREVENTION PROGRAM

963 Allen Road
Ferndale, MI 48220
248-629-7629
6450 Maple St.
Dearborn, MI 48126
313-216-2253

WELCOME MAT DETROIT

International Institute of
Metropolitan Detroit
111 E. Kirby
Detroit, MI 48202
313-871-8600 ext 233.

ARAB AMERICAN NATIONAL MUSEUM

13624 Michigan Ave.
Dearborn, MI 48126
Phone 313-582-AANM(2266)
Fax 313-582-1086

NATIONAL NETWORK FOR ARAB AMERICAN COMMUNITIES

2651 Saulino Court
Dearborn, MI 48120
Phone 313-843-2844
Fax 313-842-2801

CENTER FOR ARAB AMERICAN PHILANTHROPY

2651 Saulino Court
Dearborn, MI 48120
Phone 313-842-7010
Fax 313-842-5150

NOTES

Series of horizontal lines for note-taking.

ACCESS

assisting. improving. empowering.