

45

YEARS OF SERVICE

ACCESS
ANNUAL REPORT
2016

ACCESS

Vision

A just and equitable society with the full participation of Arab Americans

Mission

To empower communities to improve their economic, social and cultural well-being

Strategic Priorities 2015-2020

- Build the leadership of young Arab Americans
- Expand our leadership in the revitalization of Southeast Michigan, with a special focus on Detroit
- Improve the standing of Arab Americans in American society
- Increase the capacity of ACCESS to deliver on our Mission and Vision

Table of CONTENTS

04 Message From Our Leaders

05 Board and Executive Staff

06 Highlights

08 Areas of Impact

20 Community Partners

22 Statistical Report

25 Treasurer's Report

26 Donors

33 Program Locations

Message From Our LEADERS

Since our founding as a grassroots organization, ACCESS has championed the ideals of economic, social, health and racial equity. We serve as a safety net for hundreds of thousands of individuals, while continuing to elevate and unify the voices of marginalized communities across Southeast Michigan and the nation.

Throughout our 45 year history, we've seen that people's boundless resilience, optimism and determination to succeed in the face of seemingly insurmountable challenges has only served to make our communities even stronger.

As you read through the moving stories of the lives we have touched, we hope that you are inspired to become and remain a part of our work, which celebrates our heritage, empowers communities and helps make the world a better place.

Now, more than ever, we must commit to coming together, moving forward and remaining even more steadfast in our conviction to pursue our vision of a just and equitable society for all.

Sincerely,

Hassan Jaber
Executive Director
and CEO

Rasha Demashkieh
President

Executive Board

Rasha Demashkieh, *President*

Jeff Antaya, *Vice President*

Mary Jordan Abouljoud, *Treasurer*

Hussien Shousher, *Secretary*

Hon. David Allen, *At-Large*

Basim Dubaybo, M.D., *At-Large*

Aoun Jaber, *At-Large*

Emeritus Board

Ali Baleed Almaklani

Barbara Aswad, Ph.D.

Andrea Awada-Zeaiter

Edward Bagale

Linda Hallick

George Khoury

Noel J. Saleh

Gerald Smith

James Stokes

Board of Directors

Yasser Al Soofi

Raju Balakrishnan

David Campbell

Lina Dirani

Hon. Charlene Elder

Zenna Elhasan

Ahmad Ezzeddine, Ph.D.

Michael Juchno

Paul Larrair

Ryan Maibach

Ziad Ojakli

May A. Saad

James Sherry, M.D., Ph.D.

William W. Swor

Executive Staff

Hassan Jaber

Executive Director and Chief Executive Officer

Maha Freij

Deputy Executive Director and Chief Financial Officer

Lina Hourani-Harajli

Chief Operating Officer

Devon Akmon

Director, Arab American National Museum (AANM)

Hassan Bazzi

Director, Regional Opportunities

Amne Darwish-Talab

Director, Social Services (East Dearborn Office)

Wisam Qasem Fakhoury

Director, Finance

Brigitte Fawaz-Anouti

Director, Social Services (Headquarters) and Special Projects

Najwa Michelle Hadous

Director, Employment and Training

Mosein (Moe) Hussein

Director, Human Resources

Jamie Kim

Director, Innovative Programming

Mona Makki

Director, Community Health and Research Center

Mark Paul

Director, Facilities

Belmin Pinjic

Director, Business Operations

Sulaima Karaman Rosen

Director, Development

Anisa Sahoubah

Director, Youth and Education

Rana Abbas Taylor

Director, Communications and Marketing

Nadia El-Zein Tonova

Director, National Network for Arab American Communities (NNAAC)

Highlights of an extraordinary year

Our National Institutions

Center for Arab American Philanthropy (CAAP) awarded

\$1,213,385

in funding to nonprofit organizations

202,400

patrons viewed in-house and traveling Arab American National Museum (AANM) exhibits throughout the U.S.

National Network for Arab American Communities (NNAAC) registered

3,000

new voters

5,659

citizenship and immigration services provided

hot and healthy meals to students in Southeast MI

15,694

individuals received basic needs assistance

2,287
students served through
748,324
hours of Youth and Education programming

8,000
clients received Women, Infants, and Children (WIC) services

Growth Center extended
\$613,480
in capital to emerging business

44 New businesses established
59 Existing businesses expanded
75 Total jobs created
138 Entrepreneurs trained

assisted

12,300

individuals seeking health insurance coverage

served

18,000
job seekers

3,750

clients received behavioral health services

23,130

services provided to refugee families

ACCESS, through its array of medical, behavioral and public health programming, along with its numerous research initiatives, strives to ensure that every man, woman and child has the support they need to thrive and enhance their quality of life. Through a comprehensive and culturally-sensitive approach that promotes healthy minds, healthy bodies and healthy communities, our team is committed to improving the overall well-being of every person we serve.

HEALTH

Securing access to high-quality, affordable dental care is essential to good health, but can be a real challenge for many low-income families. Through our partnership with the University of Detroit Mercy, our dental clinic provides affordable options to all, regardless of financial circumstances.

Omar has helped countless members of his community enroll in health insurance, including his former middle school teacher from Iraq, after more than a decade of separation.

Our Infectious Disease Prevention Program provides the highest quality healthcare to clients at high risk of contracting HIV and a variety of other sexually transmitted infections. Clients are offered a range of services, including HIV testing, STI testing and Hepatitis A and B vaccines, along with educational seminars that encourage community members to maintain healthy habits.

Building a new life through service

When my family fled the violence in Iraq and came to the United States as refugees, they felt lost in their new country, and they struggled to find affordable medical care. The team of healthcare professionals at ACCESS walked my parents through the difficult process of obtaining health insurance and helped connect them to the medical services they needed.

I was inspired by ACCESS' commitment to serving those in need and motivated to give back to the community that was now my new home, so I registered for a training offered by the ACCESS Community Health and Research Center's (CHRC) Refugee Health Empowerment Program. The training, designed to provide refugees like me with the skills needed to find work in the medical field, enabled me to become a certified healthcare Navigator—a person trained to help others find the best healthcare options for them.

I soon joined the CHRC team as a staff member. Now, I am able to help other newly-arrived refugees gain access to the same services that my family needed when settling in their new home. I never imagined that I could be impacting other people's lives so soon after moving here. I love that I am able to give something back and make a difference.

— Omar Zadoyan

As part of our commitment to the health and well-being of the students we serve, we provide health and fitness programming to nearly 250 children every week. Students between the ages of 6 and 18 participate in organized activities designed to increase physical fitness, teamwork and good sportsmanship.

EDUCATION

Education is the foundation of ACCESS' mission to empower communities. We provide children, adolescents and adults with the necessary skills to become tomorrow's leaders. Our innovative programs focus on academic enrichment, workforce preparedness and health and wellness.

ACCESS
 Youth and
 Education
 Served **26 schools**
 in **5 cities**

As part of our commitment to empower families with educational resources and opportunities, our Adult and Family Learning Program recently unveiled ACCESS to School, an innovative, two-generation approach to school readiness for local refugee and immigrant families. ACCESS to School was featured in a book of the same name published in the United Way of Southeastern Michigan's *Bib to Backpack* series, which aims to provide educators with resources to better prepare children for grade school.

The ACCESS Substance Abuse Program (ASAP) Community Coalition is an action-oriented, educational initiative that aims to engage and empower community members to combat the disease of addiction through education focused on prevention, treatment and recovery.

Our Employment and Training Department, a Michigan Works One-Stop Employment Service Center, provided **4,500** job seekers with educational opportunities, including GED courses, job placement workshops, resume and interview preparation and ESL instruction, in order to equip them with the knowledge and skills necessary to successfully navigate the job market.

Our School-Based Mental Health Initiative promotes the well-being of students and their families by working directly with them through local public schools and providing information about the importance of behavioral health. Resources are provided through trainings, workshops and community events, such as the annual Back-to-School Celebration backpack and school supply giveaway.

The Arab American National Museum (AANM) unveiled its original exhibition *Little Syria, NY: An Immigrant Community's Life and Legacy* at the Ellis Island National Museum of Immigration in New York – our nation's foremost institution on immigration. In its first three months, **285,000** visitors viewed the exhibition, which highlights the rich history of the earliest and most concentrated Arab immigrant community in the U.S.

CIVIC ENGAGEMENT

One of the greatest tools in ACCESS' fight for a just and equitable society is its commitment to civic engagement and advocacy. Youth and adults alike are empowered to improve their communities through leadership development, voter engagement, education on racial and gender equity and community service projects.

Thousands of volunteers in 10 states across the U.S. came together for the National Network for Arab American Communities' (NNAAC) 12th Annual National Arab American Service Day. The 19 extensive community projects included a high school makeover in Detroit, MI; a clothing drive for Syrian refugees in Chicago, IL; beach cleanups in Anaheim, CA, Bridgeview, IL and Boston, MA; and the creation of hygiene kits for the homeless population in Washington, D.C.

In an effort to promote a zero-tolerance environment for domestic violence, our Domestic Violence Prevention Program established the Coordinated Community Response Team (CCRT). Participating members receive the training and resources necessary to effectively advocate for healthy relationships, peaceful families and safe communities.

Our Dearborn Youth Empowerment Initiative program encourages civic engagement, develops strong leadership skills and promotes social and cultural awareness among 8th grade students from communities throughout Dearborn through dialogue, activities, community outreach and field trips.

Battling racism with knowledge

Before the Race Identity Series, organized by ACCESS' Campaign to TAKE ON HATE and the Muslim Anti-Racism Collaborative, I hadn't really thought about my race or identity in any particular way. I was intrigued by the series and decided to attend the first workshop, Anti-Racism 101. After that, I knew I had to go back.

Throughout the six-month series, I was introduced to a new perspective on how to see myself and others through a social justice lens. My favorite workshop was on privilege. During this workshop, I was introduced to the concepts of social identity and intersectionality. The conversations made me think of privilege in a way I never had before.

I'm grateful for the opportunity to become a social justice advocate following my graduation from this groundbreaking series. I am also grateful for my introduction to TAKE ON HATE—where I currently serve as a Transformative Leaders Fellow. TAKE ON HATE has enabled me to use my newfound knowledge to effectively combat racism and bigotry and move our society toward being more just and equitable. — *Marwa Fidama*

PHILANTHROPY

As a community nonprofit, ACCESS has experienced firsthand how powerful and inspirational strategic philanthropy is for our communities, both as a means to build sustainable institutions and to strengthen the positive impact of Arab Americans nationwide. The Center for Arab American Philanthropy (CAAP) engages Arab Americans across the nation in giving strategically to the issues and causes they care most about. By providing individuals and families with the tools and resources to be more impactful in their giving, CAAP, the only Arab American community foundation in the U.S., empowers Arab Americans to be active participants in building a just and equitable society through philanthropy.

Twin high school students Omar and Ziad Fehmi decided to use their love of music and giving back to help Syrian refugee children. With the support of their friends and CAAP, they raised more than **\$10,000** at the Piano Keys for Syrian Kids concert. Proceeds from the event were granted to UNICEF to provide food, water and medical supplies to children in Syria.

Reflecting the Arab American community's dedication to higher education, CAAP awarded 19 college scholarships this year through five different donor-advised funds, totaling **\$56,050**. Since its founding in 2009, CAAP has awarded 64 college scholarships, totaling **\$207,050**.

More than **400** children were given the gift of hearing this year thanks to the Hearing the Call Fund at CAAP. This incredible initiative was launched by Toledo, Ohio audiologist Dr. Randa Mansour-Shousher and her husband, Hussien Shousher, to support humanitarian missions that provide hearing healthcare to impoverished residents and refugees, primarily children, in the Middle East.

“Taking community service to the next level

Before joining the Teen Grantmaking Initiative (TGI) at the Center for Arab American Philanthropy (CAAP), I didn't know kids my age could bring about serious change. Through TGI, I learned what it really means to be a philanthropist and about the joy of giving back.

One of the amazing organizations we supported during my time at TGI is Detroit Arts & Scraps. The organization gets youth involved in arts and crafts in an effort to bring them together in a safe space, where they can explore their creativity and realize their potential. TGI granted Arts & Scraps \$1,000, which enabled them to provide art kits to 1,600 teens in metro Detroit.

Because of TGI and the organizations we support, the lives of people in our communities have improved, and I have learned what it means to be a philanthropist. Now, I'm living out my dream of studying at Harvard, and remain more compelled than ever to building a better world for us all.

– Ali Nasser

ARTS AND CULTURE

The Arab American National Museum (AANM) added **29** new collections in 2016.

ACCESS is deeply committed to serving our communities through a comprehensive, holistic approach, which includes engagement with arts and culture. Our crown jewel, the Arab American National Museum (AANM) is a Smithsonian Affiliate and the only institution in the nation that tells the story of the Arab American experience. While the AANM is the centerpiece of our artistic programs, the arts are used throughout our more than 100 programs to heal, empower and engage.

Our Hope House, a center for adults with a history of serious mental illness, utilizes art-focused activities as a way to help its members develop improved self-esteem and learn socialization and personal skills.

The ACCESS Growth Center offers trainings that empower ambitious artists and designers with the business expertise they need to showcase their ingenuity throughout their communities. Tailored to those who are looking to launch, or who are currently operating, a creative business, these workshops equip artists with the basic strategies and practical tools necessary to build a thriving, creative enterprise.

In July 2016, the AANM officially became a partner of the National Performance Network (NPN), a relationship-based network of presenters and exhibitors that serve and connect diverse cultural organizations, artists and communities. The AANM presented its inaugural NPN residency by hosting award-winning Iraqi American playwright Heather Raffo.

The Concert of Colors is Detroit's free, annual diversity-themed music festival, organized and hosted by the AANM. The goal of this five-day festival is to unite metro Detroit's diverse communities and ethnic groups by presenting musical acts from around the world. Over its 24-year history, the festival has become a beloved highlight of metro Detroit's summer festival season, with an average of **80,000** attendees every year.

An empowered community is one that invests in the independence and self-sufficiency of its members, by providing access to fulfilling economic opportunities. At ACCESS, we utilize innovative approaches to provide the communities we serve with comprehensive employment services, entrepreneurship and small business support, as well as financial literacy education, with a special focus on contributing to the revitalization of the city of Detroit.

ECONOMIC EMPOWERMENT

Increasing refugee and immigrant women's access to reliable employment improves their own living conditions and also helps secure futures for entire families. The Center for Arab American Philanthropy's (CAAP) Empower Women and Children Fund enhances employment and entrepreneurship opportunities for vulnerable women by making grants to Arab American organizations across the country that support women's financial literacy training, job coaching and entrepreneurship programs that focus on establishing home-based child daycare centers. Programs supported have served **400** women this past year.

Our Employment and Training Northwest Detroit Center, in collaboration with the Detroit Employment Solutions Corporations' Partnership. Accountability. Training. Hope. (PATH) program, economically empowers clients by providing the tools and resources they need to reach self-sufficiency. Utilizing innovative approaches, **2,200** program participants acquired life skills that will help them find and retain gainful employment.

Our Social Services Department's innovative Center for Working Families (CWF) program provides intensive financial case management services to households, with an emphasis on skill-building, employment services, financial literacy, asset building and immigration services. To date, the lives of nearly **1,500** families have been positively impacted by this program.

Revitalizing Detroit, one business at a time

When the retail clothing store that I worked at as a district manager closed its doors, I was determined to turn a moment of doubt and uncertainty into one of hope and opportunity. With an eye for style and years of experience helping my employer build a customer base, I took a bold leap and launched my own specialty clothing boutique, Posh Fashions, in Detroit's East Jefferson Corridor.

I was aware that getting a new business off the ground is no small task, so I set out in search of help from those with knowledge and resources to help my dream enterprise succeed. The team of veteran entrepreneurs at the ACCESS Growth Center equipped me with the skills I needed to develop a comprehensive business plan, market Posh Fashions as a unique community asset and even gain access to the capital my shop needed to grow and become self-sustaining. With the Growth Center's help, Posh Fashions' customer base continues to expand, and I have set my sights on opening a second location within a year's time. I've come a long way from that "once upon a time" moment of uncertainty. Today, I am a proud business owner who is contributing to the revitalization of Detroit and bringing more life to the city I love.

– Aisha Warren

Community PARTNERS

Arab American National Museum (AANM)

Algerian Ministry of Culture
 ALSAC/St. Jude Children's Research Hospital
 ALWAN for the Arts
 American-Arab Anti-Discrimination Committee (ADC), Michigan
 American Civil Liberties Union (ACLU) of Michigan
 American Indian Health & Family Services
 Ann Arbor Palestine Film Festival
 Ann Arbor Public Schools
 Arab American Heritage Council
 Arab American Studies Association
 Arab Student Association, University of Michigan, Ann Arbor
 Ardan Academy of Irish Dance
 Arts In A Changing America
 Basilica of St. Mary
 Build Institute
 CBS62/CW50-TV
 CJAM-FM
 Center for Arab American Studies at the University of Michigan - Dearborn
 Center for Arabic Culture
 Charles H. Wright Museum of African American History
 Community Social Services of Wayne County
 Complex Movements
 Council on American-Islamic Relations (CAIR) - Michigan
 Cultural Exchange Network
 Cultural Exchange Laboratory (CulturalXLab)
 Detroit Area Library Network (DALNET)
 Detroit Equity Action Lab (DEAL)
 Detroit Free Press
 Dearborn Historical Museum
 Dearborn Public Library
 Detroit Historical Museum
 Detroit Institute of Arts (DIA)
 Detroit Symphony Orchestra (DSO)
 DeVos Institute of Arts Management at the University of Maryland
 Digging Detroit
 Downtown Monitor
 East Michigan Environmental Action Council in the Cass Corridor Commons
 Ford Community & Performing Arts Center
 Gaelic League of Detroit
 Great Lakes Aradhana Committee
 Henry Ford College
 Henry Ford Museum
 Hindu American Foundation
 HYPE Athletics
 Institute for Social Policy and Understanding (ISPU)
 Islamic Center of Detroit
 Japanese American National Museum
 Komal Rishab
 Kresge Arts in Detroit
 LAHC
 Latin Americans for Social & Economic Development (LA SED)
 Livingston Diversity Council
 Massachusetts Institute of Technology
 McGill University

Michigan.com
 Michigan Department of Education
 Michigan Science Center
 Michigan Theater
 Middle Detroit
 Motown Museum
 New Detroit, Inc.
 New York City Municipal Archives Visitor Center
 Pelham Art Center
 Rackham Program in Public Scholarship at the University of Michigan, Ann Arbor
 Scarab Club
 Schoolcraft College
 Smithsonian Institution
 Southwest Solutions
 Sultan Qaboos Cultural Center (SQCC)
 The Detroit News
 Tibbets Opera House
 University of Detroit Mercy
 University of Michigan - Detroit Center
 University of Michigan - Flint
 University of Minnesota Immigration History Research Center
 U.S. Embassy, Algeria
 W. K. Kellogg Foundation's Truth, Racial Healing and Transformation (TRHT)
 Wild Swan Theatre
 Z Collective

Center for Arab American Philanthropy (CAAP)

C.S. Mott Foundation
 Council of Michigan Foundations
 Emerging Practitioners in Philanthropy
 Johnson Center for Philanthropy
 Michigan Community Foundations Youth Project
 Microsoft Youthspark
 Somali Family Service of San Diego
 W.K. Kellogg Foundation
 Youth and Leaders Living Actively (YALLA)
 YouthBank
 YouthRoots

National Network for Arab American Communities (NNAAC)

American-Arab Anti-Discrimination Committee (ADC)
 American Civil Liberties Union (ACLU)
 Arab American Institute (AAI)
 Asian Americans Advancing Justice
 Asian Pacific Islander American Vote (APIAVote)
 Council on American-Islamic Relations (CAIR)
 Focus: HOPE
 Leadership Conference for Civil and Human Rights
 League of Women Voters
 Michigan Election Coalition
 Michigan Muslim Community Council (MMCC)
 Michigan Roundtable for Diversity and Inclusion

NNAAC (cont'd)

Michigan United
 Michigan Voice
 Mothering Justice
 MPower Change
 Muslim Advocates
 Narratives of Pain
 National Arab American Medical Association (NAAMA)
 National Partnerships for New Americans
 Network of Arab American Professionals (NAAP)
 Progress Michigan
 Sikh Coalition
 South Asian Americans Leading Together (SAALT)
 Southern Poverty Law Center (SPLC)
 State Voices
 We Belong Together
 Welcoming America
 Welcoming Michigan

Community Health and Research Center (CHRC)

Medical Affiliations

Beaumont Health (formerly Oakwood Healthcare)
 Detroit Medical Center
 Henry Ford Health System
 Karmanos Cancer Institute
 St. John's Hospital

Professional Affiliations

American Cancer Society
 American Diabetes Association
 Blue Cross Blue Shield of Michigan
 Centers for Disease Control (CDC)
 Centers for Medicare and Medicaid Services
 Community Anti-Drug Coalitions of America
 CVS Health Corporation
 Detroit Wayne Mental Health Authority
 Macomb County Health Department
 Michigan Cancers Consortium
 Michigan Certification Board for Addiction Professionals
 Michigan Department of Community Health
 Michigan Multicultural Network
 National Arab American Medical Association
 National Institutes of Health
 Primary Care Health Association
 Tobacco Free Michigan
 U.S. Department of Health and Human Services
 Walgreens
 Wayne County Health Department
 World Health Organization Regional Office for the Eastern Mediterranean

Local Universities

Eastern Michigan University
 Florida International University
 George Washington University
 Howard University
 Johns Hopkins Bloomberg School of Public Health
 New York University
 North Carolina State University
 Madonna University
 Michigan State University
 Oakland University
 University of Detroit Mercy

CHRC (cont'd)

University of Memphis
 University of Michigan

International Universities

American University in Cairo, Egypt
 American University of Beirut, Lebanon
 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

Employment and Training

AARP Foundation
 Adult Well-being Services
 Aetna Better Health Services
 Auto Zone
 Belle Tire
 BEST Bank
 Catholic Charities of Southeast Michigan
 Citizens Bank
 CVS Pharmacy
 Dearborn Police Department
 Dearborn Public Schools
 Detroit Police Department
 Detroit Employment Solutions Incorporated (DESC)
 Development Centers
 Dorsey Schools
 Downriver Community Conference (DCC)
 Employment and Training Designs
 Eastern Michigan University
 Fifth Third Bank
 Frito-Lay
 Focus: HOPE
 Henry Ford College
 Henry Ford College M-Tech Center
 Jackets for Jobs
 Lawrence Technological University
 Matrix Human Services
 Michigan Institute of Aviation and Technology
 Michigan Rehabilitation Services
 Michigan State University
 Michigan Talent Connect
 Michigan Veterans and Military Affairs
 Michigan Works! Associations
 Midwest Careers Institute
 Monroe Community Center
 New Horizon Learning Center
 PNC Bank
 Payne-Pulliam School of Trade and Commerce, Inc.
 Ross Innovative Employment Solutions Corporation
 Samaritas
 SERCO Inc.
 Secretary of State, Civic and Community Affairs
 Southeast Michigan Community Alliance (SEMCA)
 St. Michael's Learning Academy
 Sugar Law Center for Economic and Social Justice
 The Resource Network
 United Way for Southeastern Michigan (UWSEM)
 University of Michigan - Dearborn
 U.S. Committee for Refugees and Immigrants
 U.S. Department of Health and Human Services (HHS)
 U.S. Department of Justice
 Vocational Training Centers
 Wayne County Community College District (WCCCD)
 Wayne State University Law School
 Wayne State University Second Chance
 Workforce Development Agency (WDA)

Growth Center

Accelerate Michigan Competition
 Accounting Aid Society
 Artspace
 Bamboo Detroit
 Brightmoor Alliance
 Build Institute
 Business Support Network
 Center for Community Based Enterprise (C2BE)
 Center for Empowerment and Economic Development (CEED)
 Data Driven Detroit
 Detroit Creative Corridor (DC3)
 Dearborn Area Chamber of Commerce - Young Entrepreneurs Academy
 Detroit Development Fund
 Detroit Economic Growth Corp. (DEGC)
 Detroit Kitchen Connect
 Detroit Regional Chamber
 East Dearborn Downtown Development Authority
 Eastern Market Corporation
 Fifth Third Bank
 Food Lab
 Forward Cities
 Global Detroit
 Goldman Sachs
 Google
 Grand Circus Detroit
 Grand River Workplace
 Joy Southfield Community Development Corp.
 Kiva Zip
 LifeLine Business Consulting Service
 Loveland Technologies
 Macomb County Community Services Agency
 Michigan Community Resources
 Michigan Office of New Americans
 Michigan State University Extension Center
 Michigan Women's Foundation
 Motor City Match
 NEIdeas
 New Detroit
 One Macomb
 Osborn Neighborhood Alliance
 Patronicity
 PNC Bank
 PolicyLink
 Pony Ride
 ProsperUS
 Public Allies Metro Detroit
 SCORE
 Small Business Development Center (SBDC)
 Southwest Detroit Business Association
 StartGrid Detroit
 Tech Shop
 Tech Town SWOT City
 The Front Door - Wayne State University
 U.S. Small Business Association (SBA)
 University of Michigan - Dearborn
 Welcome MAT Detroit
 Welcoming Michigan
 West Dearborn Downtown Development Authority

Social Services

AARP
 Bank of America
 Blue Cross Blue Shield of Michigan Senior Advisory Committee
 Centers for Medicare and Medicaid Services (CMS)
 Citizens Bank
 City of Dearborn
 Comerica Bank
 Detroit Area Agency on Aging 1A, 1B and 1C (DAAA)
 DTE Energy

Social Services (cont'd)

Eastern Michigan University School of Social Work
 Elder Law of Michigan, Inc.
 Family Service Alliance for Southeastern Michigan
 International Institute
 Kiwanis of Dearborn
 Legal Aid and Defenders Association (LADA)
 Local Initiatives Support Corporation (LISC)
 Macomb Community College
 Macomb County Department of Health & Community Services
 McGregor Fund
 Michigan Department of Health and Human Services
 Michigan Department of Licensing and Regulatory Affairs (LARA)
 Michigan Immigrant Rights Center
 Michigan United
 One Macomb
 Samaritas
 Social Security Administration (SSA)
 Social Solutions
 The Heat And Warmth Fund (THAW)
 Southeast Michigan Senior Regional Collaborative
 United States Citizenship and Immigration Services (USCIS)
 United Way for Southeastern Michigan (UWSEM)
 University of Michigan, Ann Arbor
 University of Michigan - Dearborn
 Wayne Metropolitan Community Action Agency
 Wayne State University Law School
 Wayne State University School of Medicine
 Wayne State University School of Social Work

Youth and Education

Advanced Technology Academy
 Blue Cross Blue Shield of Michigan
 Boy Scouts of America
 Bridging Communities
 Chadsey Condon Community Organization
 City Connect
 City of Dearborn
 City of Detroit
 Congress of Communities
 Dearborn Public Library
 Dearborn Public Schools
 Detroit Public Schools Community District
 Detroit Zoological Society
 Developing Kids
 Eman, Inc.
 Girl Scouts of Metro Detroit
 Gleaners Community Food Bank of Southeast Michigan
 Hamtramck Public Schools
 HUSS (Hamtramck United Social Services)
 Henry Ford College
 McGraw Resource Stop
 Melvindale-Northern Allen Park Schools
 Michigan Department of Education (21st Century Community Learning Centers)
 Michigan State University Extension Program
 National Association of Social Workers (NASW)
 Reading Works Alliance
 Southwest Solutions
 The Skillman Foundation
 U.S. Department of Agriculture (USDA)
 United Way for Southeastern Michigan (UWSEM)
 University of Michigan - Career Services
 University of Michigan - College of Education, Health and Human Services
 University of Michigan, School of Social Work
 Urban Neighborhood Initiative
 Welcoming Michigan

Statistical REPORT

Number of contacts in core services*	300,192
Number of contacts in Youth and Education and Growth Center †	873,304
Number of contacts at the Arab American National Museum (AANM) ††	202,400
Total number of contacts	1,375,896

* Definition of contact: One visit per client. Core services include Social Services, Health and Behavioral Health, and Employment and Training

† Definition of contact: One hour of educational services per participant

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

Client DEMOGRAPHICS

Clients by Gender

Female.....58%
Male.....42%

Clients by Race

Arab American..... 62%
African American 23%
White.....11%
Hispanic American.....3%
Asian American & Other...1%

Clients by Employment Status

Unemployed..... 52%
Employed..... 29%
Not in Labor Force.....17%
Unknown.....2%

Clients by Household Income

Under \$20,000..... 69%
\$20,000 - \$49,000..... 25%
Over \$50,000.....4%
Unknown.....2%

Clients by Age

19 and under20%
20 to 3942%
40 to 5937%
60 and older..... 1%

Statement of FINANCIAL POSITION

As of September 30, 2016 (Unaudited)

ASSETS

Cash - Unrestricted.....	1,841,591
- Temp. Restricted.....	3,516,992
Grants & Accounts Receivable.....	3,070,613
Prepaid Expenses.....	371,855
Inventory- AANM Gift Shop and Library.....	107,468
AANM Endowment Fund.....	2,218,055
CAAP Endowed Funds.....	1,525,131
Land and Buildings.....	29,135,852
Office Furniture, Equipment and Auto.....	2,281,506
Less Allowance for Depreciation.....	(9,537,698)

TOTAL ASSETS..... 34,531,365

LIABILITIES AND NET ASSETS

LIABILITIES

Accounts Payable.....	365,869
-----------------------	---------

TOTAL LIABILITIES..... 365,869

NET ASSETS

- Unrestricted.....	26,905,318
- Temporarily Restricted.....	3,516,992
- Permanently Restricted.....	3,743,186

TOTAL NET ASSETS..... 34,165,496

TOTAL LIABILITIES AND NET ASSETS..... 34,531,365

Arab American National Museum (AANM) Endowment Fund

The AANM Endowment Fund consists of six funds. Three are invested with McDonald Partners, LLC, and three are maintained by the Community Foundation for Southeast Michigan (CFSEM). As of September 30, 2016, the market value of the fund reported as an asset on the ACCESS balance sheet consists of the following:

Funds maintained at CFSEM:.....	\$ 1,076,697
Funds invested at McDonald Partners, LLC:.....	\$ 1,141,358
Total:.....	\$ 2,218,055

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 September 30, 2016, is \$ 2,365,974.

Treasurer's REPORT

Schedule of Revenue for Year Ended September 30, 2016 (Unaudited)

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Grants and Contributions	19,158,013	2,466,426	527,337	22,151,776
Program Fees	1,368,081	-	-	1,368,081
Rental and Other	1,345,311	-	-	1,345,311
Endowment Distribution	168,466	-	-	168,466
Change in Value Net of Fees and Distributions	-	-	289,635	289,635
Total	22,039,871	2,466,426	816,972	25,323,269
Release from Restriction	1,619,561			

Expenses for Year Ended September 30, 2016

Program	\$19,818,321.... 83%
Administrative	\$2,896,821.... 12%
Depreciation	\$829,350..... 3%
Fundraising	\$564,658..... 2%

Maha Freij
Deputy Executive Director
and Chief Financial Officer

Mary Jordan Abouljoud
Treasurer, ACCESS Board

Our Deepest Gratitude to Our

2015-2016 DONORS

(OCT. 1, 2015 - SEPT. 30, 2016)

\$1,000,000+

Detroit Employment Solutions Corporation
Detroit Wayne Mental Health Authority
Michigan Department of Education
Southeast Michigan Community Alliance

\$500,000 - \$999,999

Centers for Medicare and Medicaid Services
Ford Foundation
Kresge Foundation
Michigan Department of Community Health
Michigan Department of Human Services
Office of Refugee Resettlement
Wayne County Health Department
W.K. Kellogg Foundation

\$100,000 - \$499,999

Barbara Ann Karmanos Cancer Institute
Bloomberg Philanthropies
Building Foundations
The Center for Working Families, Inc.
Mr. and Mrs. Russell J. Ebeid

Four Freedoms Fund
John S. and James L. Knight Foundation
Macomb County Community Services Agency
Macomb County Health Department
Matrix Human Services
McGregor Fund
Michigan Primary Care Association
NEO Philanthropy
New Economy Initiative
Open Society Foundations
Saudi Aramco
Social Innovation Fund
United States Department of Agriculture
United Way for Southeastern Michigan
US Citizenship and Immigration Services

\$50,000 - \$99,999

Avon Foundation Breast Care Fund
Bank of America
Comerica Bank
Community Development Block Grant
Community Foundation for Southeast Michigan
DTE Energy Foundation
Ford Motor Company Fund
Meijer
Michigan Coalition to End Domestic and Sexual Violence

Proteus Fund
The Skillman Foundation
Wayne Metro Community Action Agency

\$25,000 - \$49,999

Anonymous (2)
AstraZeneca Pharmaceuticals LP
Blue Cross Blue Shield of Michigan
Cornell University
Edward C. Levy Co.
El-Hibri Charitable Foundation
Mr. and Mrs. Basem and Muna Hishmeh
ITW Foundation
Michigan Council for Arts and Cultural Affairs
PNC Foundation
Mr. and Mrs. Ghassan and Manal Saab
Smart Tribes Institute
Superior Buick GMC
Verizon Wireless

\$10,000 - \$24,999

Anonymous
Comcast
Dr. George Ellenbogen
Embassy of the State of Qatar
Embassy of The United Arab Emirates
Mr. Firas Essa
Mr. and Mrs. Mike and Wisam Fakhoury
Dr. Manal Fakhoury
Mr. Michael P. Farah
Mr. and Mrs. Roy and Maha Freij
General Motors Company
Dr. and Mrs. Marwan and Samia Haddad
Mr. and Mrs. Fareed G. Hajjar
Mr. and Mrs. Alan and Lina Harajli
Masco Corporation Foundation
MGM Grand Detroit
Michigan United-Michigan Organizing Project
Ms. Myra Munson
National Endowment for the Humanities
Prevention Network
Reading Works
Service Business Center
Mr. Hussien Y. Shousher and Dr. Randa Mansour-Shousher

\$5,000 - \$9,999

Mr. and Mrs. Elias Aburdene

AK Steel
Alwan for the Arts
Anonymous
Barton Malow
Beaumont Health
C.S. Mott Foundation
Council of Michigan Foundations
Dr. Ghaleb H. Daouk and Dr. Rima Kaddurah-Daouk
Dr. and Mrs. Walid and Rasha Demashkieh
Habib's Cuisine
Hamadeh Educational Services, Inc.
Home Depot Foundation
Mr. and Mrs. Hassan and Souha Jaber
Mr. and Mrs. Ronnie and Alissa Jallad
Mr. Geoff Johns
Ms. Susan Koppelman
Mr. and Mrs. James and Rebecca McLennan
National Association of Latino Arts and Cultures
National Association of VOCA Assistance Administrators
National Kidney Foundation
Olayan America Corporation
Patient Advocate Foundation
Mr. and Mrs. Charles and Audrey Sahadi
Dr. Muaiad and Aida Shihadeh Trust
Southwest Counseling Solutions
State Voices
Tibbits Opera Foundation and Arts Council, Inc.
University of Massachusetts
University of Michigan
Wells Fargo Bank

\$2,500 - \$4,999

AARP Michigan
Ms. Tahanie Aboushi
Armada Oil & Gas Co.
CITI Building Services
Community Foundation of Greater Flint
Drs. Samer and Lina Dirani
Dr. Basim Dubaybo and Ms. Amal Sinno
Mr. and Mrs. Troy and Raghad Farah
Mr. and Mrs. Bishara M. Freij
Amb. and Mrs. Edward Gabriel
Mr. Mike Ghassali
Global Educational Excellence
Henry Ford College and Dearborn Public Schools
Mr. Mounir Hider

Issa Family Foundation
Lowe's Home Improvement
Dr. John I. Makhoul
McLaren Port Huron
New Detroit, Inc.
Tony Penna and Mark Robinson
Plante Moran, PLLC
Qatar Foundation International
Drs. Mohammad and Hana Raoufi
Dr. and Mrs. Saed and Mona Sahouri
Drs. Wael and Oumaima Sakr
Dr. and Mrs. Faysal and Rajaa Saksouk
Dr. and Mrs. Jack and Bernice Shaheen
Mr. and Mrs. Kamal and Yasmine Shouhayib
Smithsonian Institution
University of Michigan - Dearborn
Wayne State University

\$1,000 - \$2,499

Dr. Rashid Abdu
Dr. Khaled R. Abdul-Nour
Mrs. Mary Jordan Abouljoud and
Dr. Marwan Abouljoud
Mr. Ismael Ahmed and Ms. Margaret King-Ahmed
Mr. and Mrs. Nadim and Rima Ajlouny
Mr. Devon and Dr. Dharma Akmon
Dr. Khaldoun Alaswad and Mrs. Marijo Upshaw
All Pro Nissan of Dearborn
American Cancer Society
American Druze Foundation
American Moslem Society
Jeffrey T. Antaya and Peter Rosenfeld
Anthony R. Abraham Foundation
Arab American Heritage Council
Arab American Pharmacist Association
ARK Cardiovascular & Arrhythmia Center
Dr. Mohamed Ayad
Dr. Fadi Baidoun
Mr. Monir Barakat
Mr. and Mrs. Bassam and Salam Barazi
Mr. and Mrs. Nofal S. Barbar
Basha Diagnostics, P.C.
Mr. and Mrs. Joseph Bashara
Byblos Banquets
Dr. Amer Bisat and Ms. Nadia Abuel Haj
Books for a Benefit
Mr. and Mrs. Gerlad Bouchard
Mrs. Inea Bushnaq Engler
Mr. and Mrs. Paul and Sandra Butler

Mr. and Mrs. Marshall Campbell
Captain Jay's Holdings LLC
Mr. James Carlin
Mr. and Mrs. Ahmad Chebbani
Chemical Bank
Citizens Banking Corporation
Crescentox, Inc.
Crestwood School District
Mr. Fahad Roumani and Ms. Lena Demashkieh
Detroit Contracting
Detroit Zoological Society
Dr. Mais Dudar
Mr. Khaled Taha and Ms. Noha El Shareif
Mr. Joseph Elhilow
Mr. and Mrs. Zaid Elia
Dr. Nazmi Elrabie
Dr. Jamil Elsamneh
Fairlane Ford
Mr. and Mrs. Mohamad Fakhouri
Mr. Rami D. Fakhoury
Fakih & Associates, PLLC
Mr. Odeh Farha
Mr. and Mrs. Wassim and Linda Farhat
Mr. and Mrs. A. Huda and Samia Farouki
Mrs. Bahiya Fawaz
Brigitte Fawaz-Anouti and Haj Wissam Anouti
Fifth Third Bank
Fire Control, LLC.
FirstMerit Bank
Mr. Jeff Flynn
Mr. Samuel Frank
FutureNet Group, Inc.
Gala & Associates, Inc.
Garden Foods, Inc.
Mr. and Mrs. Steve Ghannam
Global Ties Detroit
GlobalGiving Foundation
Gordon Advisors, PC
Mr. and Mrs. Theodore Hamady
Dr. Adnan Hammad and Dr. Raja Rabah-Hammad
Dr. and Mrs. Michael and Sali Hanna
HAND Foundation
Ms. Samaa Haridi
Henry Ford Community College Federation
of Teachers
Henry Ford Health System
Ms. Judith A. Howard
Mr. Ghassan Daher and Ms. Nissrine Hussein
Dr. and Mrs. Faleh and Alya Hussein
International Union UAW

Intrastate Distributors, Inc.
Mr. and Mrs. Raed Issa
Mr. Aoun M. Jaber
Jorgensen Ford
JT's Pizza
Mr. Michael N. Juchno
Mr. and Mrs. Mouhammad Jumaa
Dr. Samer Kais
Mr. and Mrs. Don Katz
Dr. Philip M. Kayal
Mr. Ghaffar Kazkaz
Kettering University
Mr. Alexander G. Khandji
Konica Minolta Business Solutions
LaFontaine Automotive Group
Lapeer Neurology Associates PC
Les Stanford Chevrolet - Cadillac
Ms. Nora Lester Murad
Ms. Rita Mansour
Marathon Petroleum Company
Mashawii Restaurant
Mr. Khader Masri
Mr. and Mrs. Ronny Medawar
Dr. Alia Meroueh
Metropolitan Organizing Strategies Enabling Strength
MIAT College of Technology
Michigan Cosmetic & Reconstructive Surgery
Michigan Republican Party
Michigan State University
Mr. Karim Mostafa
Mr. Salim Harb and Ms. Mariam Mroue
Muchmore, Harrington, Smalley & Associates
National Federation of Syrian Lebanese American Clubs
Dr. Hassan M. Nemeah
Netsmart
Ms. Deborah Parker
Parkside Credit Union
Ms. Susan M. Peters
Priory in the USA of the Order of Saint John
ProMedica
Mr. Muhammad Qasem
Royal Kabob/Malek Al Kabob
Ms. Elizabeth Rubinstein
Mr. and Mrs. Khalil and Ann Saab
Dr. and Mrs. Souheil and Kenda Saba
Mr. Jim Safiedine
Dr. Sharif A. Said
Mr. and Mrs. Kareem and Lena Sakallah
Mr. Isam Salah
Dr. and Mrs. Isam and Wafa Salah

Salam Youth Committee
Dr. and Mrs. Majdi S. Salem
Hon. and Mrs. George Salem
Mr. Richard Shadyac
Shatila Food Products, Inc.
Dr. and Mrs. Marwan and Rima Shuayto
Social Security Disability Law Center, PC
St. Michaels Learning Academy
Mr. and Mrs. Paul and Gail Steih
Mr. George N. Stonbely
Dr. and Mrs. Bashar and Hoda Succar
Suliman & Associates LLC
Mr. and Mrs. Peter J. Tanous
Mr. Adel and Dr. Mona Tantawi
Haj and Mrs. Talal Turfe
Dr. Fawwaz T. Ulaby and Ms. Jean Cunningham
United Healthcare Community Plan, Inc.
W.J. O'Neil Company
Wayne State University Physician Group
Youth and Leaders Living Actively
Mr. Salah Zalatimo
Mr. Paul Zapatka
Zingerman's Training Inc.
Ziyad Brothers Importing

Advisory BOARDS, COMMITTEES AND COUNCILS

ACCESS Planned Giving Advisory Council

Wadad Abed	Ali Hijazi, CPA
Hon. David Allen	Anthony Kallabat
Rasha Demashkieh	Peter Rageas, C.P.A., M.S.T.
Randall Denha, Esq.	May A. Saad
Ali Fayad	Joseph Saker
Alyia M. Hakim, Esq.	Renee E. Schattler

ACCESS Community Advisory Board

Abbas Alawieh
Ghida Dagher
Rana Elmir
Rihan Issa
Dr. Reda Jaber
Salim Sessine
Adel Mozip

CAAP Professional Advisory Council

Executive Committee	Dr. Samer Dirani
Hussien Y. Shousher	Basem Hishmeh
Noha El-Shareif	Muna Hishmeh
Dr. Walid Demashkieh	Dr. Randa Mansour-Shousher
Jeanette Mansour	Ghassan Saab
Board Members	Manal B. Saab
Wadad Abed	Honorary Member
Rasha Demashkieh	Richard A. Abdoo

Campaign to TAKE ON HATE Leadership Committee

Rebecca Abou-Chedid
Sarab Al-Jijakli
Dr. Anan Ameri
Susan Berresford
Khaled Beydoun
Azzam Elder
Manal Fakhoury
Irene Hirano
Deepa Iyer
Farhan Latif
Linda Sarsour
Taleb Salhab

Arab American National Museum (AANM) National Advisory Board

Executive Committee

Manal Saab, *Chair*
Ismael Ahmed, *Co-Chair*
Rosette Ajluni
Raghad Farah
Edward Gabriel
Patricia E. Mooradian
Rajaa Saksouk
Hoda Succar
Fawwaz T. Ulaby

Honorary Members

Richard A. Abdoo
Her Majesty Queen Noor
Al-Hussein of Jordan
Suleiman Al-Awadi
His Excellency Bader Al-Dafa
Congressman Charles W. Boustany, Jr.
Congresswoman Debbie Dingell
Jamie Farr
Yousif B. Ghafari
Congressman Darrell Issa
Hon. Chris John
Kathy Najimy

Jacques Nasser

Congressman Nick Rahall
Shamel Rushwin
Tony Shalhoub
Senator John E. Sununu

Board Members

Rashid Abdu
Jane Abraham
Malek Akkad
Nazeeh Aranki
Bassam Barazi
Maya Berry
Amer Bisat
Ahmad Chebbani
Russell J. Ebeid
Farouk El-Baz
Inea Bushnaq Engler
Jack Hanania
Leila Hilal
Irene Hirano
Ghada Irani
Adib Kassis
Asaad Kelada
Ihsen Ketata

Philip S. Khoury
Albert Mokhiber
Ghada M. Muhanna
Adil Naji
Rima Nashashibi
Ziad S. Ojakli
Michael Saba
Wafa Salah
George Salem
Helen Samhan
Harold Samhat
Betty H. Sams
Jack Shaheen
Aziz Shaibani
Ann Tanous
Emery Younes

Friends of the Arab American National Museum (AANM)

Raghad Farah, <i>Co-Chairperson</i>	Alya Hussein
Rajaa Saksouk, <i>Co-Chairperson</i>	Mona Rizk Ibrahim
Rima Ajlouny	Alissa Jallad
Alya Alsawah	Maha Jano
Dr. Anan Ameri	Reem Kadouh
Angela Ansara-Bahu	Dolla Khalife
Sarah Artinian	Farideh Khoury
Andria R. Bojrab	Ghida Minkara
Rasha Demashkieh	Michele Munkarah
Anne Dirani	Lena Oskanian
Lina Dirani	Rania Rifai
Eman Elias	Kenda Saba
Rand Fakh	Wafa N. Salah
Samia Z. Haddad	Kinda Salman
Abir Haidar	Nashwa Sawaf
Sali Hanna	Rabia Shafie
	Hoda Succar

NNAAC Advisory Board Members

Chair: Karen Rignall
Neal Abid
Hatem Abudayyeh
Sarab Al-Jijakli
Nahla Kayali
Angela Khoury
Mee Moua
May A. Saad
Ahmed Sahid
Itedal Shalabi
Linda Sarsour

NNAAC Member Organizations

CALIFORNIA

Arab American Civic Council
791 S. Brookhurst St.
Anaheim, CA 92802
626-375-2537
www.aaciviccouncil.org

Arab American Cultural Center of
Silicon Valley
3968 Twilight Dr., Building Two
San Jose, CA 95124
408-239-9681
www.aacsv.org

Arab Cultural and Community Center
2 Plaza Ave.
San Francisco, CA 94116
415-515-6505
www.arabculturalcenter.org

Access California Services
631 S. Brookhurst St., Suite 107
Anaheim, CA 92804
714-917-0440
www.accesscal.org

Arab Film Festival
333 Valencia St., Suite 325
San Francisco, CA 94103
415-564-1100
www.arabfilmfestival.org

The Markaz, Arts Center for the
Greater Middle East
5998 W. Pico Blvd.
Los Angeles, CA 90035
310-657-5511
www.themarkaz.org

Somali Family Services of San Diego
6035 University Ave., #6
San Diego, CA 92115
619-265-5821
www.sfssd.org

FLORIDA

The Arab American Community Center
4300 LB McLeod, Suite B
Orlando, FL 32811
407-985-4550
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 St., 2nd Floor
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

Iraqi Mutual Aid Society
2600 W. Peterson, Suite 100
Chicago, IL 60659
773-409-4597
www.iraqimutualaid.org

MASSACHUSETTS

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

MICHIGAN

ACCESS
2651 Saulino Ct.
Dearborn, MI 48120
313-842-7010
www.accesscommunity.org

Arab American Heritage Council
416 North Saginaw St., Suite 220
Flint, MI 48502
810-235-2722
www.aahcflint.org

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

MINNESOTA

Mizna
2446 University Ave. W, Suite 115
St. Paul, MN 55114
612-788-6920
www.mizna.org

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

NEW JERSEY

Palestinian American Community Center
388 Lakeview Ave.
Clifton, NJ 07011
973-253-6145
www.paccusa.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 St., 3rd Floor
Brooklyn, NY 11201
718-643-8000
www.aafscny.org

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

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

OHIO

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

PENNSYLVANIA

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

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

TEXAS

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

ACCESS Program LOCATIONS

ACCESS Headquarters

Administrative Offices

Center for Arab American Philanthropy (CAAP)

National Network for Arab American Communities (NNAAC)

Youth and Family Services Center

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

Arab American National Museum (AANM)

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

The Annex

13620 Michigan Ave.
Dearborn, MI 48126
Phone 313-582-AANM (2266)
Fax 313-582-1086

ACCESS East Dearborn Campus

One-Stop Employment and Human Services Center

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

Community Health and Research Center

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

ACCESS Ferndale Center

963 Allen Rd.
Ferndale, MI 48220
Phone 248-629-7629
Fax 248-629-7649

ACCESS Growth Center

13624 Michigan Ave.
Dearborn, MI 48126
Phone 313-203-2681

ACCESS Hamtramck Center

8625 Joseph Campau St.
Hamtramck, MI 48212
Phone 313-871-3338
Fax 313-871-2603

ACCESS Hope House

6470 Williamson St.
Dearborn, MI 48126
Phone 313-633-1361
Fax 313-633-1960

ACCESS Northwest Detroit Center

7800 W. Outer Drive
Detroit, MI 48235
Phone 313-766-5367
Fax 313-766-6863

ACCESS Sterling Heights Center

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

ACCESS

2651 Saulino Court, Dearborn, MI 48120
Phone 313-842-7010 | Fax 313-842-5150
www.accesscommunity.org