

Children of Armenia Fund ANNUAL REPORT 2006

INFRASTRUCTURE · ECONOMIC DEVELOPMENT · HEALTH CARE · SOCIAL DEVELOPMENT

The year 2006 marked an important milestone for COAF. For the first time, total revenues exceeded US \$2.6 million, a testimony to the support and confidence the organization enjoys from donors and partners. Today, across our multi-pronged comprehensive development program we are delivering focused, measurable results in six villages of the Republic of Armenia. Despite a growing number of challenges, including substantially higher cost of doing business in Armenia, principally due to the devaluation of the dollar, COAF is emerging as a leader in comprehensive rural development. Our unique and holistic approach to community revitalization has earned the attention of both governments and organizations alike. In our work, we have successfully engaged the local citizens, sharing and building knowledge with different village groups and have mobilized key partnerships to confront rural Armenia's most pressing development issues.

In 2006, we touched the lives of more than 16,000 people, of whom 4,500 are children and youth. We expanded our program to Argina, Dalarik, Lernagog, Myasnikyan, and Shenik, which together with Karakert form our experimental *Model Cluster*. Our work was carried on in several areas, including health, infrastructure and economic development, civil society, social and municipal services, as well as special projects. We worked at the ground level with local municipalities, village councils, non-governmental organizations, and common citizens to promote learning and planning, organization and training. Ultimately, we shared the common goal of rebuilding community life.

Throughout program implementation, from planning to turn-key operation, we encouraged residents to take an active role in our program, to leverage their ideas, to set the community priorities, and to express their commitment through the village coordinating committees. Working closely with the village communities, our development model consistently promoted participation; encouraged people to draw on their own capabilities, to take ownership of their progress and to celebrate their successes; and ensured that they are equipped to manage effectively in the future.

We are committed to translating what we have learned and accomplished into a model that can help other rural communities in Armenia and throughout the world.

A handwritten signature in black ink, which appears to read 'Garo H. Armen', is positioned above the printed name.

Garo H. Armen

COAF seeks to reverse the impoverished conditions affecting significant numbers of Armenia's children by revitalizing Armenia's villages and implementing projects that provide immediate and sustainable benefits to children and youth.

We accomplish our mission by implementing a Comprehensive Rural Development Program that aims to improve the lives of vulnerable communities by providing the necessary infrastructure and essential resources for community-based sustainable development and providing villagers with the opportunities and tools to rebuild and revitalize their communities.

COAF's Comprehensive Rural Development Model

In 2006, COAF focused its operations in the Republic of Armenia, a country that presents a multitude of development challenges. We adjusted our comprehensive development model based on the results of the evaluation of the *Model Village* project in Karakert, and expanded our program to the *Model Cluster* to include five neighboring villages in the Armavir district, namely Argina, Dalarik, Lernagog, Myasnikyan, and Shenik, which form a loop around Karakert. In the preliminary phase, COAF compiled the profile of the villages, which would form the *Model Cluster*. The selection of these villages was made on the basis of their proximity to Karakert and the short profile of each community, including the opportunities and challenges in each village community, and the level of available local expertise and technical know-how.

Subsequently, COAF initiated a Participatory Rural Assessment (PRA) to identify the specific needs of each village and the respective degree of criticality of the intervention. Through the PRAs, COAF explored existing opportunities and sources of competitive advantage and developed pre-intervention baseline data on key indicators. In a series of town hall meetings following the assessments, COAF facilitated a process through which the community validated the collected data, confirmed the most critical and high-impact projects, ranked the targeted interventions in the order of priority, and elected a Coordinating Committee to act on its behalf in the planning and implementation of projects.

Our development model is comprehensive and encompasses **infrastructure**, including reconstruction of water networks, renovation of public institutions, and establishment of telecommunications and municipal services; **economic development**, geared to increasing capacity and technical know-how through vocational and business training, helping villagers function productively, increasing access to lending institutions and new markets; **health care**, including modernization of facilities, equipment and specialized training of medical staff with emphasis on primary and preventive care, and community health education; and **social development**, geared to creation of social groups for organizing community recreational and cultural activities, increasing foreign language competency and computer literacy. We work in collaboration with a number of organizations, including advocacy groups, international and local non-governmental organizations, and regional governments and municipalities. This annual report will provide a summary of activities related to our Rural Development Methodology.

The development approach we use assumes that clustering optimizes the use of available resources and plays a key role in generating economic growth and realizing equitable and sustainable development. In addition, the clustering approach is expected to provide the framework for building inter-community relationships, for leveraging resources that can be shared amongst the villages in the cluster, such as expert social and medical services, as well as public or municipal services and entrepreneurial ventures.

Infrastructure

The infrastructure component of COAF's comprehensive rural development programs in Armenia is based on the principle that upgrading infrastructure is one of the essential ingredients to reducing poverty and achieving sustainable growth. COAF's infrastructure projects aim at improving access to vital resources such as water, gas, and roads and at enabling access to other essential resources such as schools, health clinics and community centers.

Like in many other developing countries, farming is the primary source of sustainable income and security for the rural families in our *Model Cluster*. Thus, in 2006, our rural infrastructure development program focused on providing the resources necessary for increasing farming potential. In partnership with the World Bank, COAF realized the reconstruction of 10.3 kms (6 miles) of pipeline that improved the irrigation of 619 hectares of land.

In 2006, COAF rehabilitated Karakert's water network, which is used for irrigation and other utilities. This network connected 1000 residents to the system and improved the water supply for 1300 residents. Parallel to this project, the rehabilitation of water networks in Dalarik, Lernagog and Myasnikyan was realized through a local public-private company. Similarly, COAF marshaled other partnerships for the construction of the natural gas distribution channels to reach Shenik and Argina residents for completion in 2007.

During the year, our building reconstruction projects ranged from completing those started in 2005, to launching new ones. In Karakert, the complete refurbishing of the Health Clinic was accomplished in partnership with the World Bank and the capital reconstruction of the Community Center and Public Library was adopted as a COAF/USAID/UNDP partnered project. The reconstruction projects launched in 2006 included the Shenik School as a COAF/USAID/UNDP partnered project and three others solely sponsored by COAF: the Shenik Sports Complex adjacent to the School, which will serve the local community and the neighboring villages; the Dalarik School, which will accommodate a projected student population of 650; and the Lernagog School, which will accommodate 275 students.

COAF was successful in bringing Internet connections to Karakert and Lernagog with the potential to reach out to the other villages in the *Model Cluster*. We also created an inter-village passenger transportation system that serves all six villages, facilitating the exchange and sharing of knowledge and expertise, while promoting social interaction among village families.

COAF's infrastructure projects aim at improving access to vital resources such as water, gas, and roads and at enabling access to other essential resources such as schools, health clinics and community centers.

Economic Development

Rural Armenia faces challenges related to job creation, advanced management know-how and marketing protocols, access to new technology and financing, infrastructure, and optimal land use. COAF's economic development program focuses on helping villagers address these challenges through various technical and intermediary assistance initiatives for economic growth.

Within the sphere of our development projects in 2006 and as a direct result of the improved economic activity, 562 new jobs were created. Of these, 78 percent were in agriculture (seasonal), 4 percent in education, and 18 percent in various other occupations. Additionally, 74 temporary jobs were created in construction. While the population in the cluster increased by an average 3 percent in 2006, there was also a concurrent drop in the number of laborers seeking employment abroad or families returning to their respective villages driven by the increased economic opportunity, especially in construction. Another derivative outcome is the increased demand for agricultural land in the *Model Cluster* villages and the average 98 percent increase in the price of land sold in 2006. Increased economic activity also is confirmed by private initiatives in the *Model Cluster* villages. In 2006, there were 18 private reconstruction projects in Karakert, 60 percent of which were creating or expanding small businesses and 40 percent were improvements to private homes.

COAF delivered technical assistance to 168 families in high-yield vegetable gardening. The beneficiaries were trained in the full range of gardening techniques, from how to start seedlings indoors to planting, watering, and fertilizing. At the end of the project, the villagers reported that their yield had quadrupled compared to the traditional gardening method, resulting in a 203 percent increase in the family income from the sale of the increased produce.

In the sphere of assisting families to increase their income earning capacity, COAF and Heifer International joined forces to realize the *Passing on the Gift* pilot project in the Shenik community. Twenty beneficiary families received assistance in constructing their backyard barn and each received one cow upon meeting the required standards of animal care. This project is expected to increase the beneficiary families' income by 20% in the current year and by an additional 20% in the following year.

Artur Yengibaryan is the owner of ArtVillShin LLC, the furniture manufacturing plant in Karakert. Established in 2005, the plant initially functioned in a 250 sq.m. rented facility and began training a few local residents in furniture manufacturing. From making simple chairs at first for limited retail sale, the company has achieved competitive standing in 2006. While in 2005, ArtVillShin solely filled COAF orders of furniture for the Karakert School and kindergartens, its 2006 clientele has grown to include establishments throughout the country — to mention a few, the Association of Young Attorneys, UN-WFP, Armenia Lada, Italian Embassy, and Yerevan State University. Artur has been successful in improving the quality of his products and increasing manufacturing speed, thus lowering his costs. Also, ArtVillShin's revenues have grown by 28 percent in 2006. Artur has reinvested his 2006 profit into the business, acquiring 15,000 sq.m. real estate where his plant is currently located. ArtVillShin employs up to 14 local residents.

Health Care

The prevailing health care system in rural communities of the Republic of Armenia is built on the practice of responding to acute problems, attending to urgent needs or pressing concerns. COAF's health care program focuses on reversing that practice by way of increasing access to primary healthcare, including testing, diagnosing, and follow-on referrals. Additionally, given that many conditions are preventable, our health care interface with village health units centers on prevention support. Village communities are systematically provided with information and skills to reduce health risks, to stop using tobacco products, to eat healthy foods, and to lead a healthy life style.

In 2006, COAF provided continuous coaching, on-the-job and specialized training to 28 local health staff, which improved the level and quality of service recording an average 26 percent increase in access throughout the *Model Cluster* health units. Further, as part of the community health education, 30 trainers were trained to train 528 women in reproductive health and rights; 158 community volunteers and educators were trained in first aid, healthy life style, management of chronic diseases, and prevention of infectious diseases; and 1,187 villagers received free medicine.

Special attention focused on measuring children's health for two reasons: first, because young people are basically unable to act as self-advocates; and second, because their health determines the health of the future population. COAF expanded its health care program to address the health and rights of children. Access to primary health care included complete physicals of 1,898 children; dental screening of 233 children in partnership with the Armenian Dental Society of California; eye care of 1,143 children and 433 adults in partnership with the Armenian Eye Care Project; *Microbac* training of 2,830 pre-school and school children in basic hygiene in partnership with Fighting Against Infectious Diseases in Emerging Countries; training of 150 professionals and parents in early detection and prevention of children's disabilities, along with availing them of guidelines on integration of disabled children in society. Additionally, in partnership with UNICEF, COAF established a psycho-social center in the Dalarik Municipality for helping children diagnosed with psycho-social problems.

True to the concept of clustering and with financial support from the Armenian Medical Fund (New York), COAF strengthened the Myasnikyan Polyclinic with new diagnostic equipment, including a portable X-Ray machine to serve all cluster populations. This polyclinic will serve as the center for providing expert and specialized health care to the entire cluster. The Polyclinic specialized services will include ears/nose/throat, ophthalmology, X-Ray, cardiology, general surgery, oncology, dermatology, therapeutic dentistry, emergency care, and physiotherapy.

Karineh is one of 9 health staff members working in the Karakert outpatient clinic. She recounts the way she was trained to work before she was retrained in family nursing and integrated case management. "Not only did I learn a lot during the six-month retraining that COAF registered me to attend, but I grew my competencies through hands-on training as well. ... Unlike other villages throughout Armenia, Karakert not only is rebounding from the economic and social transition of the 1990s, but our primary health care facility is one of the best in country. I love coming to work. My colleagues feel the same. As we got better, users of our ambulatory services grew. We are now receiving 19 patients a day. They come to us from all neighboring villages, because they know that we offer top notch care." Karineh is proud of her work and tells how she has helped so many. "My self confidence has improved so much that I am now able to deal with my father's hypertension, whereas before I'd rush him to the doctor for emergency care."

Social Development

COAF's social development program is geared to helping youth develop to their full potential through participation in clubs and community activities. Our program views the village Community Center as the heart of youth and adult activities — a place of interaction for the full spectrum of community members. Recognizing that the most effective means to insure a life outside poverty is through the careful upbringing of the next generation, our social development program caters to the wellbeing, education, and advancement of the village population. We aim at reinforcing the focus on a healthy environment for the whole family, where self-esteem, social interaction, cultural exposure, and life skills are enriched.

In partnership with the Center for Agribusiness and Rural Development (CARD), COAF established two youth clubs in Argina and Lernagog. Twenty youngsters were recruited as club members and were trained in caring for the sheep they received. By the sixth month from start, all club members had mastered animal care and were successful in more than doubling the weight of their animals, exceeding the required standards.

To improve communication and social interaction among the *Model Cluster* villages, COAF established an inter-village transportation system in partnership with the Lernagog non-governmental organization *Hay Mshak*. The 14-seater van makes three daily round trips servicing all six villages, six days a week. In the four month period from September to December 2006, the number of users has grown by 144 percent, attaining a high of 280 users per week.

COAF conducted sessions with the municipality staff and members of the council of all six villages to survey individual civic education training needs. Subsequently, through a partnership with The Eurasia Foundation, municipality staff was trained in financial management and legal provisions related to the governance of village municipalities. Additionally, COAF initiated hands-on training of village Coordinating Committees for the preparation of project proposals and budgets.

While focusing on helping youth develop to their full potential through education and social activities, COAF paid attention to also providing a clean environment. This meant that the streets had to be cleaned of accumulated debris and a system established to maintain a clean environment. The successful experience and lessons learned from the waste-management operation established in Karakert in 2005 was extended to all six villages of the *Model Cluster*. The expanded waste management operation is managed by a local non-governmental organization from Lernagog and operates on a fee-for-service basis. Paid participation in this cluster community service has grown to cover 41 percent of the total cluster population within four months from launch in the second half of 2006.

Rouzanna Gokhchyan is a 35-year resident of Karakert. She recalls the conditions of the village in the late nineties as everything began to crumble. “The economy, the industrial plants, the buildings, everything changed face. I couldn’t believe my eyes! People lost hope and faith in themselves. When my son was still in school, he would stay home for so many days in the year. The School closed for days in the winter because of the cold, and so many more days because of one reason or the other, whether it was something broken or because there were no books. It’s so much better now. Our School stayed open in the coldest days, when all the others were closed. My son is older now, and drives a car. Well, he can’t enjoy the heated school as the younger kids do, but he is happy about the improvements in our village. Not a day goes by that he doesn’t mention about the street potholes that have been filled. ... We have so much to look forward to.”

Education

Education reform is a part of the mainstream of COAF's development program. Through this component, COAF promotes high academic achievement for every child in the *Model Cluster*. The elements of this program include (a) preparing and retraining the next generation of outstanding teachers and administrators for the kindergartens and schools; and (b) establishing after-school programs that challenge children and youth by upgrading language and computer skills and offering age-appropriate activities in safe, productive and healthy environments. Both elements are expected to help improve the academic performance of children and increase academic performance.

COAF also initiated English as a Second Language course. A pilot group limited to 6-8 year old children took part in English as a second language during the summer of 2006. Building upon the success of the pilot program, COAF added a second age group of 9-11 year olds. There are 141 children currently enrolled in the program.

An eight-month computer literacy and journalism program was offered to a select group of 15 village residents who established a press club and are publishing the cluster monthly paper *Shrjadartz* (transformation). With a press-run of 1,000 copies, the monthly has helped villagers throughout the *Model Cluster* become aware of various activities organized in their own or neighboring communities, read about items for sale, or simply keep abreast of ongoing projects and events.

Hripsimeh Kocharyan is a young mother who moved to Lernagog fifteen months ago after marrying a local young man. Prior to that, she was interning with H2 Television and hoping to have a career in journalism. While her career goal was interrupted, she seized the opportunity when COAF started the training program in journalism. "I learned so much in eight months, that I don't feel that my move to Lernagog has deprived me of the opportunity to grow and to have a career. I gained confidence in interviewing and am able to cover events and activities in our village. I know what questions to ask, whom to ask, and how to present issues." Hripsimeh is very proud of the monthly *Shrjadartz*, to which she contributes regularly and is a member of the core team. "A few of my colleagues and I are discussing ways in which we could increase the revenue from sale and advertising. It is very important that we continue publishing the monthly without interruption. I have talked to many families that are willing to subscribe to our paper. I am confident we will do well!"

COAF's accomplishments in 2006 in the 6 villages of Karakert, Argina, Dalarik, Lernagog, Myasnikyan, and Shenik¹

- ✓ Through 31 projects in 6 villages, COAF's direct contribution to rural development efforts amounted to \$1,520,018
- ✓ 562 new jobs were created: 78 percent in agriculture (seasonal), 4 percent in education, and 18 percent in various other occupations. Also 74 temporary jobs were created in construction
- ✓ 168 families received training and hands-on assistance to improve their crops and increase their family income
- ✓ 798 children benefited from reconstruction projects that provided healthy schools and increased attendance
- ✓ 136 vulnerable families received humanitarian assistance
- ✓ 194 women gained access to health care and information to better plan pregnancies, have safe deliveries and enjoy healthy newborn care
- ✓ 2,300 villagers improved their life gaining access to technical water
- ✓ 535 farmers improved their crops gaining access to irrigation water
- ✓ 2,800 families received information that helped them manage hypertension, hepatitis A, and asthma
- ✓ 1,187 villagers gained access to medication
- ✓ 2,830 children learned about maintaining good hygiene to avoid health problems
- ✓ 158 community volunteers and educators were trained in first aid, healthy life style, management of chronic diseases, and prevention of infectious diseases
- ✓ 150 parents and educators were trained in child rights and learned communication skills for dealing with stress in children and for solving conflicts in the school
- ✓ 26 health care professionals acquired best practices in prenatal care, healthy life style, first aid, cervical and breast cancer prevention
- ✓ 2,800 families received information on family planning, early marriage concerns, sexually transmitted diseases and violence
- ✓ 279 children and adults prevented future eyesight problems through early diagnosis and treatment

¹ In 2005-2006, COAF developed a set of indicators of sustainable community. Our indicators measure the degree to which a community is healthy and vibrant. We monitor overall health such that negative trends are caught and dealt with before they become problematic. We also measure the impact of our economic, social, and educational programs to know the degree to which we have made progress toward building a better quality of life and a sustainable community.

Financial Summary

We are pleased to present a summary of the financial statement for the Children of Armenia Fund for the period ending December 31, 2006 which bear an unqualified auditing statement from the accounting firm Lutz and Carr, LLP. The audit was conducted in accordance with auditing standards generally accepted in the United States.

COAF's Balance Sheet and Income Statement (December 31, 2006)

Assets		Liabilities and Net Assets	
Cash and cash equivalents	\$1,111,986	Accounts Payable	\$23,923
Investments	\$578,325		
Unconditional promises to give (unrestricted)	\$197,825	Net Assets Unrestricted	\$2,272,907
Prepaid expenses and other current assets	\$22,594		
Non Marketable Investment	\$386,100		
Total:	\$2,296,830	Total Liabilities & Net Assets:	\$2,296,830
Total Revenue:	\$2,570,668		
Total Program Expenses:	\$1,520,018		

84% of expenditures were directed to Program Services in the Cluster of 6 villages.

A full audit report is available at www.coafkids.org or by writing to:

Children of Armenia Fund, Inc.
162 Fifth Avenue Suite 900
New York, NY 10010

Total Public Support 2006 \$2,695,393*

*amounts do not include investment changes

Total Program Expenditures 2006 \$1,520,018

Total Program Expenditures 2006 By Component - \$1,520,018

Expenditures by Village 2006

2006 COAF Supporters

Lee Abrahamian	Kinda & Philippe Asseily	Marie & Ashod Bilezikian	Jonathan Der Boghosian	Christine & Michael George	Arpi Hovagimian
Accesscare Inc.	Zela & Henry Astarjian	Patti Cadby & Everett Birch	Takouhi & John Vigen Der Manuelian	Judy & Phillip George	Hutchings Barsamian Cross
Lillian & Haig Adamian	Ani & Stephan Astourian	Sarkis Boghjalian	Dian Der Ohanian	Robert George	Mandelcom & Zeytoonian, LLP
Anna & Aram Adourian	Armen Avakian	Anna Bolt	Aram Deradoorian	Ann & Peter Getz	Hye Group Consulting Corp.
Carl Agajanian	Michael Avakian	Ruth & Kevork Bournazian	Alice & Antranik Derartiniian	Edward Gevorgian	Noyemi & Hagop Isnar
Anne & George Aghajanian	Ari Avanesian	Ruth & David Bowlin/ Regions	Sonia DerAvedisian	Ayda Gezdir	Pamela & Richard Jacinto
Karine & Robert Aghakian	Alice & Shaant Avanian	Insurance Group	Bearchouhi DerBerdosian	Antreas Ghazarossian	Rose & George Jamgochian
Hachig Aghjayan	Michael Avedisian	Haig Boyadjian	Elizabeth & Mark Derderian	Melina & Hagop Gigioglu	Aida & Magardici Jamgocian
Lehart & Kirk Aharonian	Arshalous Avedissian	Arax Boyajian	Susan & Gary DerHagopian	Berc Gokberk	Lynn & Edward Jamie
Tanya & John Ajay	Nora Lilitt & Kurt Avetyan	David Boyajian	Paul Derian	Anoush & Michael Gorjian	Virginia Janigian
Anna & Warren Ajemian	Michael Aylaian	Houry & Avedis Boyamian	Areka & Edward Derkazarian	Raffi Gourdikian	Noone & Vahan Janjigian
Silvia & Arman Akarakian	Louise & Ralph Ayvazian	J.H. Boyd	Lena DerOhannessian	John Goushian	Virginia & Berge Jermakian
Ann-Ellen Akeley	Carol & Harry Azadian	Marina Bozilenko	Deutsche Bank/Alex Brown	Joyce & Eve Greenberg	Anita & Noubar Jessourian
Suzanne & Berj Akian	Kathy & Michael Aznavorian	Tracy & Gerald Brace	Deborah Devedjian	Anahid & Mark Gregg	Seta & Sebouh Jessourian
Elizabeth Akian	Lynn Aznonian	Barry Brenner	Darrell DeVoss	Clare & Vartan Gregorian	Jewish Communal Fund
Suzanne Akian	Lily & Peter Babigian	Soolton Buchakian	Lucy & Hagop Dikranian	Sheila & Denis Grehan	Deani & Tom Jordan
Sophia & Ahmad Akrami	Onnig & Lolita Babikian	Anahid & Serj Bulanikian	Haig Dinkjian	Aline & Paul Griffin	Rita & Adam Kabanian
Theodore Akulian	Shant Babikian	Mira & Bruce Busko	Kathleen & Nazaret Dirinian	Anahid & Grigor Grigorian	Nevart & George Kaderian
Eileen Albaugh	Aram Bablanian	Cleo & Gerard Cafesjian/ Cafesjian	Gregory Djerejian	Arshak Grigoryan	Nune Kadzhikyan
Arthur Alexander	Rostom Bablanian	Foundation	Sonia & Mihran Djihanian	Carolina & Haig Gulesserian	Berjoui Kailian
Maura & Herbert Alexander	Noune & Allen Babroudi	Vernon Callian	Natalia & Cricor Dolmaian	Kernika Gupta	Patricia & Vaughn Kailian
Adrienne Alexanian	Araks & Garnik Badalian	Hrant Candan	Dench Dominik	Stephen Gurahian	Rose Kalajian
Natasha & Arakel Aljalian	Gregory Badiskanian	Michael Candan	George Donigian	Lucy Gustafson	Alice Kalaydjian
Sylvie & John Aljian	Anahit Bagdasarian	Lusi Caparyan	Susan Donigian Smith	Cheryl & David Hablanian	Lisa & Arek Kalaydjian
Sarkis Almojan	Armine Bagdassarian	Paul Capodianco	Eva & Ara Donoian	Vartuhi & Antranik Hacikian	Matilde & Armen Kalbian
Herbert Alpert	Karen & Evan Baghamian	Anita Carapiet	Ethel & Edward Dorian	Ava Hacopian	Tanya & Mitchell Kalpakgian
Aida & Armand Alpian	Ani & Bagdig Baghdassarian	Haigoohi & Sal Cefalu	Heratch Doumanian	Carol Haddad	James Kalustian
Sevan Alpijan	Linda & Joseph Bajada	Lita Chadrijan	The Dover Fund	Sue & Aram Hagopian	Lynn & Dro Kanayan
Natalie & Gregory Amerkian/Merrill	Janet & James Balakian	Gertrude Chakamian	Angele & Stephen Dulgarian	Sarah & Garo Hagopian	Ann & Arlen Kantarian
Lynch	Seta & John Baldadian	Raffi Chekmeyan	Alysia & Gregory Ekizian	Gay & Haig Hagopian	Mable & Andy Kapjian
Pabkin Amerkhanian	Bill Balian	Seta Chengrian	Adrenee English	Rose Hagopian	James Kaplan/ Karr Barthe Private
Guyrun Amirghan	Nairi & Sevag Balian	Alina & Toros Cholakyan	Christine Engustian	Barbara & Samuel Hagopian	Client Group, LLC
Elizabeth & Vahe Amirian	Gihon Balian-Sears	Hagop Chorbadjian	Cynthia Erbe	Lillian & Arthur Hairabedian	Lucine & Sam Kaprelian
Ankine & Hagop Andonian	Vahe Balouljian	John Cisale	Gloria & Paul Ermoian	Lynn & Michael Hajatian	Victoria & Robert Kaprelian
Haig Andonian	Harry Balukjian	Citigroup/Citibank NA	Arpi Ermoyan	Jack Hajjarian	Laura & Frank Kara
Krikor Anoushian	Alice & Zaven Bandarian	Jeni & Anthony Classi	Sarah & Sarkis Esmerian	Mary & Hagop Hakissian	Kathy & Raffi Karahisar
Michael Ansour	Ani Anahid N. Gedikcian & William	Freda & Clive Clayton	Chnorig & Mego Essajanian	Chris Hamamdjian	Jirair Karakouzian
Robert Anstey	Barber	Esther Cohen	Lillian Etmekjian	Grace & Harry Hamperian	Victoria & Henry Karamanoukian
John Apel	John Baronian	Commonwealth Insurance Company	Dan Eudy	Grace & Lee Hamptian	Eleonora Karapetian
Hilda & Hovannes Apelian	Mary & Martin Barooshian	Michael Conlon	Helen Evans	Celia Handigian	Janetta Kardashian
Teni Apelian	Levon Baroutjian	Gail & Donald Conrad	Donna & John Evans	M. William Haratunian	John Karian
Aroxie & Ned Apigian	Nayla & Khalil Barrage	Susan Cooper	Garabed Fattal	Harcourt Education	Lucy & Steve Karian
Michael & Nelly Aprahamian	Neil Barsoomian	Phillip Costikyan	Lucy Fayda	Sena Harootunian	Zepur & John Karkazian
Aram Arakelian	Marianne & Donald Barsumian	Janet Cragin	Cynthia & Larry Feinberg	Louise & Shant Harootunian	Lusine & Jerry Kasabyan
Verkin Arakelian	Alvina & James Bartos	Sara & William Cumbelich	Marian & Peter Felegian	Marion Haroutunian	Albert Kashishian
Armine & Berc Araz	Daniel Basmadjian	Mary Dabbakian	Nila & Nazareth Festekjian	N. Arpi Haroutunian	Anna Kasparian
Rita Arevigian	Diane Bazikian	Arman Dadikozian	Nina & Raffi Festekjian	April Harris	Bill Kasparian
The Armen Family	Ruth & Sarkis Bedevian	Virginia & Alexander Dadourian	Father Daniel Findikian	Tonya & Lynn Harrison	Evelyn & Artin Kassabian
Hepi Armen	Maria & Arman Bedonian	Karmen & Gregory Dadourian	Fireman's Fund Specialty Ins.	Michelle Harrison	Grace & George Kay
Armenian American Medical	Liliana & George Bedrossian	Haig Dadourian	Flagpoles, Inc.	Hezanoosh & Sepooh Hartoonian	Paul Kayaian
Philanthropic	Nora & Viken Bedrossian	Violet & John Dagdigian	Varoujan Froundjian	Vera & Norair Hartunian	Margaret Kayajanian
Karen & Mihran Aroian	Kim & Richard Beleson	Sahag Dakesian	Mario Gabelli	Masis Harzivartyan	Araxie & Karnik Kazandjian
Aron Aronian	Betty & Antranig Berberian	Madhavi & Mayur Dalal	Aram Gadarigian	Haven Health Care of East Hartford	Nurses Kazanjian
Sona Aronian	Chake Berberian	Lorraine & Robert Damerjian	Lusin & Edouard Garabedian	Suzanne & George Hayrapetian	Arsineth & Kirk Kazazian
Rose & V.F. Arpajian	Ani & Joseph Berberian	Robert Dann	Hilda & Hrair Garabedian	Cynthia & Harry Healer	Richard Kazigian
Ken Arsenian	Robert Berberian	Ani Darakdjian	Mary & Hyugus Garabedian	Alice Hekimian	Alenoosh & Hagop Kechejian
Artemis & Sarkis Arslanian	Noune & Arthur Berd	Margaret & Sahag Dardarian	Anahid Garmirian	Ann Hintlian	Ida & Sarkis Kechejian
Madlen & Agop Arslanoglu	Mary Ann & Carl Berg	Ken Darian	David Gavor	Deran Hintlian	Grace Kechian
Hannah Arterian	Nicole & Mark Berg	Janet & Robert Davidian	Priscilla & Richard Gavor	Susan & Andrew Hirsch	Joseph Kechichian
Laura & Armand Asadourian	Mary Bergoudian	F. Carlene & Harry Davitian	Charles Gazarian	Donna & Robert Hobel	Claire Kedeshian
Anna Asdoorian	Christina & Artin Berjikly	Elizabeth & Sahag Dedeyan	Gay Gazurian Snyder	Charles Hoosian	Garo Keheyian
Eleonore & Edward Aslanian	Annie & Ohannes Beudjekian	Elise Demerjian	Geico Philanthropic Foundation	Dara Hourdajian	Susie & Brad Kelley
Levon Aslanyan	Maro & Vahe Bezjian	Beatrice Demirjian	Sarkis Gennetian	Debra & Gregory Hourdajian	Christina & Sage Kelly/ UBS Warburg,
Sam Assarian	Bikran Yoga Locust Valley, LLC	Murad Demirjian	Helen Geogorian	Edgar Housepian	LLC

Ruth & Michael Kermian	Janet Lumiansky	Lorraine & Vahak Mousigian	Robert Petrozzo	Serra James Studios, Inc.	Kathy & Harry Tavitian
Dorothy & Jerry Keshian	Margaret Lynch	Carolyn Mugar/ Armenia Tree Project	Gail Phillips	Vera & Berge Setrakian	Ashkhen & Kegham Tcholakian
Karolin & Art Keshishian	Irma & Hachik Madilian	Andrea Murad	Marlene & Leo Pilibosian	Lara Setrakian	Daphne Telfeyan
Kristine & Onnik Keshishian	John Mahdessian	Ed Muradliyan	Tro Piliagian	Silvia & Robert Setrakian	Mabel Tellitt
Rita & Kevork Keskinian	Elza & Hovannes Malikyan	Deborah & John Murphy	Pimco Foundation	Sossy & Vasken Setrakian	Sara & Abraham Terian
Elaine & Mark Kessel	Deana & Mark Malkasian	Nancy & Edward Muserlian	Anahid & Poozant Piranian	Mary & Edward Shadbegian	Satenik & Setrak Terpanjian
Queenie & George Ketigian	Elizabeth & Grigor Manasserian	Jill Myerson	Elaine & Morley Ben Pitt	Rebecca Shaghalian Larkin	Janet Thibault
Alice Keurian	Hal Mandel	Laura & Harry Nahabedian	Christine & John Poochigian	Stephen Shahabian	Thomson Tax & Accounting
Elizabeth & Edwin Keusey	Gacia & Toros Mangassarian	Aram Najarian	Hanna Poplasky	Brenda & Armen Shahinian	Helen & Peter Thornton
Maral & Adam Kevorkian	Eleanor & Richard Mangerian	Elenne & Louis Najarian	Beatrice & George Postian	Seta & Paul Shahinian	Dovie Tibbian
Alice & George Kevorkian	Dana Manoogian	Siranoush Nakashian	Walter Price	Carnig Shakarjian	Araxy Toomajanian
Krikor Kevorkian	Roseann & Martin Manoogian	Anig & Martin Nalbandian	Laura Proodian	Isabelle & Vincent Shamamian	James Toomey
Norire Khachakian	Manoogian Simone Foundation	Valerie & Carl Narsasian	Public Sector Campaign	Toros Shamlan	Gloria & Ardemis Topalian
Sharis Khachatourian	Anna Manoukian	Mary Narsasian	Nancy Puskuldjian	Janet & Jack Shemligan	Anna & Kacheg Topalian
Ani & Gary Khachian	Hagop Manuelian	Lisa & Matthew Natcharian	Lynn & Kevin Quigley	Carol & H. R. Shepherd	Harout Topsacalian
Maggy & Joseph Khatcherian	Lucille & John Manuelian	Claudia & Levon Nazarian/The Nazarian Family Foundation	Nina & Matthew Quigley	Debra & Harvey Sheren	Diana & Gregory Torigian
Sylvia Khatcherian	Anahit & Matthew Manuelian	Noubar Manuelian	Lucia & Ralph Rafaelian	Verna & Barry Shmavonian	Apet Torosian
Sylvie Khorenian	Gagik Manukian	Artemis & Nazar Nazarian	Lois Rapiel	Rosemary & Karl Shmavonian	Lucy & Himayak Torosian
Steve Khroyan	Mildred Manzione	Sahag Nerses	Stephen Rapiel	Bayzar & N. Shrikian	Grace & Kaspar Torosian
Gina & Paul Kinsella	Carmen & Ara Marangosian	Mourad Nersesian	James Reda	Vatche Simonian	Tom Torossian
Sarah Kirakossian	Sonya & Aram Marashlian	Seta & Gregory Nersessian	Dennis Reding	Leda Simpadian	Annette Tossounian
Anoush & Armen Knaian	Darlene & Zohrab Marashlian	Katie & Doug Neuman	Reilly & Reilly LLP	William Sims	Annie & Sami Totah
Lauren & Richard Koffler	Cheryl Marchetti	Mariam Nigosian	Reilly Associates, Inc.	Armi Sion	Albert Tsurayan
Judith Kolligian	Amy & Hovhannes Mardirossian	Gail Nogueira	Paul Resnik	Grace & Leon Siroonian	Silvie Turabian
Elizabeth & Azarig Kooloian	Taft & Jonathan Mardirossian	Anahis Odabashian	Elaine & Richard Reynell	Natalia Sklyarova	Talin & Joseph Turfan
Veronica & Neil Koopmann	Christine & Shant Mardirossian	Bedros Odian	Ropes & Gray LLP	Stanislava Halina & Henryk Smigielski	Alice Tutunjan
Nanette & James Korte	Nora Markarian	Berta & Krikor Ogulluk	Anne Ross	Diane Snowden	UBS
Audrey & Stephen Kossayian	Andrea Martin	Sandra & Sevan Ogulluk	Melanie & Jirayr Roubinian	Barbara Soghigian	United Armenian Charities
Aram Kostoglian	Tula & Peter Matosian	Kristi & Richard Ohanesian	Sallee Rush	Patricia & Haig Soghigian	Ani & Sako Vakian
Arpi Kouljajian	Lerna Mayis	Mary & Sarkis Ohanessian	Sandra Sabonjian	Sandra & Vahik Sohbadian	Nadya & Harutun Vaporciyan
Erin & Donald Koundakjian	Evelyn & Edward Mazmanian	Debra Ohanian	Zoya & Raymond Safarian	Arbi Sookazian	Kirakos Vapurciyan
Rose & Richard Koundakjian	Kathleen & Brian McNeil	Diane & George Ohanian	Marguerite Sagatelian	Roobina & Ebram Sookazian	Berjuhi Varjabedian
Seta & Alex Kouyoumdjian	Eva & Jack Medzorian	Marie & Haig Ohanian	Nicole Saglamer	Edward Somnigian	Rubina & Kegham Varjabedian
Jacqueline Kouyoumjan	Arthur Mehagian	Henry Ohanian	Helen Sahakian	Teresa & Vecane Sossikian	Diana & Nishan Vartabedian
Lisa & Lena Kouzoujian	Dorothy & George Mekenian	Vanoosh & Jani Ohanian	Margaret & Henry Sahakian	Takouhy Soultanian	Sookie & John Vartanian
Edward Kozaian	Lily & Stephen Mekenian	Gail & John Ohanian	Seda & Henry Sahakian	Karen & John Spataro	Zabel & Asbed Vassilian
Madelina Kozanlian	Gerard Mekjian	Kimberly & Thomas Ohanian	Vatche Sahakian	St. Thomas' Episcopal Church	Ann & Daniel Von Hoff
Sirvard & Melkon Krikorian	Nyire & Gregory Melconian	Olayan America Corporation	Ara Sakayan	Starr Foundation	Susan Vosbikian
Ann & Kyle Krueger	Denise & Armen Melikian	Apkar Osmartian	Alice Sangster	Marguerite & Nicholas Stathes	Thomas Vosbikian
Louiza & Arthur Kubikian	Emma Melikian	Charleen & Peter Onanian	Merle Santerian	Holly & David Staudinger	George Wallis
Zaven Kulahjian	Richard Mikaelian	Anne & Denis Orlando	Mary Ann & Gregory Saraydarian	Madeleine & M. Robert Stepanian	Kerry & Thomas Wentworth, Jr.
Ara Kumjian	Sabine & Serop Melkonian	Victoria Ouligian	Alice Saraydarian	Victor Stepanians	Janet & Thomas Wing
Mihran Kupelian	James Menasian	Ashkhen & Andranik Ovassapian	Martha & Richard Saraydarian	Denise Stern	Carol & Craig Winter
Norma Kuredjian	Martha Mensoian	Nadine & Sarkis Ozdemirci	Jason & Anna Sargsyan	Shake Sulikyan	Ann Marie Woods
Stuart Kuredjian	Lucille & Aspet Merjianian	Huguette & George Pagoumian	Ann Sarkisian	Kay Surabian	Yablou Foundation
Joyce La Rose	Karyn Metchikian	Helen Pahigian	LeAnn Sarkisian	Zepur & Ara Suttlian	Elise Yacoubian
Marta Lacasse	Sadie Metzgian	Aghavni Panjarian	Jeanette Sarkisian Wagner	Dina & Hagop Tabibian	Marc Yagjian
Ladies of St. Vartanantz Church	Pamela Meyers	Victor Papakhian	Anahid Sarkissian	Gladys & Zaven Tachdjian	Hermine & Ara Yahinian
Lisa & Raymond Lamorgese	Richard Mikaelian	Mary & Dennis Papazian	Varsenne & Antranig Sarkissian	The Tianaderrah Foundation	Dickran Yapoujian
E.G. Lassiter	Sona Minakian	Judith & Harry Papazian	Manoushag & Berge Sarkissian	Arthur Talatninan	Lusine & Hakob Yeghyan
Gail & Mark Lauzon	Houry & Nisan Minakyan	Jean & Richard Papazian	Hermineh Sarkissian	Alyce Tamzarian	Aroxy Zacarian
Sandra & Jim Leitner	Amy & Philip Minasian	Ellen & Vincent Parascandola	Irina & Karen Sarkisyan	Lisa & Vahan Tanal	Eileen & Ara Zadourian
Vivien Lesnik Weisman	Shoghig & Dikran Minassian	Mike Partayan	Ani & Armenak Saryan	Mary & Tony Tanashian	Arsham Zakarian
Nora & Gerard Libaridian	Catherine & Levon Minnetyan	Anne Partridge	Phyllis Scarmozzino	Nancy & Andrew Taraian	Natalie & Peter Zakarian
The Lincy Foundation	Julia Mirak	Elizabeth & Ara Patapoutian	Afaf & Carl Schieren	Richard Taraian	Paul Zakian
Kathryn & James Linn	Eric Mirzaian	Michele & John Patterson	Jordan Schreiber	Audrey & Stephen Taraian	Seda Zarian
Sandra & Richard Linthicum	Ann & Jonathan Mitchell	PAZ Metals, Inc.	Ann Scott	Martin Tarlaian	Judith & Victor Zarougian
Shushan & William Loos	Carol & George Mooradian	Barbara Peters	Robert Sears	Anne & James Tarzian	Anthony Zisa
Lisa & Peter Loosigian	Katherine & Mark Mooradian	Margaret & Peter Peterson	Alice & Anthony Seferian	Muriel & Craig Tashjian	Barbara & Donald Zucker
Carol & Henry Loshigian	Robert Mooradian	Raja Petrakian	Anna & Steve Semerdjian	Kris Tatarian	
Anna & Michael Loshigian	Helen Mosesian	Narine & Sandy Petropoules	Mary Semerdjian Smith	Mary & Charles Tateosian	
Rose & Albert Lousinian	Barkey & David Mossoian	Mardiros Petrossian	Robert Semonian	Peter & Berge Tatian	
Keith Lulewich			Carole & Suren Semonian	Oscar Tatosian	

Thank You