Armenian Studies Related Organizations and Centers														1							
	1. General information about the organization/center 2. Membership system public lectures corrections between the control of						7.1 Number of exhibits 7.2 Scholars/researchers 9. Approximate number of Armenian Studies Related Organizations and Centers 10. Focus of library collections 10. Focus of library 10. Focus o				rage of Armenian studies books in the the following languages	12. List of special collections/archives related to Armenian studie	ed to Armenian studies available at the organization/center 13.Measures that the organization/center preservation of the special collections/archiv						be 16. Published catalog holdings/collection		
A. Official name of the organization/center	Contact Person	B. Type of organ		D. Short description of focus of activities Ye (approx	organized by the organization / seminars organized by the organization / center during the last five years 4. Number of workshops / seminars organized by the organization / center during the last five years 5. Topics of workshops/seminars organized by the organization / center during the last five years	on / center during the organiz organ center of	ed by the zation / Frequency of exhibits Yes No		Manuscripts Other materials (newspapers,				Not applicable Physical location of the collection / archive Name of the collection 1.oper	Access Access If with special permission, please mention the re	onen to the	ofilm Microfiche Digital Other	None	None Category (books, manuscripts, newspapers,	Primary Extant already in the	need.	
N		Research Center Institute Organi	nization Other	te nur	(per year) 1. "Warum haben wir uns damit abgefunden, als Mörder tituliert zu werden?" – Die Ve		Occasional Regular positions positions	Directly related Closely associated Directly re	Closely iournals etc.)	General Specialized	Armenian Russian English	French Spanish German Other	ри	n to tre special premission premi	scholars placed in another location copid	copies copies Other	Microfilms Microfiches N	None	sources scholarship digitized process pla	Yes (title, year and place of publicaion)	No .
Arbeitsgruppe Anerkennung - gegen Genozid, für internationale Verständigung e.V. / Working Group Recogniton - Against Genocide, for International Understanding, Germany	Dr. Tessa Hofmann)	x	Non-profit human rights NGO with international membership, focusing on the genocide(s) against Ottoman Christians (Armenians, Arameans/Assyrians, Greeks); lectures and legislative initiatives (petitions) for genocide recognition and penalization of genocide denial.	Christen des Osmanischen Reiches – Versuch einer historischen und politischen Kontex to Berlin, May 2008: Genocide and Children - Children in Genocide: Public lecture, workshops, to be labelled as murderers?" - The annihilation and expusion of the Ottoman Christian theatre play and buy excursion of the Ottoman Traces in Radio", organized together with the	tualisierung. (Why did we accept s - an attempt of historical and Christians together with the the Genocide against the s Association Turkey-Germany	0 x	x					x				x	x x			A website with news related to genocide awareness, studies and recognition, announcing remembrance events and genocide related book publications; offering primary sources on the Armenian genocide (the Bauernfeind Diary, Malatya 1915, in German original and French translation); rare books on Urfa and an updated selection of photograph documents from the IDZ collection: www.aga-online.org. The online publication of early rare Russian books on the Armenian genocide (in original and German translation) is planned.
2 Armenian Genocide Resource Center, Richmond, California	a Richard Kloian		X Resource Center	 Outreaching and coordination with other organizations or centers of genocide studies, such as the Center for Holocaust and Genocide Studies, University of Minnesota, Facing History and Ourselves and other organizations, 	x 0 0		0 x	400 225 20		X Genocide studies related texts and documentsX	1	2% 0% 0% 0%					х	х х			х
3 Armenian Institute, London	Prof. Susan Pattie	х		Armenian Genocide. The Armenian Institute is dedicated to making Armenian culture and history a living experience through innovative programs, educational resources, workshops, academic events, exhibits and performances.	Arts-related (hands-on), music (currently the Bechstein at the Gulbenkian series of lecture demonstrations and master-classes), oral history, story-telling, puppetry, children's workshops. 1. Layered Lives: Iranian-Armenian Contemporary Arts (International) telentities Without Borders: Colloquium on Integration and Diversity (International)		3 No frequency X	4000 2000	2000	Armenian/Middle Eastern/Caucasian Studies/Folklore	35% 5% 30%	15% 0% 5% 10%	Armenian Institute Library, London Charles Dowsett papers Armenian Institute Library, London Mischa Kudian papers George S. Kurkjian papers	X research purposes X research purposes	X		х	x x		Fort	The AI offers instruction for adults in eastern and western variants of Armenian language (with approx. 30 students enrolled for 3 terms annually). Al organizes approximately 35 or more events annually, including concerts, workshops, book launches, seminars and lectures. It rthcoming in has programs and events for children as well as adults and strives to provide an enjoyable and stimulating social atmosphere for people to meet as well as other occasions which are more academically oriented. Events usually draw a wide range of ages, including a sizeable number of young people. The variety of events reflects the diversity of London and also an active outreach program, going beyond the Armenian community itself.
4 Association Internationale des Etudes Arméniennes / The International Association of Armenian Studies, Switzerland	d Prof. Valentina Calzolari	×	x	1981 Armenian Studies 25	La diffusion de la pensée et des oeuvres néoplatoniciennes dans la tradition arménienne et gréco-syriaque. (L'oeuvre de David l'Invincible) Genève, 27-28 février 2004 Armenian Art and Architecture, Salzburg, 11-13 avril 2005 Armenian Art and Architecture, Salzburg, 11-13 avril 2005 Armenian Syntax (sous les auspices de l'AIEA) Pithiviers, 23-25 mai 2005 Alphilogieja arménien entre passée et futur- du manuscrit au document digitalisé, Genève, 5-7 octobre 2006 (d'entente la Hebrew University of Jerusalem) Les arts libéraux et les sciences dans l'Arménie ancienne et médiévale Genève, 8-6 décembre 2007 AIEA Workshop on Armenian Literature, Oxford, 25-27 septembre 2009	al)	o x	x					x				x	x x			Our principal aim is to promote Armenian Studies in all its aspects and to facilitate exchange between armenologists, as Art. 2 of the Constitution explains: Buts de l'Association. L'Association a pour but la promotion des études arméniennes sous tous leurs aspects et le développement d'échanges entre savants spécialisés entièrement ou partiellement dans ce domaine d'Études. L'AlEA est une société savante. The organization of meetings and the diffusion of information through our means of communication (Newsletter, website, AlEAnet list) are our principal tasks in achieving the aims outlined above. Some of the workshops indicated above have been organized in the framework of the "Armenian Studies 2000 Program." Its purpose is the publication of 6 volumes of Handbooks on the principal fields of Armenian Studies: Literature, Philology, History, History of Ideas (histoire des idées), Art and Architecture, Linguistics. Each handbook will contain an assessment of the state of art of the discipline with an indication of perspectives for future research.
Center for Armenian Research and Publication, University of Michigan-Dearborn	Prof. Ara Sanjian	x		Documentation and publication of the history of the Armenian people; assisting students and researchers; community- oriented public activities; sponsoring the teaching of the Armenian language on the UM-Dearborn campus.	X 4/year 0 0		0 x	12000 4000 471	1 25000	х	50% 3% 39%	4% less than 1% 2% 10%	107 ASC Der Manuelian collection 106 ASC Garabed Bedrosian collection 106 ASC Harb collection 106 ASC Catholicos Garegin II collection 106 ASC Vartanoosh Torigian collection 106 ASC Armenian Assembly Oral History Project Armen Gharia collection	X X X X X	x x x	x	x x	Books and serials (part of Google project) Oral history audiotapes	x x x x	x	X Scholar-in-Residence program; internships and independent study; sponsoring of Armenian-language courses on the Dearborn campus.
6 Centro Studi e Documentazione della Cultura Armena, Italy			Not For Profit Association	The mission of the Centro Studi e Documentazione della Cultura Armena is to promote researches, studies and projects for the safeguard and enhancement of Armenian Culture. The objectives are joined working often in collaboration with main Universities, public and private institutions, governmental and non-governmental organizations with the support of the Armenian Government and of the Italian Ministry of Foreign Affairs. The activities are mostly concentrated on two fields: architecture and music. The Architecture and Restoration Section is located in Milan and focuses on the promotion of a good practice for Armenian Monuments restoration strong the implementation of restoration works, trainings on the job, seminars, exhibits, etc. The Music Department is located in Venice where there is a recording studio and is mostly involved with the safekeeping of Armenian musical heritage through recording and digitalization of complete repertoire of the Armenian Medieval Sacred Music. It also promotes and organizes music festivals and events, workshops, and contemporary music productions.	Armenian lithurgical and traditional music (duduk), 7/year 8 Study and conservation of Armenian Architecture, Italian restoration techniques applyed to Armenian Architecture 3. The Safeguard of Armenian monuments 3. The studies of Armenian Architecture promoted by prof. Alpago Novello		1.0 No frequency X	3000 2000 0	0 10000	The Arts and Architecture of Armenia and neighboring Countries	40% 12% 10%		Loggia del Temanza, Venezia Photo archive of prof. Alpago Novello Armenian Medieval liturgical repertoire Hamid Baharlou collection Herman Vahramian archive		X X X	x	x	Music	x x x x x x x x x x x x x x x x x x x	x	X The CSDCA projects an international festival of music production and intercultural dialogue in collaboration with Fondazione Cini and Rravenna Festival in the ambit of an agreement signed with the Armenian Government.
7 Centrum Badań Ormiańskich / Center for Armenian Research, Nicolaus Copernicus University, Poland	Prof. Tomasz Marciniak	х		Multidisciplinary research, mostly sociological, contacting scholars of different disciplines, cultural activities, scientific (individual so far) and practical projects either in Poland or Armenia.	1. I Toruński Dwudzień Ormiański, 03.06.2005 (Torunian Armenian Bi-Days, lectures, da food, meetings with poetry, etc.) (Local) X 2/year 5 2. II Toruński Dwudzień Ormiański 22.10.2005 (Local) 3. III Toruński Dwudzień Ormiański, 02.06.2006 (Local) 4. IV Toruński Dwudzień Ormiański, 03.12.2007 (Local) 5. V Toruński Dwudzień Ormiański, 03.11.2007 (Local)		4 No frequency X	100 0 0	0 60	х		0% 0% 1% 77%	Institute of Sociolanu Nicolanu Separation	x	х		x	х х			х
Informations- und Dokumentationszentrum Armenien 8 (IDZA) / Centre for Information and Documentation on Armenia (Berlin)	Dr. Tessa Hofmann		Private non-profit institution	Collection of German press articles on Armenia (1980-1995); b) collection of photographic along more and the persecution of Armenia (1980-1995); b) collection of photographic documents on the persecution of Armenians (1878-1922) and Armenian culture and life before 1915; c) advice for journalists and	X 0 0		4 No frequency X	200 0 0	0 1000	Armenian genocide; History of Armenia/Armenians	5% 30% 30%	5% 0% 30% 0%	Private residence (Berlin) Pictoral documents on the persecution of the Armenians	X for scholars, TV stations, publishers etc	х	х		X Collection of photographs	x x x	х	Y 97 items of the photograph collection are published online (with German and French captions): http://www.aga-online.org/de/bilddokumente/index.php. The extension of the online publication is planned for 2010.
9 Institute of Armenian Studies, University of Southern California, University Park Campus	Prof. Richard Dekmejian	x		Multidisciplinary Institute, focusing on research, publication, symposia, lecture series and colloquia on major contemporary issues in Armenia and Diaspora. Offers multidisciplinary undergraduate minor in Armenian Studies.	1. The Armenian Church and the Youth 2. The Armenian Community of Jordan and The Political Situation in the Middle East 3. Armenian History from the Cilician Kingdom to the 19th Century 4. Turkish-Armenian Reconciliation 5. Armenian History from the Golden Age 6. Survey of Armenian History from the Golden Age 7. College Chaplain Training Workshop at USC sponsored by the Western Diocese of the Armenian Church and hosted by the USC Institute of Armenian Studies: Social and Cultural Issues in Globalized Society 2. Co-Sponsor, Society of Armenian Studies 35th Anniversary Conference, UCLA, March spoke on the activities of the USC Institute of Armenian Studies and the state of Armen United States 3. Symposium on Survival of the Armenian Inaguage in Diaspora 4. Symposium on The life and Writings of Raphael Lemkin 5. Symposium on The life and Writings of Raphael Lemkin 6. Survey of Armenian History Free-History to the Golden Age 7. College Chaplain Training Workshop at USC sponsored by the Western Diocese of the Armenian Studies and the Vision of the Great House of Cilicia, organized by the Western Prelacy of the Armenian Apost the USC Institute of Armenian Studies and the USC Center for Religion and Civic Unture 7. Symposium on Globalization and the Armenian Church, sponsored jointly by the USC the Western Diocese of the Armenian Church and the USC Center for Religion and Civic Unture 7. Symposium on Globalization and the Armenian Church and the USC Center for Religion and Civic Unture 7. Symposium on Globalization and the Armenian Church and the USC Center for Religion and Civic Unture 7. Symposium on Globalization and the Armenian Church and the USC Center for Religion and Civic Unture 7. Symposium on Globalization and the Armenian Church and the USC Center for Religion and Civic Unture 7. Symposium on Globalization and the Armenian Church and the USC Center for Religion and Civic Unture 7. Symposium on Globalization and the USC Center for Religion and Civic Unture 7. Symposium on Court of the Armenian Studies 35th	27-29, 2009. Prof. Dekmejian ian Studies programs in the legies for recognition of claims, of His Holiness Aram I, Catholicos lic Church in collaboration with Institute of Armenian Studies,	1 No frequency X	Library is being established					x			x		X Seeking funds to digitize J. Michael Hagopian's archives of the Armenian Film Foundation	x	x	Since its founding in February of 2005, the USC Institute of Armenian Studies has successfully pursued its mission by sponsoring symposia, research programs, lectures, music concerts, film screenings, and offering interdisciplinary courses as part of a newly established Minor in Armenian Studies. In the first five years of its existence, the institute has presented over 90 events with a total attendance of over 10,000 people.
MESROP Center of Armenian Studies /Mesrop Zentrums fü Armenische Studien, Germany	ür Prof. Armenuhi Drost-Abgarjan (Prof. Hermann Goltz)	х		1998 Coordination of Armenological studies in Germany	X 10 15 Armenian language, history, culture and literature in context of cultures of Oriens Christianus 1. Armenian language, history, culture and literature in context of cultures of Oriens Context of Conte	ternational)	3 No frequency X	2400 500	20 journal		50% 10% 20%		DMG Assfalg 2	x x	x		x x	Manuscript (Josef Karst)	х х		X Summer schools
11 "Naregatsi" Art Institute, US and Armenia	Marine Harutyunyan	,	x	2000 in USA, 2004 in Armenia Release of music CDs of different genres, production of films, recordings, publications, the organization of concerts, exhibitions and master classes. NAI provides its services for free.	Since its opening in 2004 NAI has organized more than 1000 concerts and master classes (classical, contemporary, jazz and folk music), 500 visual art exhibitions, film screenings and master classes. Over 2000 artists have participated in NAI activities, either as students, performers or exhibitions. Every year, NAI Yerevan location alone attracts a minimum audience of 25,000 people from the community. Since its opening in 2004 NAI has organized more than 1000 concerts and master classes (classical, contemporary, jazz and folk music), 500 visual art exhibitions, film screenings and master classes. Over 2000 artists have participated in NAI activities, either as students, performers or exhibitors. Every year, NAI Yerevan location alone attracts a minimum audience of 25,000 people from the community. 1. "Hamshen Armenian Cultural Heritage" (International) 2. "Ethnic and musical heritage of Balu" (Local) 3. "Armenian performing arts" (Regional) 4. "Issues concerning people with special needs" (Local) 5. Contemporaryart forms (Regional)	500 ((visua film, s painti	l arts - photo, culpture, 3-4/month X	x					x				x	х х			X NAI center is equipped with an elevator specially designed for wheelchairs. NAI works with almost all organizations concerned with the issues of handicapped artists and with over a dozen individual artists via organizing their events.
National Association for Armenian Studies and Research , Belmont, Mass.	Marc Mamigonian	x x x	x	1955 60	1. Symposium: "Armenian-Turkish Dialogue and the Direction of Armenian Studies," Se 2. Conference: "The Legacy of the Republic of Armenia, 1918-1921." (Co-sponsor of con Sept. 27, 2008.) (Local) 3. Society for Armenian Studies 35th Anniversary Conference (Co-sponsor of conference (International) 4. "The Adana Massacre of 1909: Legacy and Perspectives," May 7, 2009 (Regional)	ot. 30, 2006 (International) ference at Boston University, e at UCLA, March 26-28, 2009)	0 x	20000 0	O Untold number	х	60% less than 1% 35%	less than 1% less than 1% less than 1% less than 1%	Library Avedis Derounian/John Roy Carlson Papers Library Rev. Charles A. Vertanes Papers Library Prof. Emmanuel P. Varandyan Papers Library Dr. Lucy Gulezian Papers Committee for Armenian Section of Library of Congress Papers Library Prof. Sarkis Soghikian Papers		x x x x x x x x x x x x x x x x x x x	x	x	Selected books Newspapers Periodicals Archival materials		x x x	X Digitization of audio and video recordings of lectures and conferences presented by NAASR since 1955 under way.
Societe des etudes armeniennes / Society for Armenian Studies, Paris		·	х	Promote Armenian studies in France and francophone countries - monthly seminar, annual Day of Armenian Studies, Journal (6 issues), bibliography, Annual General Assembly - newsletter (first years). Website: http://www.etudes-armeniennes.org. 40-	Annual day of Armenian Annual day of Armenian Studies + public lectures by individual members 1/month All topics in Armenian studies - works in progress (PhD, Masters), or recent papers by individual members 1. co-organisation of AIEA conference (Paris, Sorbonne-Collège de Francesept. 2008) (in 2. co-organisation of Rencontres franco-arméniennes (with Institut national des Langue (Paris) and Institut Briussov (Yerevan) - (Paris, May-June 2007) (International) 3. conference on Archeology and Politics (Paris, EHESS, June 2006) (International) 4. conference on the memory of Armenians in Turkey 90 years after the genocide (Paris)	s et civilisations orientales Support b	r members 5 No frequency X	х					x				х	х х			X Website, bibliography of Armenian related matters published by members, Annual Journal.
Society for Armenian Studies (SAS) 15. The Armenian Center, Rochum University, Germany	Prof. Barlow Der Mugrdechian Dr. Mihran Dahag)	х	The aims of the Society for Armenian Studies are to promote the study of Armenian culture and society, including history, language, literature, and social, political, and economic questions; to facilitate the exchange of scholarly information pertaining to Armenian studies around the world; and to sponsor panels and conferences on Armenian studies. The programs of the Society include publication of a Newsletter on the Society's activities and on current research on Armenia; publication of the Journal of the Society for Armenian Studies, encouragement, sponsorship and publication of research on all facets of Armenian culture and society; and such other activities as the SAS council may from time to time determine.	(International) About 5 / year "Armenian Studies at a Threshold" (International)		0 X	Not availah	Ne	Mar wellshife		Not available					x	x x	Not available		X Y
15	Dr. Mihran Dabag Dr. Rouben Adalian	Not available	le	Not available Not available	X Not available	Not a	valiable Not available Not available	Not availab	ole	Not available Not available	1	Not available Not available	Not available Not available ANI Kazarian ANI Guergerian	X subject specialists only X subject specialists only		Not available Not available	Not available		Not available Not available		x x
17 The Armenian National Institute, Washington, DC	Dr. Rouben Adalian	x		ANI is dedicated to the study, research, and affirmation of the Armenian Genocide: 1. Fundamental Research and Documentation ANI develops databases on the historical evidence of the Armenian Genocide on the basis of new archival research and other documentation. The results of completed projects are posted on the ANI Web site. 2. Legal Research and Analysis: ANI identifies relevant legal and judicial precedents, rulings, and decisions as a record of the formal acknowledgment and condemnation of the Armenian Genocide. 3. Outreach: ANI interacts with the media, educational organizations, scholarly associations and research centers worldwide. 4. Education: ANI assists teachers and schools utilizing human rights and genocide curricula by providing instructional resources and training. ANI also develops new learning tools for use in educational settings. 5. Promotion of Scholarship: ANI supports the community of scholars at institutions of higher learning and encourages further specialized academic research in the field of Armenian Genocide studies. 6. Publications: ANI supports the publication of academic works, as well as instructional and informational materials, to promote greater awareness and understanding of the Armenian Genocide.			1 No frequency X	500 500 0	0 5	Not available	10% 0% 80%	5% 0% 0% 5%	ANI U.S. Archives	X subject specialists only		x x x	x x	x			X ANI maintains a large Web site on the Armenian Genocide subject.
The Krikor & Clara Zohrab Information Center, New York Zoryan Institute for Contemporary Armenian Research and Documentation, Zoryan Institute of Canada, Inc.		x x		The Zohrab center is a resource and research facility for the benefit of all those interested in Armenian Studies and also serves as a cultural center, as the ZC has hosted lectures, symposuems, book signings and social gatherings. Research and documentation of contemporary issues related to the history, politics, society, and culture of Armenia and Armenians around the world.	X 10-15/year 2 1. Global Library conferance (for all Armenian libraries around the world, - August 2009 2. 100th anniversary of "Jamanak" newspaper- symposium and seminar, May 2009 1. Global Armenian Library conference (International) 1. 2009-Genocide and Human Rights University Program (Toronto) 2. 2009-Genocide and the Visual Arts (Toronto) 3. 2009-After-effects of the Armenian Genocide (Toronto) 4. 2009-Symposium on the Genocide Prevention Task Force Report (Washington, DC) (International Conference of Disapora (Toronto) 4. 2009-Genocide and Human Rights University Program (Toronto) 5. 2006-Genocide and Human Rights University Program (Toronto) 6. 2007-Genocide and Human Rights University Program (Toronto) 7. 2006-Genocide and Furnam Rights University Program (Toronto) 8. 2005-Ultimate Crime, Ultimate Challenge (90th Anniversary of the Armenian Genocide Consideration Constant) 8. 2006-Genocide and Furnam Rights University Program (Toronto) 8. 2005-Ultimate Crime, Ultimate Challenge (90th Anniversary of the Armenian Genocide Consideration Constant) 8. 2006-Genocide and Furnam Rights University Program (Toronto) 9. 2006-Genocide and	ocity (New York) (International) ernational)	o x	10000 5000 5000 337 68 numero	0 5000	Armenian History and Literature Genocide, Diaspora, Armenia		0% 0% 0% Turikish 3% 4% 0% 1% 5%	h Not available	X subject specialists only X for serious research X for serious research	х	We have placed at- risk matter onto dust and aced free folders and boxes	x x	Books	X X X X X X X X X X X X X X X X X X X		Cultural programming book signings/presentations, lectures, conferences, symposiums, social gatherings, film series etc.
20 Armenian Studies Center, Faculty of Arts, Cairo University		х		2007 Interdisciplinary study of the Armenian language, literature, culture, civilization and history through academic research, workshops and seminars.	7. 2006-Genocide and Human Rights University Program (Toronto) 8. 2005-Genocide and Human Rights University Program (Toronto) X Not available Not available Not available Not available 1. Armenia-Arab Cultural Relations (International) 2. Arab-Armenian Relations, Past and Present (International)		Not available X	No	ot available	Not available		Not available	Web site Stanely E. Kerr Papers Not available	x		Not available	Not available		X X Not available	Not available	X Not available
21 Center for Holocaust and Genocide Studies, University of Minnesota 22 Gomidas Institute (London)	Prof. Ellen Kennedy Prof. Ara Sarafian	x x x x	x	The Gomidas Institute is an independent academic organization that promotes and disseminates research, scholarship, and analysis related to the modern Armenian experience.	X Not available		vailable X vailable X		ot available ot available	Not available Not available		Not available Not available	Not available Not available			Not available	Not available Not available		Not available Not available	Not available Not available	
23 Institute for Armenian Research (Ankara)	Prof. Ömer Engin Lütem	x x		and analysis related to the modern Armenian experience. The basic aim of the Institute is to examine the Armenian question within a broad perspective, including its historical, political, legal and international relations dimensions. The fields examined by the Institute include the Armenian Question, Armenian Diaspora, Armenian domestic and foreign policy as well as the Karabagh Question.	X Not available 0 Not available 1. conferences in 2002 (International) 2. conferences 2004 (International)		0 x		ot available	Armenian Question, past and present		Not available	Not available			Not available	Not available		Not available	Not available	Publications:
The Institute for Armenian Studies (IAS) / Institut für Armenische Fragen, Munich, Germany	Alice Maroukhian	х х		Institute's main fields of study: 1. The Armenian Question "Hay Dat". 2. Armenian Art. 3. Armenian Religion.(the role of the Armenian church in the nation's life)	X Not available () Not available Not available		vailable X	No	ot available	Not available		Not available	Not available			Not available	Not available		Not available	Not available	