

AC

M

*Culture
Heritage
History
Language*

Armenian Cultural Organization of Minnesota
Established 1980

MinneHyeLites

No. 147 Winter/Spring 2017

2017 ARMENIAN GENOCIDE COMMEMORATION

MONDAY, APRIL 24, 6:30PM at St. Sahag Armenian Church

Join us for a short service at the Khatchkar in the courtyard of St. Sahag. You may bring flowers with you to place at the Khatchkar as they do at the Tsitsernakaberd Armenian Genocide Memorial in Yerevan.

Following the service at the Khatchkar, join us in Fellowship Hall for a talk by Zaven Khanjian, Executive Director of AMAA

Light refreshments will be served by ACOM following Mr. Khanjian's talk.

**Organized by:
ACOM and
St. Sahag Armenian Church**

Khatchkar at St. Sahag
Armenian Church

Tsitsernakaberd Armenian
Genocide Memorial

About Mr. Khanjian

Mr. Khanjian was born and raised in Aleppo, Syria, worked throughout the Persian Gulf, assuming top positions in prestigious companies, while creating "Little Armenias" together with like-minded Armenians in the area, before moving with his family to Los Angeles. Over the years, Mr. Khanjian has been an active member of the Greater Los Angeles Community serving in many leadership capacities, lately as the Chairman of the Syrian Armenian Relief Fund. Mr. Khanjian has contributed volumes of bilingual articles to American Armenian media. Mr. Khanjian is the author of three books in Armenian.

ACOM 2017 CALENDAR OF EVENTS

Month	Date	Weekday	Event	Time
January	9	Monday	ACOM Executive Committee Meeting	5:00 PM
January	14	Saturday	Gaghant @ Como Dockside Pavilion St Paul	5:30 PM
January	16	Monday	Martin Luther King Day	
January	19	Thursday	ACOM Book Club	7:00 PM
January	21	Saturday	ACOM Cinema Saturday (Human Comedy)	7:00 PM
January	28	Saturday	ACOM Genealogy Workshop, Janet R-N, Judy O	2:00 PM
February	5	Sunday	ACOM Chess Club	12 noon
February	6	Monday	ACOM Executive Committee Meeting	5:30 PM
February	11	Saturday	ACOM Cinema Saturday - history	7:00 PM
February	14	Sunday	Valentine's Day	
February	16	Thursday	ACOM Book Club	7:00 PM
February	20	Monday	Presidents' Day	
March	11	Saturday	ACOM Cinema Saturday - thriller	7:00 PM
March	12	Sunday	What Was It Like Growing Up Armenian in# 9	12:30 PM
March	13	Monday	ACOM Executive Committee Meeting	5:30 pm
March	16	Thursday	ACOM Book Club	7:15 PM
April	2	Sunday	ACOM Chess Club	12 noon
April	8	Saturday	ACOM Cinema Saturday - genocide	7:00 PM
April	10	Monday	ACOM Executive Committee Meeting	5:30 pm
April	16	Sunday	Easter Sunday	
April	20	Thursday	ACOM Book Club	7:00 PM
April	24	Monday	Genocide Commemoration	TBD
May	7	Sunday	ACOM Chess Club	12 noon
May	8	Monday	ACOM Executive Committee Meeting	5:30 pm
May	4,5,6,7		Festival of Nations	
May	13	Saturday	ACOM Cinema Saturday - comedy	7:00 PM
May	14	Sunday	Mother's Day	
May	18	Thursday	ACOM Book Club w/ Dr. Hajinian	7:00 PM
May	29	Monday	Memorial Day	
June	4	Sunday	ACOM Chess Club	12 noon
June	12	Monday	ACOM Executive Committee Meeting	5:30 pm
June	15	Thursday	ACOM Book Club	7:00 PM
June	17	Saturday	ACOM Picnic/Pool Party - Erickson's	2:00 PM
June	19	Sunday	Father's Day	
July	2	Sunday	ACOM Chess Club	12 noon
July	4	Monday	Independence Day	
July	10	Monday	ACOM Executive Committee Meeting	5:30 pm
July	16	Sunday	ACOM Youth Musical Event	12:30 PM
August	13	Sunday	ACOM Annual Picnic	1:00 PM
August	14	Monday	ACOM Executive Committee Meeting	5:30 pm
September	3	Sunday	ACOM Chess Club	12 noon
September	4	Monday	Labor Day	
September	9	Saturday	ACOM Cinema Saturday - art house	7:00 PM
September	11	Monday	ACOM Executive Committee Meeting	5:30 pm
September	21	Thursday	ACOM Book Club	7:00 PM
September	30	Saturday	Voski Ashoun, visit apple orchard	TBD
October	1	Sunday	ACOM Chess Club	12 noon
October	9	Monday	ACOM Executive Committee Meeting	5:30 pm
October	14	Saturday	ACOM Cinema Saturday - new Armenian	7:00 PM
October	19	Thursday	ACOM Book Club	7:00 PM
October	22	Sunday	What Was It Like Growing Up Armenian... #10	12.30 pm
November	4	Saturday	Cooking Class by Judy O, Adrienne H, Michele A.	TBD
November	5	Sunday	ACOM Chess Club	12 noon
November	11	Saturday	ACOM Cinema Saturday - romance	7:00 PM
November	13	Monday	ACOM Executive Committee Meeting	5:30 pm
November	16	Thursday	ACOM Book Club	7:00 PM
November	24	Thursday	Thanksgiving Day	
December	3	Sunday	ACOM Chess Club	12 noon
December	9	Saturday	ACOM Cinema Saturday - animation	7:00 PM
December	11	Monday	ACOM Executive Committee Meeting	5:30 pm
December	21	Thursday	ACOM Book Club	7:00 PM
December	25	Sunday	Christmas Day	
January	12	Friday	GAGHANT	7:00 PM
January	15	Monday	ACOM Executive Committee Meeting	5:30 pm

On the left is the **ACOM** calendar for 2017. Please note the recurring monthly events such as Chess Club, **ACOM** Cinema Saturday, Book Club gatherings, and mark your calendars accordingly.

For an always up-to-date calendar, visit our website: www.mnarmenians.org

Also, the **ACOM** Executive Committee wants to thank all of you who took the time to respond to our survey regarding your choice of evening for **ACOM's** Gaghant celebration. Given the preference of the majority in the results we received, we have tentatively planned it for Friday, January 12, 2018. You may want to make a note of that. We will be sending more information as we formalize the event.

For further information call Francis Bulbulian, **ACOM** President, 651-983-6165 c

THANK YOUs

2016 ANNUAL REPORT

Thanks. A very nice and comprehensive report.
Aram Charchian

Well done and entertaining!
Tom Keljik

ACOM GAGHANT

Our Gagbant 2017 was a success with 90 registered guests and the music playing till nearly 11 pm at Como Dockside Pavilion on January 14, 2017. We were pleased with funds raised through our silent auction as it helped offset a little the cost of the band. As a community, we voted overwhelmingly in favor of approving Andrea Johnson to join the board as co-secretary for the year 2017. Thank you to all who attended, it was wonderful to see you. A special thanks to Nairy, Terry and the rest of the board for their hard work in organizing, setting up, and taking down.

Peter Hajinian
ACOM Vice President

Thanks to you and all the ACOM board members for putting on another wonderful Gagbant party for us. It was a very enjoyable time and a chance to meet old and new friends. We really appreciate all of the board's hard work planning and preparing this for us.
Mark Wiersbeck

We very much appreciate all that ACOM does and its value to our community. We love the programs and events, even if we cannot attend them as often as we would like. The Growing up Armenian series is excellent, plus we learn a lot about our fellow Armenians through this program.
Meketarian family

Many thanks to the Board members of ACOM for the great chocolates you sent to me, but even more loving to me is your friendship and caring for the mishaps here in Stillwater after leaving our first home in Minneapolis. God is the answer and all will be well against all odds. Thank you all for all your prayers. That is the answer and things are better I think. Much to say about 2016 ups and downs. Love to all. Merry Christmas to you all also.
Mignette and John Najarian

Thanks to ACOM board for sending flower/ plant to Karen. It was very thoughtful of you. She is still recovering from the after effects of the procedure but we are hopeful that she will make good recovery. God bless you all.
Azad and Karen Mesrobian

ACOM WEBSITE

Nicely done Terry and the (ACOM) website group !

Special thanks to Andre for sharing expertise and time! Terry - you're doing a great job as webmaster! The site looks great and is easy to navigate.
Lynne G

I happened to visit the ACOM website the day it was launched. Fabulous job!! Looks great!
Lou Ann M

CONGRATULATIONS

Congratulations to Harut and Jackie Khachatryan on the birth of their baby boy, Michael, who arrived July 11, 2016, weighing 7 lbs 9 oz. We are very happy for the parents and grandparents as well.

GET WELL

ACOM extends its warmest "Speedy Recovery" wishes to Peggy Merjanian (Mass.) who had knee replacement surgery in 2016 and to Steve Merjanian who was scheduled for shoulder surgery at the end of March. We miss you guys !!!

SYMPATHY

to Stepan Khachatryan who lost his father in Armenia last year. ACOM sends you and your family our most sincere condolences.

ACOM NEWSLETTER

I loved receiving the latest newsletter with the summary of events and updated news of people in the Armenian community. I especially liked the wonderful photos of the presenters at the recent "What was it like growing up Armenian" program (which was so well done.) Great work, as always!
Andrea J.

The ACOM annual Gaghanat party was held, again this year, at Como Dockside Event Center. The weather was much more favorable this year compared to last year. The party inside was warm and cozy and filled with good Armenian holiday spirit. We had a silent auction again this year and all the items were sold.

The evening started with a social hour and appe-

tizers. This was followed by a buffet meal. As the meal was ending, a short program was presented by Peter Hajinian recapping the events of the past year. A new board member was elected by acclamation for 2017.

Following the presentation, the local band 'Music Mundial' played a selection of Armenian tunes for listening and dancing. A great hit with the young generation

FESTIVAL OF NATIONS

Theme this year: Ethnic Ceremonies & Rituals

The Festival of Nations held annually at St. Paul River Centre is coming up soon: May 4, 5, 6, and 7. ACOM and the Armenian community will be represented this year only through Armenian Dances.

We regret to share with you that we will not have a Demo Booth presence this year. Janet Rith-Najarian who has organized and graciously run this for the past several years, has been called on a family emergency to the East Coast and will be unable to manage nor work in the Demo Booth at the Festival. Good luck with everything, Janet. Do not worry. There will always be next year.

As far as the Armenian Dance Ensemble, members will be performing on the following days:

- Thursday, May 4: 11am, 1 pm
- Friday, May 5: 11 am, 1 pm, 6 pm
- Saturday, May 6: 5 pm
- Sunday, May 7: 12 noon, 1 pm, 4 pm

WHAT WAS IT LIKE GROWING UP ARMENIAN IN

9th in the series

On March 12, 2017, ACOM held its 9th session of "What Was It Like Growing Up Armenian In ...". The panel for this session was composed of Lynne Knadjian Gildensoph, who grew up in Maplewood, New Jersey, Hasmik Ter-Vardanyan, who grew up in Yerevan, Armenia, and in Jamestown, North Dakota, and Margaret Vartanian, who grew up in Cleveland, Ohio.

Lynne has also lived in New York City, Baltimore, Washington, D.C., Illinois, Ithaca, NY, and the Twin Cities. She has been in the Twin Cities since 1990.

Hasmik T-V

Hasmik moved from Yerevan to Jamestown when she was 12. She attended college in Grand Forks, North Dakota, and recently moved to the Twin Cities.

Margaret V and Grandson

Margaret was born in New York City but moved to Cleveland when she was two years old. She has also spent time in Detroit, Michigan, and in California, but now lives in the Twin Cities.

Each of the panelists talked about their families, the amount of Armenian culture in the areas in which they grew up, the locations from which their ancestors came and aspects of how their being Armenian has affected their lives.

ACOM would like to thank the panelists for contributing to another nice program from which we learned more about our Twin Cities Armenian community.

Our Moderator,
Francis B.

Session attendees

ACOM 2017 PAID MEMBERS

If you have not yet renewed your membership, and would like to do so, please use the form on the back of the Newsletter to mail your check. Let us know if you are interested in receiving a copy of the Board Member biographies. Email your request to: hyebar@yahoo.com

Andeweg, George & Jeanne

Aram, Connie & George

Asgian, Phil

Bulbulian, Francis & Barbara

Charchian, Aram & Ruth

Daniels, Kathleen, Mari & Myers, Marcie

Desteian, John & Savage, Judy

Digris, Naïry & McGibbon, Terry

Dourgarian, Gregg & Mary

Erickson, Leroy & Cynthia & family

Favre, Margaret & Jim

Gauro, Boghos & Lana & family

Gildensoph, Lynne

Gregorian, Henry & Laurel

Hajinian, Peter & Brooke & family

Hakobyan, Artur & Papiyeva, Nina & family

Hayes, Adrienne, Jim & family

Izmirian, Peter

Johnson, Andrea & Lowell & family

Kashian, Darla

Kaye, Alfred

Keljik, Mark & Grantz, Caren

Keljik, Tom & Collins, Jennifer

Khachatourian, Armineh

Kourajian, Arthur

Kourajian, John & Myrna

Matossian, LouAnn

Meketarian, Marty, Mara, & family

Merjanian, Steve & Peggy

Mesrobian, Azad & Karen & family

Najarian, John & Mignette

Nyholm, Pete & Dana & family

Ohanessian, Judy & family

Olesen, Linnea, Dave, Kristin

Parker Der-Boghossian, John

Pompeian, Edward & Jayne

Poritsky, Joan

Reimers, Vi

Savayan, Peka & Maria, Anderson, Steve

Usitalo, Steven & Aroutiunian, Margarita

Vaubel, Natasha & Carol & Jamaica

Wiersbeck, Mark

Wiersbeck, Sarah

Ylitalo, Caroline & Dave & family

NOTE: Boldface type indicates members who have contributed \$50.00 or more to ACOM. Our thanks for everyone's most generous support.

ARMENIAN CULTURAL ORGANIZATION OF MINNESOTA (ACOM)

MISSION STATEMENT

- 1) To provide programs and events which encourage its members to learn Armenian culture, language, history and heritage.
- 2) To provide programs of Armenian culture, language, history and heritage for the general Minnesota area.
- 3) To provide an environment which encourages participation of all Armenians, their relations and friends who have an interest in Armenian culture, regardless of religious, political or social differences, and to promote harmony among its members.
- 4) To provide periodic gatherings and meetings for the cultural furtherance of the Armenian people, their relations and friends who have an interest in Armenian culture within the general Minnesota area.

CONSTITUTION

The Armenian Cultural Organization of Minnesota (ACOM) preserves and promotes Armenian culture, language, history and heritage in Minnesota and the upper Midwest. Founded in 1980 and headquartered in St. Paul, ACOM is the oldest and largest Armenian organization in the state.

ACOM welcomes everyone, regardless of ethnic, religious, or political affiliation, who takes an interest in Armenia and Armenians. Our members include first-generation through fourth-generation Minnesota Armenians, their families, and non-Armenian friends of the community.

ACOM's numerous cultural and social events include Armenian dance parties (barahantess), guest speakers, Armenian language classes, folk dance lessons and performances by the Armenian Dance Ensemble of Minnesota, chamber music concerts by the Armenian Music Ensemble, art shows, summer picnics, and craft sales. ACOM also sponsors all Armenian activities at the International Institute's Festival of Nations, a major regional folk festival held annually in St. Paul. Minnesota Armenians were founding participants in 1932; today, the Festival is ACOM's most visible public venue.

The ACOM office and most activities are in the historic St. Sahag Armenian Church building, at the intersection of Dayton and Howell, in the Merriam Park neighborhood of St. Paul. As an independent, 501 (c)3 non-profit organization, ACOM is supported primarily by membership dues and private donations. Gifts to ACOM are tax-deductible to the extent permissible by law.

Armenian Dance Ensemble of Minnesota

If you have an interest in Armenian dance, if you have danced in the past, or have never danced but really would like to learn and participate, this would be a good time to give it a try. All the dances are taught, and costumes provided. It is a volunteer activity and we only ask for your time commitment. Rehearsals are typically held on Sundays at 12.30 pm. Remember: you do not need to be Armenian to become a member of the dance group, just a desire to learn and enjoy Armenian music and dance.

Note: if you wish to perform with the group, you need to purchase your own "character shoes" and be ready to wear makeup and perform without eyeglasses.

For additional information, call Nairy:
651-639-9346 or email: hyebar@yahoo.com

Performance Calendar

Month	Date	Weekday	Location	Time
2017				
March	19	Sunday	Festival of Nations Preview	1:00 PM
April	8	Saturday	Gracewood Senior Living	2:00 PM
May	5,6,7	Fr,Sa,Su	Festival of Nations	
May	30	Tuesday	Cherrywood Pointe	6:30PM
June	11	Sunday	Johanna Shores	1:00 PM
August	26	Saturday	MN State Fair	12 - 5 PM
August	28	Monday	Centennial Lakes	7:00 PM
September	17	Sunday	St. Sahag Festival	1 & 2 PM
October	19	Thursday	Jones Harrison	7:00 PM
November	26	Sunday	Ukrainian Christmas Festival	1:00 PM

MINNESOTA ARMENIAN GENEALOGY PROJECT

This is an interest group for Minnesota Armenians and friends who are interested in researching and documenting their family history, building family trees, learning about new archival and DNA resources for documenting their past, and creating a genealogy network for the Minnesota Armenian community.

The latest working session of the project was held on Saturday January 28th in Fellowship Hall. The main focus of this session was the DNA resources available for those who have had the DNA

testing done.

We will continue to host presentations, workshops, and informal help sessions on a regular basis, and post resources and research tips on the group page, and serve as a forum for helping each other! For more information, contact:

- *Janet Rith-Najarian*
(E-mail: riversedge.mn@gmail.com)
- *Judy Ohannesian*
(E-mail: jtohannesian@gmail.com)

A KHATCHKAR IN PUERTO WILLIAMS, CHILEAN ANTARCTIC PROVINCE, CHILE

Lowell and I traveled to Antarctica in February on a Norwegian cruise ship. The Drake Passage was calm on the crossing from Cape Horn to the Antarctic Peninsula. On the return, crossing the Drake Passage from Antarctica back to Chile, our ship encountered a hurricane rated 12 on the Beaufort Scale. For about 24 hours, the ship rocked side to side and jolted up and down on

waves 12 to 15 meters high and winds gusting over 33 meters per second. When we finally reached the Beagle Strait, we landed at Puerto Williams, Chile, population 2500, just north of the Cape Horn Chilean Coast Guard Station. We were given four hours to explore the town and its lovely 8.5 km nature walk. Imagine our surprise when, a short distance from the ship's landing site, we found a small park with a beautiful khatchkar! We guess it is the southernmost khatchkar in the world, with Coordinates 54°56'S 67°37'W.

Being summer in Puerto Williams, many of the residents were away on vacation and the streets were nearly deserted. There was no one around to ask about the khatchkar. The inscription on the back of the khatchkar is in Spanish, and it honors innocent victims (it was not clear if it referred to victims of the Drake Passage or the Armenian Genocide) as well as the safe passage of the crew of the sailing vessel "Armenia," which landed at Puerto Williams on January 8, 2011.

I found this mention of the khatchkar on Yerevan news media: *Armenia-Square was opened in Puerto Williams city, Chile, on Jan. 29, 2012 with a khatchkar set up in the square. The initiative to donate a khatchkar to the city belongs to Argentinean-Armenian businessman, head of Corporacion America Eduardo Eurnekian, Armenian MFA press service informs Armenian News-NEWS.am. Eduardo Eurnekian, Armenian Ambassador to Argentina and Chile Vladimir Karmirshalian, Armenian Consul in Chile Eduardo Guarachi and representatives of local media participated in the event.*

-Andrea Johnson

GHANOUM / MELKONIAN FAMILY FINALLY REUNITED

Last year, I wrote an article on how my family moved from Syria to Minnesota under unusual circumstances. We came here without my father who didn't have a green card. And now, we are all united and together again.

My father, Akram Ghannoum, was a surgical urologist in Aleppo, Syria. He had two clinics and worked in multiple hospitals. He had a great job and he really loved it until the economic situation turned worse. Life there was getting almost unbearable and of course he missed his family. So last January, he started his journey to come here.

At that time, he traveled to Amman, Jordan, to have an interview with the US consulate. Of course he went there from Beirut because there are no operational airports in Syria. It was his first time ever riding a plane. Our good friend George Andeweg

provided my father with a place to stay near Amman until it was time for his interview. To our surprise, he was able to get the visa four days before President Trump's decision to ban immigrants. After that, he went back to Aleppo and decided that he wanted to come here in May of this year. Suddenly, Trump's orders were temporarily postponed and therefore it became the best time for him to come. He took the same journey we took when we moved from Aleppo to Beirut, and from there, he took the plane to Minnesota.

Thanks to all our friends' prayers, he arrived here safe and sound on February 24, 2017. I cannot truly describe how happy we were when we saw him for the first time in nearly two years.

-Fares Ghanoum

Stephen Kurkjian talk, Hill Theater, Rochester Community and Technical Institute Rochester, MN, February 22, 2017

By Andrea Johnson

Lou Ann Matossian and Lowell and Andrea Johnson attended a talk by Stephen Kurkjian, a Pulitzer Prize-winning investigative journalist retired from the Boston Globe. The audience was largely made up of post-secondary students. Before the talk began, Lou Ann, who had met Stephen Kurkjian previously and had occasional correspondence with him, greeted him and let him know there was a small contingent from ACOM in the audience. Afterward, we chatted and invited him to come to the Twin Cities. He struck us as being a very warm and caring person.

Mr. Kurkjian's father, born in Kigi (Kghi) in Anatolia, was a Genocide survivor who became an artist. His mother was a librarian for the Boston Herald. A lifelong Bostonian, Kurkjian went to law school to please his parents. He became a cub reporter at the Boston Globe in the late 1960's while attending law classes in night school. The Globe liked that he was in law school. Kurkjian said, "I delighted in law school. It was very real and practical."

The Summer of 1969 changed everything for Mr. Kurkjian as a reporter: the Vietnam protests; the assassinations of Martin Luther King and Robert F. Kennedy; and the car accident involving Senator Ted Kennedy and Mary Jo Kopechne on Chappaquiddick Island, Martha's Vineyard. It was Kurkjian's reporting of the latter incident that stood out. He happened to be vacationing close to Martha's Vineyard and was the first reporter from outside the local community to arrive on the scene. Catching the medical examiner in person, he asked him directly what the blood alcohol tests showed and then immediately phoned his editor. Thus, the Globe broke the story that alcohol was a factor in the accident, contrary to the statement from Sen. Kennedy's office.

Mr. Kurkjian and his former wife, Ann Kurkjian Crane, were two of the four original reporters who formed the Boston Globe's Spotlight Team in 1970. The Spotlight Team was given time to go after stories independent of the press room. The team's objective was "fair, thorough reporting focusing on New

England." Its most well-known investigation established conclusively that the Boston Roman Catholic Archdiocese systematically covered up sexual abuses by a number of its Catholic priests. Kurkjian stated he was able to get one priest, Father Paquin, to confess "because I impressed upon him the importance of his confession to the public." *Spotlight*, the Oscar-winning Best Picture in 2016, was based on the Spotlight Team's investigation.

Mr. Kurkjian spoke about the importance of a free press: "Thomas Jefferson said the free press is the voice of the minority party. Without a free press, people will take to the streets and there will be blood. A free press is an independent force that informs the people, acting as a check on tyranny." Kurkjian referred to his identity: "I'm Armenian. My very existence is testimony to what the press can do." Other quotes from Mr. Kurkjian's talk: "This is a profession that anyone would be proud to have their children go into. A free press upholds the standards of democracy." "This is no easy work, but we do it by the rules and traditions that would make you proud." "Without a free press, the democracy suffers. I tremble to think what our society would be like without a free press." About reporting, Kurkjian said this: "Get up close, talk to the people who know something, tell them what you hope to get, and they start talking."

Stephen Kurkjian received the Pulitzer Prize in 1972 and 1980 for Local Investigative Specialized Reporting. He wrote a non-fiction book published in 2015, *Master Thieves: The Boston Gangsters Who Pulled Off the World's Greatest Art Heist*, from which a film was made. In 1992, he wrote *Roots of Sorrow*, about the Armenian Genocide, for the Boston Globe.

ACOM MEMBERSHIP/RENEWAL FORM

Valid January 1 to December 31, 2017

Name: _____

Street: _____

Phone: () - - E-Mail Address: _____

Household Membership \$35.00
Includes all members of one household

Out Of State..... \$15.00
(Newsletter Only)

Contributing..... \$100.00

Comments: _____

==>Please Make Your Check Payable to ACOM<==

Complete this form and
Return it with your check to

Nairy Digris, Treasurer
 1703 Skillman Ave. W.
 Roseville, MN 55113

We appreciate and count on your continued support

MinneHyeLites is emailed to all and distributed via USPS only to those who request it. This saves ACOM considerable printing and mailing costs. If you'd like to receive your newsletter via email, just send your email address to hyebar@yahoo.com

1703 Skillman Avenue West
Roseville, MN 55113

We're on the Web
www.mnarmenians.org