

Iranian Studies at USC
A Celebration of Our Journey

OUR DREAM

To benefit the community at large by fostering greater social harmony and progress through an accurate and objective understanding of Iran and Iranian Culture.

OUR VISION

To encourage a healthy exchange of ideas inspired by academia across Southern California cultures.

OUR SOLUTION

To create an interdisciplinary Iranian Studies degree offered by USC with support from the Farhang Foundation community.

IRANIAN STUDIES AT USC

The Iranian Studies Initiative has brought together a forward-thinking university and a vibrant community. It has energized and invigorated our program and allowed us to imagine new horizons for Iranian Studies at USC and beyond. The commitment and dedication of those involved bodes well for the future.

RAMZI ROUGH

Chair, Department of Middle East Studies

TABLE OF CONTENTS

OVERVIEW

- 6 Why Iranian Studies?
- 7 Why Now?
- 8 Why Farhang Foundation?
- 9 Why USC?

ACCOMPLISHMENTS

- 10 Timeline
- 12 Class Schedule
- 13 Student Enrollment
- 14 Project Phases
- 15 Meet Two of Our Seniors

EVENTS

- 16 Academic Open House
- 17 An Afternoon with Nouredin Zarrin-Kelk: The Father of Iranian Animation
- 18 Lecture Series
- 19 Cyrus Cylinder: Modern Myths and Ancient Realities
- 20 Creative Writing Workshop with Abbas Maroufi
- 21 Hamlet, Prince of Grief
- 22 Lecture & Writing Workshop with Masoud Behnoud
- 23 The Annual Celebration of Iranian-Trojan Achievements by PACSA (2014)
- 24 USC Dornsife – Farhang Foundation Iranian Studies Initiative Lecture Series
- 25 USC Creative Writing Workshop by Nima Dehghani
- 26 Interactive Music Workshop with Kourosh Taghavi
- 27 The 1953 Coup Revisited and the Roots of Modern U.S.-Iranian Relations
- 28 From France to Iran: French Orientalism & the Persian Court
- 29 Inaugural Farhang Foundation USC Iranian Studies Initiative Conference: Iranian Culture & Diaspora
- 30 2015 Los Angeles Times Festival of Books at USC
- 31 Workshop on Traditional Iranian Music
- 32 Sibarg Ensemble Concert: Persian/Jazz Improvisation
- 33 The Annual Celebration of Iranian-Trojan Achievements by PACSA (2015)
- 34 Iran's Post-Sanctions Economy: Challenges and Opportunities
- 35 Reza Deghati: The Power of Photography for Humanity
- 36 USC Dornsife – Farhang Foundation 2nd Annual Distinguished Lecture Series: Hamid Nafici
- 37 Mojgan Shajarian: The Joy of Iranian Classical Music

- 38 Iran Through Books at the 2016 L.A. Times Festival of Books
- 39 Iranian Music Workshop (Tasnif) by Kourosh Taghavi
- 40 Maryama Band: Secret Diaries of a Middle Eastern Mermaid
- 41 A Tribute to Abbas Kiarostami
- 42 Photographic Self-Representation in Iran: A Lecture by Prof. Ali Behdad
- 43 Fifth Annual PACSA Celebration Night with Musical Guest Karmandan
- 44 The Intersection of Past & Present in Iranian Art: A Lecture by Dr. Linda Komaroff
- 45 Creative Writing Workshop: Hossein Abkenar
- 46 USC Iranian Studies Major Program Signing Celebration
- 48 Iran Through Books at the 2017 L.A. Times Festival of Books
- 49 Spotlight on Iran's Nuclear Deal
- 51 Starless Dreams
- 52 A Thousand Nights Under Stars: Nightscape Photography Talk & Workshop by Babak Tafreshi
- 53 An Exploration of Iranian Dance with Farzaneh Kaboli

OTHER INITIATIVES

- 54 Middle Eastern Film Series
- 55 PACSA – Persian Academic & Cultural Student Association at USC
- 56 Persian Learner: Elementary Persian for College Students by Peyman Nojournian
- 57 Persian Tea Table
- 58 Animation Trends in Iran After the Revolution by Pouya Afshar
- 59 Karimi Hakkak – Continuity and Creativity: Models of Change in Persian Poetry, Classical and Modern
- 60 Visiting Professors Program
- 61 Annual Celebration Concert with a Performance by Sara Naeini & Ensemble
- 62 The Cypress Club
- 63 Teaching Persian in the 21st Century
- 64 Future Events

PROGRAM ADMINISTRATION

- 66 Iranian Studies Initiative Supporters
- 69 An Unprecedented Success
- 70 Farhang Foundation Mission
- 71 Farhang Foundation Areas of Focus, Constituencies
- 72 Our Team
- 73 How You Can Help

Why IRANIAN STUDIES?

We believe a knowledge of the Persian language along with an objective understanding of Iran's historical, cultural, and socioeconomic background will be an invaluable asset to any individual or entity active in foreign diplomacy, economics, energy, academia, and/or defense.

However, the benefits of having a comprehensive Iranian Studies program at a prestigious academic institution such as USC extend well beyond these practical applications.

With this program, young Iranian Americans in diaspora can reclaim their cultural identity. It gives them a chance to help preserve the language of their parents, grandparents, and ancestors. It makes it possible for them to learn about their rich heritage and reconnect with their roots. And more importantly, it helps to bridge the differences and strengthen communities by sharing Iran's culture, literature, and history with non-Iranians.

I don't think any student who wants to graduate with a degree in Middle East Studies can really think of him/herself as well-educated about the Middle East region without some grasp, some understanding of current Iranian culture, politics, and history.

Laurie Brand

Why NOW?

We live at an interesting juncture in time. On one hand, hardly a day goes by that one doesn't see, hear, or read about the social, cultural, and political tensions around the world. On the other hand, we know that the Millennials are a generation of hyper connected multiculturalists: they are aware of, and curious or fascinated by, other cultures and countries.

Iran, thanks to its geopolitical position, has always been a significant player in the Middle East region. As this country continues to play a more active role in both regional and global economic and political arenas, the inherent advantage of cultivating a deeper understanding of its rich culture and customs becomes increasingly apparent.

So the timing seems quite perfect for this partnership between Farhang Foundation's Iranian Studies Council and USC. Together, these two entities, with the support of the community, can champion and lead on the path to greater social harmony and progress through fostering an accurate and objective understanding of Iran and Iranian Culture.

I am from China, currently living in Los Angeles. I am a student in USC's Iranian Studies program. I would love to visit Iran one day, especially interested in visiting Isfahan because after all, Isfahan is 'half the world'!

سلام. اسمم هست جیسون. من از چین هستم. الان من در لوس آنجلس زندگی میکنم. و من دانشجوی فارسی هستم. یک روز میخواهم به ایران بروم، و به اصفهان بروم، چون اصفهان نصف جهان هست!

Zesheng (Jason) Chen

Why FARHANG FOUNDATION?

Farhang Foundation believes that the most immediate and enduring way to preserve Iranian heritage and honor its culture, history, and language is through education.

In 2010, with the generous and passionate support of a group of Iranian Americans who shared the same belief, Farhang Foundation's Iranian Studies Council was created.

This Council's principal task was to develop the first comprehensive Iranian Studies program at a premiere private research university in Los Angeles. USC was our choice.

The most impactful way of celebrating and communicating Iran's culture is by sharing its heritage and history through education. And at its core, this is what Farhang Foundation is about. Iranian Studies at USC will be the lasting legacy of Farhang.

Haleh Emrani

Why USC?

USC is one of the most influential universities in Southern California, with a solid reputation as the training ground for global leaders, future innovators, and change agents. This university has also been the academic hub of a large number of Iranian students, professors, administrators, alumni, and donors since the early 1970s.

So when it came to choosing an academic partner for the Iranian Studies program, USC was the ideal choice. It shared our vision and ambition, and it could ensure our success. To our delight, USC eagerly welcomed our proposal.

The Iranian Studies program at USC is unique in that it offers a broader focus on Medieval and Modern Iran. Furthermore, as a successful private university, USC is free of the typical constraints

experienced by state institutions. This means greater freedom and flexibility by the faculty and administrators to grow and adapt the program based on the students' changing needs. This is a critical advantage to help ensure the success of our program.

USC is one of the most diverse universities in the country, and many international students who take Iranian Studies classes can use that knowledge when they go back to their countries to establish relationships with Iran in various fields, maybe in politics, in international relations, and business, and this will enrich the international community, not only for the region but as a globe.

Hani Khafipour

ACCOMPLISHMENTS

CLASS SCHEDULE

Thanks to the generous support of Farhang Foundation's Iranian Studies Initiative, in Fall 2013 the Department of Middle East Studies at the University of Southern California established its first-ever Minor in Iranian Studies.

This program provides students with a solid foundation that helps them glean an advanced understanding of Iran, its history, peoples, and cultures. Starting with the antiquities and continuing through the present time, students learn about Iran's neighboring countries, especially those that participated in shaping the Persian culture, as well as the non-Persian Iranian peoples. Students finishing this program have an intermediate ability in Persian, the official language of Iran, which is also widely used in Iran's neighboring countries.

USC offers the following Persian language, upper-division Iranian Studies Initiative, and upper-division Middle Eastern Studies courses:

- IRAN 120: Persian I¹
- IRAN 150: Persian II¹
- IRAN 220: Persian III¹
- IRAN 250: Persian IV²
- IRAN 320: Advanced Persian I¹
- IRAN 350: Advanced Persian II¹
- HIST 180: The Middle East²
- IRAN 320: Advanced Persian I³

- IRAN 350: Advanced Persian II³
- MDES 312: Shadow of God on Earth: Religion/Politics in Medieval Persia⁷
- MDES 313: Modern Iran: Fall of Monarchies and Rise of Islamic Republic⁷
- MDES 314: Political Thought in the Middle East⁷
- MDES 316: The Great Muslim Empires of the Near East and India⁷
- MDES 324: Classical Persian Literature in Translation⁷
- MDES 325: Politics of Film and Literature in Modern Iran⁷
- MDES 461: Topics in Ancient Iranian Languages and Cultures⁷

1. Prerequisite language courses for enrollment in the Minor in the Iranian studies (NOT part of the degree program). For those with prior study of Persian, USC Language Center offers a placement exam to determine prospective students' proficiency level. Based on the results, students can qualify for course waivers. 2. Mandatory courses for the minor degree. 3. The upper-division Iranian Studies Initiative courses. 4. The upper-division Middle East Studies. Students enrolled in the Minor program must complete a total of 20 units or five courses. These include: IRAN 250, HIST 180, either IRAN 320 or IRAN 350, and two courses from the MDES series.

STUDENT ENROLLMENT

Farhang Foundation's ISI curriculum at USC has doubled each year since inception and is projected to grow at 35% to become one of Dornsife's premiere programs.

Studying Persian helps me not only become a well-educated student of International Relations, but it also gives me a deep knowledge of the country's culture and customs that allows me to be an informed global citizen.

Kaitlyn Hittelman (Persian-III Student)

MEET TWO OF OUR SENIORS

Ida is a senior majoring in Philosophy and International Relations, with a minor in Iranian Studies. She most recently spent a semester abroad in Istanbul. Studying in Turkey turned her into an avid fan of Turkish social media sensation Sezgin Yilmaz and led her to develop a taste for yet another flavor of strong black tea, which she plans to add to her morning routine of caffeinated drinks. When she is not hitting the books, you can find Ida working in the Middle East Studies Program office. She hopes to get further international work experience under her belt before attending law school. Ida is fluent in Persian and is working on her Turkish language skills. Güle güle tatlı kız!"

PROJECT PHASES

In January 2010, in response to Farhang Foundation's interest in supporting an Iranian Studies Initiative, USC proposed a multiphased program:

PHASE I	PHASE II	PHASE III
The creation of Persian language classes	The development of an Iranian Studies minor program	The establishment of an Iranian Studies major program

FUNDRAISING MILESTONES

2010	INCEPTION	Partnership between Farhang Foundation and USC	—
2011	PHASE I	Persian Language Classes with Dr. Nojournian	\$250,000
2013	PHASE II	Iranian Studies Minor Program with Professor Khafipour	\$825,000
2019	PHASE III	Iranian Studies Major Program under the Middle East Studies Program	\$1,500,000

Jason Tse will soon graduate with a major in International Relations and a minor in Iranian Studies. It was Jason's long-standing fascination with Iran and Iranian culture that led him to study the Persian language at USC, a path that eventually culminated in his receiving the Critical Language Scholarship and the Boren Scholarship for Persian. He studied Persian intensively in Tajikistan for a year, where he developed a greater interest in Central Asia. He is interested in a career in international development post-graduation, but regardless of his future path, he is determined to one day revisit the mountains and steppes of Central Asia!

Academic OPEN HOUSE

MESP regularly hosts an Open House, giving students an opportunity to mingle with faculty and staff to learn more about the Middle East Studies Program.

Academic Open Houses held:
Spring 2016
Fall 2016
Spring 2017
Fall 2017
Spring 2018

An Afternoon with Noureddin Zarrin-Kelk The Father of Iranian Animation

Farhang Foundation and the Iranian Studies Council at USC were the proud cosponsors of a retrospective screening and conversation with Noureddin Zarrin-Kelk, the father of Iranian animation.

Organized by the USC School of Cinematic Arts and open to the public, this on-campus program included the North American premiere of Zarrin Kelk's 2011 film, *Bani Adam*, followed by a Q&A session and an afternoon serving of traditional Iranian tea. As part of the activities, a dinner reception was hosted by Farhang's Iranian Studies Council at USC at a private home, the night before the event.

Noureddin Zarrin-Kelk, affectionately called Noori, started his career at 16, drawing

caricatures for Iranian magazines. After earning a PhD in pharmacology, he worked as an illustrator trying to change the long-held tradition of imageless textbooks in Iran. While working at Iran's Institute for the Intellectual Development of Children and Young Adults, Noori became interested in the art of animation. In Belgium he studied animation with Raoul Servais and was soon making films for children. He has since advanced Iranian animation almost singlehandedly by founding the country's first animation school in 1974 and Iran's branch of the International Animated Film Society in 1987.

LECTURE SERIES

Since its inception in 2011, the Iranian Studies program at USC has benefited its students by offering them a variety of lectures and presentations by renowned scholars and experts in the field of Iranian Studies.

Farhang Foundation has been a proud sponsor of a number of these presentations organized by various USC entities including Visions & Voices, as well as the Persian Academic and Cultural Student Association.

Following is a listing of these events to date:

The Republic of the Imagination: An Evening with Azar Nafisi

Azar Nafisi is the critically acclaimed author of *Reading Lolita in Tehran*, a long-running number one *New York Times* best-seller published in thirty-two languages, and *Things I've Been Silent About*, also a *New York Times* best-seller. A fellow at Johns Hopkins University's School of Advanced International Studies, she has taught at Oxford University and several universities in Tehran.

The Discourse of Modernity in Iran: A Lecture by Dr. Abbas Milani

Abbas Milani is the Hamid & Christina Moghadam Director of Iranian Studies at Stanford University and a Professor (by courtesy) in the Division of Stanford Global Studies. He has been one of the founding codirectors of the Iran Democracy Project and a research fellow at the Hoover Institution.

Dr. Majid Naini: Rumi's Discoveries and Magical Prescription of World Peace

Dr. Majid Naini is one of the world's foremost Rumi scholars. He holds a PhD in Computer and Information Science & Technology from the University of Pennsylvania.

Iran and the Caucasus: A Long-Standing Legacy of Historical and Cultural Ties, a talk by Dr. Kaveh Farrokh

Dr. Kaveh Farrokh is dedicated to the advancement of Ancient Iranian and Classical Studies. An author specializing in Iranian history, he is also a frequent lecturer on Iran-related topics at the University of British Columbia. His major focus is the relationship between ancient Iran and the civilizations of the Greco-Roman world (and its European successors), India, China and the Far East, and the Arabo-Islamic world.

CYRUS CYLINDER Modern Myths and Ancient Realities

In conjunction with Farhang Foundation's support of the Cyrus Cylinder Exhibition at the Getty Villa, Farhang sponsored a highly successful and well-attended scholarly conference on the subject at USC.

With members of the public and many students in attendance, "Cyrus Cylinder: Modern Myths and Ancient Realities" explored Persian history and the early roots of religious tolerance and human rights promoted in Ancient Persia by Cyrus the Great, as demonstrated by liberating the Jewish people from Babylonian captivity.

Moderated by Lynn Dodd (Associate Professor of the Practice of Religion at USC), the panel included an illustrious lineup of scholars: Elizabeth Carter (Chair, Department of Near Eastern Languages and Cultures at UCLA), Ryan Byrne (Research Associate, University of Texas, Austin), Bruce Zuckerman (Myron and Marian Casden Director and Professor of Religion and Linguistics at USC), and Tamara Eskenazi (Professor of Bible at Hebrew Union College).

This event served as a prelude to a panel hosted by the USC Annenberg School for Communication and Journalism that focused on the broader global implications of the Cyrus Cylinder.

Creative Writing Workshop with **ABBAS MAROUFI**

A creative writing workshop at USC, led by the well-known contemporary writer Abbas Maroufi, was presented by PACSA* and sponsored by Farhang Foundation. The workshop series kicked off with a lecture followed by a reading from one of Abbas Maroufi's novels. Taking place over the course of six sessions, the program covered a number of topics including interactive writing, introduction of modern writing elements, and a comparison of different writing styles. The workshop also included two movie screenings, followed by discussions of the story elements featured within each movie.

*The Persian Academic and Cultural Student Association at USC

HAMLET *Prince of Grief*

PACSA presented *Hamlet, Prince of Grief*, a one-man show by the Leev Theater Group that explored the universal themes of domestic and political betrayal and death. Attracting a diverse audience of Iranians and non-Iranians, the event included a moving performance by the acclaimed actor Afshin Hashemi, followed by a poignant Q&A session.

Hamlet, Prince of Grief was written by Mohammad Charmshir. It was directed by Mohammad Aghebati and produced by Mehrnoush Aliaghaei. Farhang Foundation was a proud sponsor of this thought-provoking theatrical experience.

Lecture & Writing Workshop with MASOUD BEHNOUD

Farhang Foundation was a proud sponsor of a lecture and two workshops by Masoud Behnoud, presented by PACSA. In his lecture, Masoud Behnoud covered a range of topics on literature and journalism in the current atmosphere of Iran. The lecture was followed by a Q&A session. Mr. Behnoud's workshops focused on topics such as Discontinuity of History in Iran and Iranian Media in Exile.

Masoud Behnoud is a prominent Iranian journalist, historian, and writer currently residing in the United Kingdom.

The Annual Celebration of IRANIAN-TROJAN ACHIEVEMENTS by PACSA (2014)

Farhang Foundation was pleased to support a delightful event in the fall of 2014, hosted by USC's Persian Academic and Cultural Student Association (PACSA) in celebration of recent achievements, including the thriving Iranian Studies minor program at USC as well as PACSA's continued growth. The evening featured music, food, networking opportunities, and a very special musical performance by the talented duo, Sara Naeini and Reza Rohani.

USC Dornsife – Farhang Foundation Iranian Studies Initiative **LECTURE SERIES**

USC Creative Writing Workshop by **NIMA DEGHANI**

USC's Persian Academic and Cultural Student Association (PACSA) hosted a two-day workshop with Nima Dehghani, a multidisciplinary artist whose work explores the relations among society, politics, and audience interactions in public spaces. This innovative workshop offered students the opportunity to delve into various types of text, analyzing form, ideas, and structure.

Nima Dehghani was born in Tehran in 1986. He holds a BA with distinction from Tehran's IUST School of Architecture and an MFA from Carnegie Mellon University. He works predominantly in the medium of theater and performance art, where he elevates the audience experience by incorporating video art in his performances. Most of his work deals with social themes and addresses political challenges, often in the form of social satire.

info source: Carnegie Mellon

USC's Middle East Studies Program presented two lectures as part of the USC Dornsife – Farhang Foundation Iranian Studies Initiative Lecture Series. "Nader Shah: Warlord or National Hero" featured an insightful presentation by Professor Rudi Matthee (University of Delaware) on Nader Shah and Karim Khan Zand. The following day, Professor Matthee presented "Neither East nor West: The Roots of the Iranian Quest for Self-Sufficiency," a lecture on the historical roots of Iran's desire to be politically and economically self-sufficient. Following the events, both lectures were made available for online viewing.

USC Dornsife
Middle East Studies Program

Interactive Music Workshop with **KOUROSH TAGHAVI**

Music lovers with varying skill sets had the opportunity to explore the fundamentals of Persian classical music at an interactive workshop at USC with presenter Kourosh Taghavi. The audience was introduced to the basic concepts of Persian classical music and even sang at times during the lecture. USC's Persian Academic & Cultural Student Association (PACSA) hosted this delightful and interactive program with support from Farhang Foundation.

Kourosh Taghavi was born in Gorgan, Iran, in 1965. After his migration to the United States in 1984, he began studying the Setar with Ms. Partow Houshmand-Rad. He later had the great fortune to continue his studies of the Setar and classical music of Iran with Ostad Mohammad Reza Lotfi and Ostad Hossein Alizadeh. These ongoing studies are the source of his unique approach to the art of Iranian music. Taghavi's passionate and melodic approach to music is the foundation of his many collaborations and recordings with numerous artists performing both the traditional and modern art forms of Iranian music.

info source: <http://kouroshtaghavi.com/biography>

THE 1953 COUP REVISITED AND THE ROOTS OF MODERN U.S.-IRANIAN RELATIONS

USC's Persian Academic & Cultural Student Association (PACSA) hosted a talk by renowned historian Dr. Ervand Abrahamian on modern Iranian history with a focus on the 1953 coup, the basis of his highly acclaimed 2013 book, *The Coup: 1953, the CIA, and the Roots of Modern U.S.-Iranian Relations*. Farhang Foundation was proud to support such a worthwhile evening.

Ervand Abrahamian (BA, Oxford University, PhD, Columbia University) is a historian of the Middle East specializing in modern Iran. He has taught at the universities of Oxford, Columbia, New York, and Princeton, in addition to the Graduate Center in the City University of New York and over forty years at Baruch College. His books have been published in English, Persian, Arabic, Turkish, Polish, and Italian. In 2011 he was elected a member of the American Academy of Arts and Sciences.

info source:
<https://www.baruch.cuny.edu/wsas/academics/history/eabrahamian.htm>

FROM FRANCE TO IRAN: *French Orientalism & the Persian Court*

Farhang Foundation and USC's Persian Academic & Cultural Student Association (PACSA) hosted a very special recital celebrating the arrival of Western classical music in Iran by way of France more than 200 years ago. The sold-out concert featured performances by the virtuoso team of Tara Kamangar (on piano) and Virgil Boutellis-Taft (on violin).

Inaugural Farhang Foundation USC Iranian Studies Initiative Conference IRANIAN CULTURE & DIASPORA

Farhang's ongoing commitment to Iranian Studies at USC has resulted in many fantastic academic programs. This spring, Farhang Foundation and the USC Dornsife Middle East Studies Program launched the Inaugural Farhang Foundation Iranian Studies Initiative Conference titled "Iranian Culture and Diaspora." The full-day conference took place at USC and focused on the multifaceted social formations and various forms of cultural production in the Iranian Diaspora. Top scholars were featured in the program, offering their insights in the fields of Sociology, Anthropology, Art History, Literature, Communications, and Cinematic Arts. In between morning and afternoon panels, comedian Max Amini was on hand to entertain during lunch, and the renowned Mamak Khadem and her ensemble delighted guests with a special after-dinner performance.

2015 Los Angeles Times FESTIVAL OF BOOKS AT USC

For the first time in its history, Farhang Foundation and the Iranian Studies Council at USC took part in the 2015 L.A. Times Festival of Books. As one of the largest and most attended book fairs in the United States, L.A. Times Festival of Books presents a perfect stage for Farhang Foundation to share Iran's culture with the community at large.

Farhang's booth offered visitors access to an assortment of books on Iran, Iranian culture, literature, art, architecture, and cuisine. Visitors also had a chance to meet renowned authors who made personal appearances during the festival. They included Cyrus Massoudi, Aida Ahadiany, Kambiz Navai, Kambiz Haji Ghassemi, and Jamie Douraghy.

Workshop on TRADITIONAL IRANIAN MUSIC

PACSA, with the support of Farhang Foundation, organized this unique music workshop with the goal of helping audiences gain a deeper appreciation and understanding of Iran's traditional music. Part lecture and part performance, this engaging two-hour program focused on the role of Iran's culture, including its poetry, in shaping this country's traditional music.

Led by Hesam Abedini (the founder of Sibarg Ensemble), the workshop intertwined segments of musical performance with Q&A sessions. Audiences were given a chance to experience a piece of music and then learn about its roots, principles, influences, and values.

Using Prof. Hossein Omoumi's theories including his "Pish-Radif" method, Hesam was able to simplify the complex structure of Persian music, making it more approachable and less intimidating.

SIBARG ENSEMBLE CONCERT: PERSIAN/JAZZ IMPROVISATION

PACSA, in collaboration with Farhang Foundation, proudly presented an evening of musical enchantment with Sibarg Ensemble, a contemporary Iranian band based in Orange County. The goal of the concert was to celebrate Persian classical, folkloric, and contemporary Jazz music.

Sibarg is one of the forerunners of the modern Iranian Jazz movement, well-known for the unique way it fuses Western Jazz with traditional Iranian music. Hesam Abedini formed Sibarg in 2008 while studying in the Tehran University School of Music. Since its inception, the group has been regularly performing around the world. The current "ensemble" consists of Niloufar Shiri (Kamancheh), Ebrahim Poustinchi (Tar), Kyle Motl (Double Bass), Josh Charney (Piano), Arian Khoroushi, (Percussion), with Hesam Abedini himself as the Vocalist.

The Annual Celebration of IRANIAN-TROJAN ACHIEVEMENTS by PACSA (2015)

A highly anticipated and delightfully engaging evening was hosted by USC's Persian Academic and Cultural Student Association (PACSA), with the support of Farhang Foundation. An annual celebration of PACSA's recent achievements, the event also highlighted the success of USC's Iranian Studies program. The festivities included music, food, and networking opportunities, as well as a very special musical performance by the talented duo Sara Naeini and Reza Rohani.

IRAN'S POST-SANCTIONS ECONOMY: CHALLENGES AND OPPORTUNITIES

Farhang Foundation was proud to sponsor USC's Persian Academic and Cultural Student Association's (PACSA) special lecture by Dr. Hashem Pesaran, who delivered his assessment of the current situation of Iran's economy and its prospects following the headline-making nuclear deal. The lecture was a necessary and timely addition to the discourse surrounding the potentialities and opportunities lying ahead for an economy some call the largest untouched emerging market in the world.

The Power of Photography for Humanity REZA DEGHATI

USC's Persian Academic and Cultural Student Association (PACSA) and Farhang Foundation presented an insightful and riveting talk by world-renowned photographer and explorer Reza Deghati, who discussed the power of visual media and their effect on social change and humanity's perspective. The talk was followed by a very special workshop and portfolio review for aspiring photographers, which provided a once-in-a-lifetime opportunity to have Reza Deghati review and comment on their works.

USC Dornsife – Farhang Foundation 2nd Annual Distinguished Lecture Series: HAMID NAFICI

USC's Middle East Studies Program presented two lectures as part of the USC Dornsife–Farhang Foundation Iranian Studies Initiative distinguished lecture series.

Dr. Hamid Naficy, professor of Radio-Television-Film and the Sheikh Hamad bin Khalifa al-Thani Professor in Communications at Northwestern University, presented insightful and riveting talks on the history of Iranian cinema titled *Iranian Post-Revolution Cinema: From Iconoclasm to Global Cinema* and *Iran's Mediatic Public Diplomacy with the West: War by Other Means*.

The lecture series aims to bring academic experts in Iranian culture, art, and history to USC to engage the community and share Iranian culture.

*Iranian Post-Revolution Cinema:
From Iconoclasm to Global Cinema*

*Iran's Mediatic Public Diplomacy With The West:
War by Other Means*

USC Dornsife
Middle East Studies Program

MOJGAN SHAJARIAN The Joy of Iranian Classical Music

USC's Persian Academic and Cultural Student Association (PACSA) and Farhang Foundation presented an interactive and demonstrational lecture by one of today's most promising musical artists specializing in traditional and classical Iranian music and instruments. Mojgan Shajarian, who was trained and educated by masters of Iranian music, instructed attendees on how to appreciate and understand classical Iranian music. This was another free cultural and educational event organized by PACSA at USC and sponsored by Farhang Foundation.

Ko nam Zen de gi

Iran Through Books

at the 2016 *Los Angeles Times* Festival of Books at USC

For the second consecutive year, and thanks to the tremendous support of generous donors who participated in our special crowdfunding campaign, Farhang Foundation was once again able to present *Iran Through Books* at the country's largest book fair, attended by over 40,000 visitors. The two-day event was free to the public and helped give presence to Iranian books as well as books about Iran and/or by Iranian authors. Farhang's participation aimed to celebrate books and promote reading as a gateway to bring harmony and understanding to our diverse community in Los Angeles and Southern California. The event was highlighted by distinguished visiting authors and artists including Mehdi Kashani, Kurosh Valanejad, Sheefeh Khalili, Karl Altstaetter, Touraj Daryaei, and Randy Rogel.

Iranian Music Workshop (Tasnif) by KOUROSH TAGHAVI

Renowned Iranian musician Kourosh Taghavi, faculty member of San Diego State University, held a workshop that provided an expressive outlet to those who enjoy Persian classical music.

During the event, students gained insight into the history of Persian classical music and learned parts of the Radif, including how to differentiate between *Dastgâhs* by playing and singing in different modes together, better known as *Tasnif-khaani*. The event was organized by PACSA and sponsored by Farhang Foundation.

MARYAMA BAND

Secret Diaries of a Middle Eastern Mermaid

Maryam Mirbagheri, aka "Maryama," headlined a nostalgic night of jazz-pop and soul arrangements of famous Persian songs at USC's Tommy's Place. The event was organized by USC's PACSA and sponsored by Farhang Foundation.

A Tribute to ABBAS KIAROSTAMI

USC's Persian Academic and Cultural Student Association (PACSA) in collaboration with Farhang Foundation held a panel discussion about the work and legacy of Iranian Filmmaker Abbas Kiarostami, featuring Jonathan Rosenbaum, Homayoun Ershadi, and Anahita Ghazvinizadeh. The discussion was followed by a screening of *Taste of Cherry* (1997), winner of the Palme d'Or at the 1997 Cannes Film Festival.

Abbas Kiarostami, 1940–2016, was the legendary Iranian filmmaker who won the admiration of audiences and critics worldwide and received more than seventy awards for his works. In addition to the Cannes Film Festival Palme d'Or for *Taste of Cherry*, he won the Cannes Film Festival Award of the Youth for *Copie Conforme* (2010) and the Chicago International Film Festival for best film for *Through the Olive Trees*, among many others.

Photographic Self-Representation in Iran

A Lecture by Prof. Ali Behdad

PACSA in collaboration with Farhang Foundation presented a lecture by Ali Behdad, the Charles Hillis Professor of Literature at the University of California, Los Angeles. Professor Behdad is the author of *Belated Travelers: Orientalism in the Age of Colonial Dissolution*, *A Forgetful Nation: On Immigration and Cultural Identity in the United States*, and *Camera Orientalis: Reflections on Photography of the Middle East*.

Professor Behdad explored a range of Western and Middle Eastern archival material from the

late nineteenth and early twentieth centuries and offered a rich account of how photography transformed Europe's distinctly Orientalist vision into what seemed objective fact, a transformation that proved central to the project of European colonialism.

In this lecture, Professor Behdad screened a wide range of images, from late Qajar-era photographs by professional studios and amateur practitioners, to contemporary works by such artists as Bahman Jalali and Shadi Ghadirian, illustrating on the one hand how middle- and upper-class men in the late nineteenth and early twentieth centuries embraced photography to foreground their social status and patriarchal values, while engaging in what one might call "photo-exoticism," and how, on the other hand, the works of contemporary artists who deconstruct this patriarchal and exoticist tradition are inadvertently implicated in what he describes as "neo-Orientalism," that is, a mode of representation that perpetuates many of the old stereotypes of the Middle East through what on the surface seems a sympathetic liberal discourse.

Fifth Annual PACSA Celebration Night with Musical Guest KARMANDAN

PACSA held their 5th annual celebration with music and Persian cuisine. They continued to expand their efforts to introduce Iranian culture and heritage through a variety of cultural activities at one of the world's most diverse universities (USC), in hope of promoting cross-cultural relations between Iranians and other nationalities. The evening was highlighted by a musical performance by the talented Karmandan band.

The Intersection of Past & Present in Iranian Art:

A Lecture by DR. LINDA KOMAROFF

The Annual Distinguished Lecture Series at USC continued in 2017 with a special talk by Dr. Linda Komaroff, Curator of Islamic Art at LACMA. The talk focused on Iranian Art both past and present and the influences of politics, mass media, and history on contemporary Iranian art. The event was free and open to the general public.

USCDornsife
Middle East Studies Program

Creative Writing Workshop

HOSSEIN ABKENAR

After the very successful Creative Writing Workshop by Hossein Abkenar in 2016, PACSA was excited to announce the 2nd series of this workshop (in Persian), which was held on February 25 and 26, 2017, at USC.

The workshop focused on writing styles and techniques including the structure and literary forms of surrealism, magic realism, minimalism, post-modernism, stream of consciousness, detective stories, nouveau roman, and classical.

Attendees had the opportunity to read their own writings during the workshop and get feedback from Mr. Abkenar.

Hossein Abkenar was a 2013–14 fellow at the Radcliffe Institute for Advanced Study at Harvard University and is now a City of Asylum Fellow at the Beverly Rogers, Carol C. Harter Black Mountain Institute at the University of Nevada, Las Vegas. During these fellowship years, he has been working on his novel, *Darkness*. *Darkness* covers three decades in Iran's history. Hossein Abkenar was also a writing teacher at the University of Tehran and the Karnameh Institute of Arts and Culture in Iran.

USC Iranian Studies Major Program SIGNING CELEBRATION

After successfully launching the first Iranian Studies Minor program at USC, on February 25, 2017, history was made again when Farhang Foundation signed an agreement with the university to launch the first-ever Iranian Studies Major program, a first in the school's over-130-year history.

The program was made possible by the help and support of the community and was celebrated with an official reception and fundraiser at USC attended by university dignitaries and members of Farhang's donors who helped make this dream a reality. The historic degree program will officially launch in 2020.

Iran Through Books

at the 2017 Los Angeles Times Festival of Books at USC

For the third consecutive year, and thanks to the tremendous support of the generous donors who participated in our crowd-funding campaign, Farhang Foundation was once again able to present *Iran Through Books* at the country's largest book fair, attended by over 40,000 visitors. The two-day event was free to the public and helped give presence to Iranian books as well as books about Iran and/or by Iranian authors. Distinguished visiting authors and artists, including Hoda Katebi, Roxanne Varzi, Shahrnush Parsipur, Nouredin Zarrinkelk, and Ebrahim Nabavi, answered questions and signed their books for the public.

SPOTLIGHT ON IRAN'S NUCLEAR DEAL

Roundtable discussion on November 17, 2017, on recent developments in Iran's nuclear negotiations under the Trump administration with Professors NAJMEDIN MESHKATI (USC Viterbi School of Engineering) and ANDREW COE (SIR).

I have been very privileged to be involved in the early stages of the development of the USC–Farhang Foundation Iranian Studies Initiative. It has been a wonderful partnership dedicated to promoting the very best in academic courses and special events programming on Iranian culture, history, and language. And we have only just begun!

LAURIE A. BRAND

Robert Grandford Wright Professor of
International Relations and Middle East Studies
(Director, Middle East Studies Program, 2014–17)

STARLESS DREAMS

Award-winning *Starless Dreams* plunges us into the lives of young teenage girls sharing temporary quarters at a rehabilitation and correction center on the outskirts of Tehran. An unforgettable cinematic portrayal of restored innocence and humanity, *Starless Dreams* is the last installment of the ground breaking documentary trilogy *Youth Behind Bars: The Iran Trilogy*.

Considered one of Iran's most prominent filmmakers, Mehrdad Oskoui spent seven years securing access to a female juvenile rehabilitation facility on the outskirts of Tehran. The result is *Starless Dreams*, a haunting portrait of stolen childhood, and a stark testimonial of the previously unseen and unheard.

A THOUSAND NIGHTS UNDER STARS

Nightscape Photography Talk & Workshop by **BABAK TAFRESHI**

Babak A. Tafreshi is a photographer for *National Geographic* specializing in night sky imaging and is also a science communicator who bridges art and science. He is the founder of The World at Night (TWAN) program, a board member of the Astronomers Without Borders organization, and a contributing photographer to *Sky & Telescope* magazine and the European Southern Observatory. Born in 1978 in Tehran, Babak lives in Boston, but he is often on the move and could be anywhere, from the heart of the Sahara to the Himalayas or Antarctica. He received the 2009 Lennart Nilsson Award, the world's

most recognized award at the time for scientific imaging, for his global contribution to night sky photography.

In his lecture, *A Thousand Nights Under Stars*, Babak Tafreshi shares surreal scenes of the night sky across continents using images captured in the past two decades. On an adventurous photographic journey into the mysteries of night skies, Tafreshi chronicled the wonders of earth and sky as the two merge – bringing together art and science. Tafreshi also presents TWAN, an international program that involves many of the world's best nightscape photographers who document the last remaining starry skies on the planet.

An Exploration of Iranian Dance *with Farzaneh Kaboli*

Farzaneh Kaboli is a pioneer in combining Iranian folklore dance with modern choreography. Having studied at the prestigious Iranian National and Folkloric Dance Academy alongside many world-renowned dancers and choreographers, Kaboli frequently performed as a leading soloist with the National

Dance Company, both in Iran and on the international stage. After the 1979 Islamic revolution of Iran, Kaboli continued her career as an actor and choreographer, performing in both theater and cinema. For this lecture, Kaboli examined the intersection of Iranian folkloric and modern dance traditions.

MIDDLE EASTERN FILM SERIES

The Middle Eastern Film Series offers students and the public an opportunity to attend screenings of highly acclaimed films of the region, accompanied by commentary and refreshments.

This initiative is part of USC's Middle Eastern Studies Program, coordinated by Professor Guilan Siassi and Program Assistant Camillia Shofani. The film screenings are complimentary and take place on campus.

Some of the films screened in 2015 included *Persepolis* by Marjane Satrapi, *The Square* by Jehane Noujaim, and *Wadjda* by Haifaa Al-Mansour.

PERSIAN ACADEMIC & CULTURAL STUDENT ASSOCIATION AT USC

PACSA is a nonprofit, nonreligious and nonpartisan association of Persian students at USC.

Founded in 2011, PACSA takes pride in being a part of a culturally diverse community at USC and in Los Angeles. PACSA takes it upon itself to give back to this vibrant community by sponsoring and organizing cultural events that will help further integrate Persian culture into the rest of the community.

PACSA events strive to create a meaningful dialogue between cultures. They include concerts, presentations, art exhibitions, theatricals, music and dance performances, film screenings, lectures, and workshops.

These events act not only as a hub for Persian-speaking students of various nationalities to socialize and unite, but also as a place for anyone who is interested to learn more about Persian culture and language.

PACSA currently consists of four active clubs: Book Club, Music Club, Movie Nights, and Lecture Nights, and it hopes to add more as it grows.

Farhang Foundation is a proud sponsor and supporter of many PACSA initiatives on the USC campus.

THE FIRST ANNUAL PERSIAN LITERATURE STUDENT CONTEST IN POETRY AND SHORT STORIES

A literary contest hosted by PACSA and sponsored by Farhang Foundation. Open to students and recent graduates worldwide, the First Annual Persian Literature Student Contest called for poetry and short story submissions written in Persian. For each category, prizes included \$250 for first place and \$100 for second place winners. Winning authors and poets were further acknowledged at an awards ceremony and had their work published in a Persian publication.

PERSIAN LEARNER

Elementary Persian for College Students

by PEYMAN NOJOURMIAN

Persian Learner is a multimedia textbook designed to develop basic to intermediate Persian language proficiency. The book uses content authentic to Iranian culture and traditions, organized thematically for contextual relevance. This textbook has been developed based on the latest language learning standards that define clear-cut student learning objectives. Lessons have been sequenced based on the complexity of language tasks and progress based on the intended proficiency levels. Persian Learner comes in three parts and is supported by both the Farhang Foundation and the USC Dornsife Department of Middle East Studies.

PERSIAN TEA TABLE

On September 22, 2016, Professor Peyman Nojournian organized and hosted the very first event in the Persian language table series. These events are held on campus

and are designed to provide students enrolled in the Iranian Studies program an opportunity to practice and improve their conversational Persian.

The inaugural event included traditional Persian tea with an assortment of cookies and appetizers. More than 50 students and faculty members attended. During the event, USC Associate University Librarian Dr. Shahla Bahavar spoke about the Persian language and literature collection at USC Libraries.

The second Persian language table, held on October 27, 2017, included "Ash-e-Reshteh" with Persian cookies and "Chay-o, Nun-o, Panir." The event included recitals of Persian poetry and songs by special guests.

The Department of Middle East Studies and USC Libraries sponsored a Chai & Chill event on November 14, 2017, during which Dr. Shahla Bahavar once again presented the Persian collection at USC Libraries. Students had an opportunity to speak Persian with native speakers and enjoy Persian kabob.

ANIMATION TRENDS IN IRAN AFTER THE REVOLUTION BY POUYA AFSHAR

The Middle East Studies Program (MESP) hosted Iranian American artist Pouya Afshar on October 20, 2016. Afshar spoke about animation trends imported and produced in Iran after the 1979 revolution.

Afshar is an alumnus of the California Institute of Arts Character Animation department and the University of California, Los Angeles Graduate Department of Film and Television, focusing on Animation and Digital Media.

He has exhibited his work as a visual artist throughout the world and has presented his research at universities across the United States.

Afshar is the creator, character designer, and producer of the animated series "Rostam in Wonderland" and the cocreator of the "1PA2PA" comics.

He is currently an assistant professor of art and Design at the University of Massachusetts, Lowell.

KARIMI-HAKKAK

Continuity and Creativity: Models of Change in Persian Poetry, Classical and Modern

The Department of Middle East Studies hosted Professor Ahmad Karimi-Hakkak (University of Maryland) on October 16, 2017.

Professor Karimi-Hakkak discussed the changes in the aesthetic system of Persian poetry based on new insights into the internal dynamics of the expressive system underlying it.

VISITING PROFESSORS PROGRAM

The Iranian Studies curriculum at USC has benefited students in many ways. Through this program, students have been able to take advantage of a variety of lectures and presentations by renowned scholars and experts in the field of Iranian Studies.

Professor Khafipour's students had the opportunity to hear from the following scholars:

USC Visions & Voices presented an evening with **PROFESSOR DICK DAVIS**. Considered the finest living translator of Persian literature into English, Professor Davis had a conversation with acclaimed poet Dana Gioia, the Judge Widney Professor of Poetry and Public Culture at USC, on the great Persian poetic legacy that has inspired his life's work. Professor Davis spent a week on campus lecturing on Medieval Persian Poetry. (Fall 2013)

PROFESSOR DOMENICO INGENITO, a UCLA specialist on Sa'di, discussed Sa'di's works. Professor Ingenito teaches Classical Persian at UCLA. His research interests center on pre-Modern Persian poetry – in particular the history of lyric genres at the intersection of eroticisms and politics – rhetoric and prosody, hermeneutics, anthropology of ritual and symbolic representations, comparative literature, and translations studies. (Fall 2013)

PROFESSOR RUDI MATTHEE, who serves as the John and Dorothy Munroe Distinguished Professor of History at the University of Delaware, visited USC, sharing his insights on the Safavid period. Professor Matthee teaches Middle Eastern history with a research focus on early modern Iran and the Persian Gulf. (Spring 2014)

DR. LINDA KOMAROFF presented a lecture on the art of illuminated manuscripts, including Shahnameh miniatures. Dr. Komaroff has served as LACMA's curator of Islamic art since 1995. She is the author or editor of several books and has written numerous articles and book chapters on various aspects of Islamic art, with a special focus on the Iranian world. (Spring 2014)

KUROSH VALANEJAD, the Art Director at the Game Innovation Lab at the USC School of Cinematic Arts and the designer of the award-winning video game, The Cat and the Coup, about the coup that toppled Mohammad Mosaddeq's government, gave an interactive lecture. (Spring 2014)

These initiatives are quite effective in establishing a sense of community among the Iranian American USC student body as well as raising awareness of the Iranian Studies program among non-Iranians. This is why Farhang Foundation has been active on campus, sponsoring a variety of these events.

Annual Celebration Concert with a Performance by **SARA NAEINI & ENSEMBLE**

To achieve our goal of promoting Middle Eastern Studies at USC to the Iranian American community living in the Greater Los Angeles area, we featured prominent vocalist Sara Naeini for our sixth annual celebration.

Sara Naeini is one of the most popular Iranian singers in recent years. Her unique mix of Persian music with jazz and rock styles mesmerized the sold-out audience.

The
Cypress
Club is
a student
organization
founded by
Professor Khafipour
that aims to plant
trees in USC and the
surrounding areas in
honor of the beautiful
"sarv" (cypress) tree that
is prominently featured
throughout Persian poetry. The
club is on its way to becoming
a recognized USC student
organization and will soon
plant five trees dedicated
to the memory of five great
poets of Iran: Ferdowsi,
Rumi, Sa'di, Hafez, and
Jahan Malek Khatun.

THE CYPRESS CLUB

TEACHING PERSIAN IN THE 21ST CENTURY

An intensive two-day workshop for Persian Instructors presented by the Palos Verdes Persian Heritage Foundation.

The workshop, in part sponsored by Farhang Foundation, was led by USC Assistant Professor Dr. Peyman Nojournian, who teaches the Persian Language courses of USC's Iranian Studies program. All participants were awarded a Certificate of Completion.

FUTURE EVENTS

Some of the Upcoming Programs for 2018

Farhang Foundation Fourth Annual Distinguished Lecture Series

WEDNESDAY, FEBRUARY 21, 2018, 4PM - 6PM

"Nishapur: A Tale of Two Sufis"

Public lecture (Annual Farhang Lecture)

USC Dornsife MDES Iranian Studies Initiative will host Professor Richard Bulliet (Columbia University), our USC Dornsife – Farhang Foundation Iranian Studies Initiative Distinguished Lecturer for 2017–2018.

THURSDAY, FEBRUARY 22, 2018, 12PM - 2PM

Lunch Seminar Open to Faculty

An informal lunch seminar will be held the following day for faculty and graduate students.

The Politics of Image, Nationalism, and Fashion:

Introducing the Work of Hushidar Mortezaie

US-based Iranian artist and designer Hushidar Mortezaie will give a presentation introducing his body of work that deals with themes of nationalism, imperialism, identity, gender representation, and religion. The event will be held the week of March 5th.

Environmental Hazards in Iran

An academic panel focused on the unique challenges posed by Iran's geography. Earthquakes, water crises, and air pollution are three hazards that are having large impacts on everyone's daily lives. Inviting prominent professors working on these topics for many years, including Dr. Soroushian, Dr. Bozorgnia, Dr. Agha Kouchak, and a few more, can be a starting point for discussion of these issues and the cultural effects they can have in both rural and urban areas.

A Talk by Mohsen Namjoo

Mohsen Namjoo is an Avant-Garde musician who tries to reconstruct traditional Iranian music by innovative synthesis with Western music. His approach to Iranian music is based on his vast knowledge of Persian poetry, Iranian music, and Western music. He was influenced by the postmodern poetry movement of the '90s in Iran and tries to implement those experiences into his music. The conservative establishment of Iranian music does not accept him, but he continues to create new musical forms in the context of Iranian music.

The talk will be about the influence of Postmodern discourse on Iranian music. Namjoo has conducted deep research on Iranian music and its capabilities of fusion with other forms of music.

**IRAN THROUGH BOOKS
AT THE 2018 LOS ANGELES TIMES
FESTIVAL OF BOOKS APRIL 21-22**

For more details on all these upcoming events, please visit **Farhang.org**

Iranian Studies Initiative Supporters

Ferdowsi Level

\$80,000+

Dr. Haleh Emrani & Ahmad Gramian

Hafez Level

\$40,000 - \$79,999

Andrew & Nazy Tavakoli

Rumi Level

\$20,000 - \$39,999

Dr. Nooshi Akavan

Dr. Mehrdad & Sholeh Amanat

Mark Amin

Akbar & Mandana Azad

Dr. Houshang & Yassaman Dadgostar

Bitā Daryabari

David & Orna Delrahim

Mory Ejabat

Jalali Family Foundation

Fasha & Fariba Mahjoor

Ron Mavaddat

Ali & Anousheh Razi

Michael & Katy Saei

Morteza & Susan Sharifian

Dariush & Haydeh Shirmohammadi

Farrok & Mahvash Yazdi

Khayam Level

\$10,000 - \$19,999

Dr. Amir Aalam

Wisfe Aish

Hassan Kheradmandan

Thomas Saberi

Flora Sadeghi

Kourosh & Maryam Sarbaz

Homayoun Shorooghi

Taslimi Foundation

Shahab & Nazila Tehrani

Saadi Level

\$2,000 - \$9,999

Dr. Cyrus Adami

Hormoz & Fariba Ameri

Jamsheed & Goli Ameri

Sam Anabi

Farnaz Azmoodeh

Zohreh Ferasat

Dr. Reza & Ida Ghanian

Fataneh Ghassemieh

Hamid & Manijeh Habib Agahi

Edwin Hausmann

Dr. Mehdi & Shahla Hemmat

Hassan & Carol Izad

Akbar Jazayeri

Darioush Khaledi

Nasir Khatami

John & Nooshin Malakzad

Nasser Matloob

Mehrdad & Farnaz Mavadat

Behrooz Meimand

Dr. Mani Morshed

George & Marcella Pearson

Ali Rafati

Ali Sadeghi

Sohrab & Fattaneh Salek

Dr. Hooshang & Elaheh Semnani

Steve Supowitz

Sepehri Level

Up to \$1,999

Masoud Abaei

Azita Abrams

Amir Ainechi

Ali Amin

Shohreh Amin

Dr. Mehrdad & Lida Ariani

Ali Azad

Arleen Azarmehr

Jacklin Bahramy

Dr. Amin Banani

Afsaneh Banki

Firouzeh Banki

Hassan Bassiri

Parto Bassiri

Minoo Behboody

Hassan & Shayesteh Behzadi

Thomas Bleau

Hassan Bouayad

Ashley Carter

Jo Ellen Chatham

Eliane Cohanin

Fereshteh Cohanin

Philip & Josiane Cohanin

Christopher Craigo

Makan Delrahim

Shiva Delrahim

Soheila Dirinpour Namakian

Golnaz Eslami (Abbasian-Kashi)

Jonathan & Mitra Evans

Bijan & Parichehr Farhad

Mandana Farmanfarmaian

Joseph Lewis Feldman

Arya & Azzie Fiouzi

Keyhaneh Fiouzi

Natasha Fischer

Dariush & Haleh Gabbay

Sara Gaspard

Alex Ghassemieh

Alan Goodman

Robert Gosling

Richard Hart

Salaheddin Hassan

Fariba Hezar

Mahmood Jazayeri

Gita Kashani

Abe Kashefi

Mojgan Kazemi

Parvin Kermani

Wahideh Khaleeli

Iraj Khalkhali

Parmis Khatibi

Homa Kolahi

Yasmine Maghami

Christopher Martin

Tannaz Mazarei

Shahryar & Nooshin Meshkaty

Dr. Farin Mohammadi

Mehdy Namakian

Mahnaz Newman

Arshia Noori

Ardeshtir & Roshan Nozari

Sharmineh O'Farill

Joseph Orlando

Dr. Hooshang & Maryam Pak

William Palmer

John & Farifteh Parsa

Salman & Eliane Rabie

Dari Rachedi

Roshi Rahnama

Kendall Rhodes

Hamid & Rozita Roknian

Anoosh B. Saei

Haleh Salmasi

Jordan Schau

Nona Shahidi

Shahrooz Shahnavaaz

Mohsen Sharif

Marjan Sheikholeslam

Cyrus Sorooshian-Tafti

Hamila S. Tabaie

Azadeh Tadayon

Jason Tarbart

Tania Tavangarian

Mr. & Mrs. Trapp

Mark Vakili

Joan & Daryush Valanejad

Vida Vazin

Amir Yazdi

Farshid Zanjani

Tom Ziccardi

Phase III Sponsors

Diamond Level

\$250,000

Mark Amin
Bitra Daryabari
Haleh Emrani & Ahmad Gramian

Platinum Level

\$100,000 - \$249,999

Hamid & Fereshteh Shafipour

Gold Level

\$50,000 - \$99,000

Michael & Shirin Amin
David & Orna Delrahim
Morteza Ejabat
Mojgan & Bahram Jalali
Ali & Anousheh Razi
Michael & Katy Saei
Andrew & Nazy Tavakoli
Ardie & Tania Tavangarian

Silver Level

\$20,000 - \$49,999

Hormoz & Fariba Ameri
Sherwin & Goli Ameri
Akbar & Mandana Azad
Nazila Habibizad & Shahab Sadat Tehrani
Lotus Communication Corporation (KIRN 670 AM)
Sharhzad & Hadi Morshed
Massoud & Partow Moshayedi
Siavash & Samaneh Tahbazof
Atta & Elaheh Tarki
Farrok & Mahvash Yazdi

Bronze Level

\$10,000 - \$19,999

Pasha & Halé Behzadi
Siavash Dejgosha
Mahta Emrani
Dar & Haleh Gabbay
Dr. Shazad & Parisima Ghanbari
Mehraban & Taraneh Khajehnouri
Hassan Kheradmandan
Michael & Nancy Mavadat
David & Mahnaz Newman

Farhang Angels

\$5,000 - \$9,999

Hooshang & Elaheh Semnani
Bitra & Mina Shafipour
Sussan Sharifian
Garry & Ramyne Spire

Patrons

\$2,500- \$4,999

Mehrdad & Shole Amanat
Rafat Family

Farhang Scholars

\$1,000- \$2,499

Fatemeh Amin
Hassan & Shayesteh Behzadi
Edwin Haussman
Bahram Javaheri
Karim Mojtahedi
Scott & Shala O'Neil
Joan Valanejad

Friends of Farhang

Up to \$999

Dan Crotty
Mahi & Ali Fakhari
The Parnian Kaboli 2002 Trust
Ardehsir & Roshan Nozari
Michael Sabourian

AN UNPRECEDENTED SUCCESS Thanks To Your Passionate Support

According to USC, the Iranian Studies program's development occurred at an unprecedented pace. It now offers multilevel courses in Persian language, Modern Iran, and Iran in the Middle Ages, as well as topics in Ancient Iranian Languages and Cultures and Persian literature. A number of factors have driven this success:

GROWING INTEREST

USC students have shown growing interest in these courses and have demanded more from the curriculum. For example, the cap on Medieval Persian Literature has been removed twice to accommodate burgeoning demand.

POSITIVE FEEDBACK

The top-tier instructors and professors in the program have consistently received positive feedback, which catapulted the increasing enrollment rates. For instance, Professor Nojournian has a record 100% satisfaction rate on student surveys.

ENTHUSIASTIC SUPPORT

The community has shown a strong and enthusiastic support for this initiative, making it possible to appoint top educators and fund new courses.

Looking back, it's evident that a great many people dedicated much of their time and contributed a lot of resources to make this program at USC so successful, so quickly. We are humbled by your confidence in us and grateful for your support.

What we have accomplished together as a community has been tremendously rewarding.

It demonstrates Farhang Foundation's ability to spearhead a large-scale fundraising initiative. And more importantly, it is a testament to our community's immense generosity, vision, and passion.

While we are extremely proud of our achievements to date, we are not done yet. We must keep pushing forward. With our sights now set on Phase III of this initiative, an Iranian Studies major program at USC, we will once again be counting on your support and generosity.

The establishment of a major degree requires a greater array of diverse and comprehensive upper-division courses and ongoing related programs. A major in Iranian Studies also demands additional faculty and professors. This means that USC can create the major only when we have delivered fully on our financial commitment to them for this phase.

Once again, we are calling upon you, our friends and community, to help us reach the finish line and make the Iranian Studies Program at USC a world-class educational experience that will immensely benefit students from all walks of life, safeguard our language and heritage, and forever change the study of Iran.

Farhang Foundation is a nonreligious, nonpolitical, and nonprofit foundation dedicated to celebrating Iranian art and culture for the benefit of the community at large.

AREAS OF FOCUS

CONSTITUENCIES

Trustees, Council Members, Advisers & Supporters

Iranians, Iranophiles, and Iran Scholars who support the mission of Farhang Foundation and our programs by donating their time, knowledge, and financial support.

Iranian Americans

These are the custodians of one of the richest cultures in the world, who benefit from learning more about their art and culture. They are also the individuals who will later be our cultural ambassadors to the community at large.

Community At Large

We feel that Iranian art and culture can contribute positively and should be woven into the multicolored tapestry of great cultures that compose America. That's why our mission at Farhang Foundation is to celebrate and promote Iranian art and culture for the benefit of the community at large.

Our Team

Board of Trustees

Ahmad Gramian – Chairman
Hormoz Ameri – Vice Chairman
Mark Amin – Vice Chairman
Michael Amin
Dariush Gabbay – Vice Chairman
Dr. Shazad Ghanbari
Mehraban Khajehnouri
Ron Mavaddat
Dr. Aria Mehrabi
Farshad Melamed
Farhad Mohit – Vice Chairman
Mark Moshayedi
Anoosheh M. Oskouian
Dr. Hooshang Pak
Ali C. Razi – Vice Chairman
Andrew Tavakoli

Management Team

Alireza Ardekani – Executive Director
Hassan Izad – Chief Financial Officer
Tannaz Guivi – Project Manager
Negar Attari Pour - Event & Development Associate
Haydeh Shirmohammadi – Special Projects Director
Eric Anvari – Secretary
Sara Alvarez – Deputy Secretary
David. W. Newman – Legal Counsel (Pro Bono)

Iranian Studies Council

Haleh Emrani – Chair
Farrok Yazdi – Vice Chair
Akbar Azad
Siavash Dejgosha
Mahta Emrani
Ali Fakhari – Affiliate Member
Ahmad Gramian – Trustee
Hassan Izad – CFO
Shahrzad Morshed
Michael Saei

How **YOU** Can Help

We are always looking to expand the Farhang Foundation family. If you are interested in joining our efforts, here are some of the ways you can help:

JOIN

to become a member of the ISI Council

DONATE

financially to support Iranian Studies at USC

VOLUNTEER

your time and talents

ATTEND

Iranian Studies Events at USC with friends and family

Visit **Farhang.org** to find out more!

To understand today – even in the harsh glare of modern problems – one needs the context of the past. One cannot understand today’s Iran without also recognizing what we all owe to and have inherited from Persia, out of which modern Iran evolved.

BRUCE ZUCKERMAN

*Myron and Marian Casden Director
and Professor of Religion and Linguistics,
University of Southern California*

COVER DESIGN

Design by Behzad Tabatabai of Pixsoul, Inc. Cover created using the front page of issue number 27 from the journal of *Soor-e-Esrafeel*, where Ali Akbar Dehkhoda created his famed satirical political column entitled “Nonsense” (Charand Parand).

Ali Akbar Dehkhoda, an Iranian scholar and philologist, is responsible for the research, organization, and publication of the largest and most comprehensive Persian language dictionary in existence. This collection bears his name: *Dehkhoda Dictionary* or *Loghat Nameh-e-Dehkhoda*.

PHOTO CREDITS

Photographers: Banafsheh P. Abadi, Vafa Khatami, Peyman Nojournian, Arash Rod.
Afshin Hashemi photo (page 21) by ariapix.net.
Rudi Matthee photo (page 24) by Peter Zhaoyu Zhou.
Ahmad Karimi Hakkak poster art (page 59) by Hushidar Mortezaei.

P.O. Box 491571
Los Angeles, CA 90049

310.666.1546
info@farhang.org

Farhang.org

