

**PRESENTATION BY
AUTHOR AND SCHOLAR**

**HAYK
DEMOYAN**

Armenian Legacy in America: A 400-Year Heritage is

dedicated to the anniversary of the beginning of the Armenian presence in America when, in 1618, **Martin the Armenian** landed in Virginia. It is an illustrated edition with 620 pages and more than 2,200 photos, including documents and rare images demonstrating the history and legacy of Armenian-American communities and their noteworthy contributions to the United States.

Based on years of research, this volume is the first attempt to present a fabulously illustrated history of the American-Armenian experience. It comprises materials from private collections and Armenian institutions of both the Republic of Armenia and the United States. Most of the materials and visual data are published for the first time. Book chapters and illustrations are presented in chronological order, covering the time period from 1618 until the early 1990s.

Armenian Legacy in America: A 400-Year Heritage has been published through the generous support of the Noubar and Anna Afeyan Foundation on behalf of the Aurora Humanitarian Initiatives.

Dr. Hayk Demoyan is a U.S. Fulbright Visiting Scholar at the Davis Center for Russian and Eurasian Studies, Harvard University, where he is researching the identity transformation processes in the South Caucasus. He has been the Director of the Armenian Genocide Museum and Institute (AGMI) in Yerevan, Armenia since 2006. Dr. Demoyan is the head of AGMI's Scientific Council. He is also a chief editor of the *International Journal of Armenian Genocide Studies*, published since 2014. Dr. Demoyan is a graduate of Yerevan State University (1998) and received his degree of Doctor of Historical Sciences from the Armenian National Academy of Sciences in 2012.

THURSDAY, NOVEMBER 8, 2018 at 7:45 P.M.

St. Leon Armenian Church/Charles & Grace Pinajian Youth Center
12-61 Saddle River Road, Fair Lawn, NJ / For information call 201-791-2862

This event is jointly sponsored by

AGBU Ararat, Armenian Democratic Liberal Party- Ramgavars, Armenian Network of America- Greater NY, National Association for Armenian Studies and Research (NAASR) and St. Leon Armenian Church

THE EVENT IS FREE. A RECEPTION WILL FOLLOW THE DISCUSSION AND BOOK SIGNING.