

Embark, explore, discover.

President's
2012 REPORT

President's 2012 **REPORT**

MESSAGE FROM THE PRESIDENT	2
OUR COMMITMENT TO ACADEMIC EXCELLENCE	4
4 Implementing the Strategic Plan	
6 Pursuing further accreditation	
7 Expanding academic opportunities	
8 Advancing research and scholarship	
9 Bridging the gap between academia and industry	
10 Centers, institutes and special programs	
11 Recruiting a world-class student body	
13 Attracting unparalleled talent	
LAU AND THE GLOBAL COMMUNITY	14
14 Leading a new generation	
16 Engaging with the community	
18 Enriching the student experience	
19 Discovering the world	
EXPANSION, DEVELOPMENT AND INNOVATION	20
20 Constructing tomorrow's university	
22 New facilities for health sciences education	
23 A new home in New York	
24 Learning at the speed of light	
25 Advancing technology in health care	
RESPONSIBLE STEWARDSHIP	26
26 Securing our future	
26 Finances	
28 Giving to LAU	
30 Keeping in touch	
31 Promoting our institution	
BOARD LEADERSHIP	32
32 Board of Trustees	
33 Board of International Advisors	
DONORS' HONOR ROLL	34
34 President's Fund	
35 Contributors 2011 - 2012	
44 The Endowment Scholarship Program (2011 - 2012)	
47 The Endowment Fund Program (2011 - 2012)	
48 Scholarship grants	
49 Plant Your Class Tree 2012	
52 Naming seat or bench at LAU	
OUR VISION FOR THE FUTURE	54
LAU TIMELINE 1835 - 2012	56

MESSAGE FROM THE PRESIDENT

Dear Friends of LAU,

At this time last year I reported to you that LAU had arrived at a summit, a high noon in an age of growth. Years of commitment to our institution had borne fruit on multiple fronts: institutional accreditation; professional accreditation for a host of individual programs; a major foray into the medical sciences, with the creation of new schools and the transformation of a family hospital into a major research and medical center; and successful completion of LAU's first five-year strategic plan and first comprehensive fundraising campaign.

Cresting a summit means achieving a new sightline, however, with new ranges, peaks and challenges on the horizon. We have already begun implementing a new strategic plan, designed to raise the university to the next level of academic excellence. The plan has implications at every level, from faculty recruitment to allocation of resources for research and graduate studies, to revision of tenure criteria.

Integrated strategic planning has indeed become the root and branch of what visiting accreditation officials admiringly referred to as “the culture of planning” at LAU. Our much-anticipated fashion design program, developed under the auspices of the School of Architecture and Design in collaboration with the renowned designer Elie Saab, will open its doors next fall. Remaining true to our legacy as a regional pioneer in women's education and an academic pioneer in women's studies, we plan to introduce a gender component to degree programs across the board in the arts and sciences, as well as unveil a master's degree in gender studies. Numerous other new offerings are detailed in the body of this report. At a time when many universities are being forced to scale back schools and departments and become more narrowly vocational, LAU continues to expand, and to reaffirm vigorously its investment in the ideal of a liberal arts education.

This investment in humanism extends even to professional education at LAU. The values of technical virtuosity in the clinics, labs and lecture halls of LAU are always inextricable from those of humane healing, social development, community service.

LAU's community engagement expands from the smallest local circles to the widest networks of international reciprocity. The second year of USAID-funded scholarship students – brilliant but disadvantaged, from the country's rural regions and hinterlands – began their fully funded studies this year, as have talented students from several countries in the Middle East and North Africa through our MEPI-funded Tomorrow's Leaders program. The acquisition of a building in midtown Manhattan heralds the transformation of LAU's New York presence into a mini-campus, intended to establish partnerships with top-tier North American universities.

As LAU expands its global footprint, it remains guided by the twin principles of excellence and accessibility. We aim to cultivate, through our growing student, faculty and alumni bodies, an aristocracy of talent in a democracy of means. This is made possible by a sound financial base that withstood the buffetings of

the global financial crisis, as well as by an expanding base of donors who share our vision. The latter range from major donors, to rank-and-file alumni giving back to an institution they love. Grassroots giving is indeed the focus of LAU's new comprehensive campaign, "*Fulfilling the Promise.*"

The following report details some of the highlights from this pivotal year in LAU's modern history, as seen through the lens of our ambitious mission. It is necessarily only a selection, but it is one suffused with profound thanks for our Board of Trustees, our Board of International Advisors, our benefactors and associates, our beloved LAU family, and all those who share in the pride of our mission.

With gratitude,

Joseph G. Jabbra, Ph.D.
President
November 2012

Promises to keep...

OUR COMMITMENT TO ACADEMIC EXCELLENCE

❖ **Implementing the Strategic Plan**

With the successful completion of the 2005–2010 Strategic Plan came a towering list of new goals and aspirations, as well as an upswing in planning and evaluation across the institution. Insights from every area of the university coalesced into the 2011–2016 Strategic Plan, which emphasizes continuous strengthening of the institution's academic core.

Our goals are straightforward and attainable: to imbue career-oriented programs with the principles of a liberal arts education; to recruit and retain a highly competitive and diverse student body; to maintain a faculty that pairs cutting-edge research with a responsibility to students; to increase opportunities for social and community outreach, instilling civic values that reach beyond our campuses; to nurture programs and initiatives that respond to national and regional needs; and to bolster graduate programs and research capacity.

The successes of our first plan, crowned by the achievement of the New England Association of Schools and Colleges (NEASC) accreditation, demonstrated that what separates hubris from ambition is not the scale of plans, but rather the preparation, dedication and resource deployment that realizes them.

The individual minds at LAU are brilliant in their own right, but when working in conjunction with one another they become a force to be reckoned with. Therefore, we employ a bottom-up approach to planning that encourages participation, creates a sense of personal investment in the university's future, and capitalizes on all areas of expertise within the community. In other words, we strive to turn energy into synergy.

An important step for our institution will be the establishment of a standing committee on academic integrity in the coming year. With information technology at an unprecedented level of sophistication, we must ensure that our students understand the central role of honesty and originality in the academic process, as well as in their everyday life. As most of our students have reached adulthood in the digital age, we need to foster media literacy and self-scrutiny. Another guiding light for LAU is the University Assessment Committee, whose purpose is to ensure that we achieve our full potential in terms of institutional assessment and continuous self-improvement.

In fact, self-review has become a watchword at LAU. The bachelor's programs in English, communication arts, political science/international affairs, education, and biology, as well as the M.B.A. and E.M.B.A. programs, have all undergone evaluation this year. As a result, the Department of English Language Instruction was recently instituted — consolidating intensive, remedial and freshman English courses under its umbrella — aiming to promote students' language proficiency and communication skills, for academic as well as professional purposes.

Complementing this wave of accreditation and self-review, our office of Institutional Research and Assessment has begun conducting a series of workshops introducing LAU constituents to the concept of assessment. Through such activities, we intend to elicit an evidence-based decision-making culture throughout the university.

These changes are but a sample of the initiatives we are pursuing under the 2011–2016 Strategic Plan, whose philosophy permeates this report as well as our vibrant campuses.

OUR COMMITMENT TO ACADEMIC EXCELLENCE

❖ Pursuing Further Accreditation

Following the process that led to NEASC accreditation, faculty and executive leaders took the pursuit of further recognition, this time at the program level, into high gear.

In 2011, the School of Engineering received accreditation from the Accreditation Board for Engineering and Technology (ABET) for all its undergraduate programs – including the Industrial Engineering program which is the only ABET-accredited degree in Lebanon – as did the School of Arts and Sciences for its bachelor’s degree in computer science. The latter was the first in Lebanon to receive such distinction.

Several more programs are likewise engaged in efforts toward international accreditation.

The School of Business has been granted approval by the Association to Advance Collegiate Schools of Business (AACSB) to begin the pre-accreditation process. The school is working on a standard alignment plan and rigorous self-evaluation reports, a necessary first step. The AACSB was founded nearly 100 years ago by a group of prestigious business schools, including Harvard, Wharton and Columbia. Its accreditation represents the highest standard of achievement for business schools worldwide, and less than 5 percent of the world’s business programs have earned it.

In August, the National Architectural Accrediting Board, the sole agency authorized to accredit U.S. professional degree programs in architecture, approved LAU’s Bachelor of Architecture for eligibility, putting it on the path toward accreditation. The program is already accredited by the French Government, which allows graduates to practice in the European Union.

As reported in the previous edition of this publication, the Accreditation Council for Pharmacy Education (ACPE) reaccredited our School of Pharmacy for six years. Indeed, the ACPE considered the school’s practices so noteworthy that this year the school was asked to contribute narratives to the American Association of Colleges of Pharmacy’s website. Our full membership in the latter makes our Pharm.D. graduates eligible for licensure as pharmacists in most U.S. states and territories. The school remains the only ACPE-accredited institution outside the United States.

The Alice Ramez Chagoury School of Nursing (ARCSON) has initiated the accreditation process with the Commission on Collegiate Nursing Education, an autonomous U.S.-based accrediting agency recognized by the U.S. Secretary of Education. ARCSON has prepared a self-study for submission and a site visit is scheduled for spring 2013.

School of Architecture
end of year exhibition

2012 Open Arab Robotics
Championship

❖ Expanding Academic Opportunities

At LAU, every year brings new opportunities to an eclectic student body marked by a wide array of academic interests. By recruiting and retaining skilled professors, LAU has laid the groundwork for new and expanded offerings that cater to our students' needs for deeper knowledge in a wider set of disciplines.

The School of Architecture and Design is preparing to launch its highly anticipated fashion design program in fall 2013. With the support of renowned designer Elie Saab and future affiliations with renowned schools of fashion in Europe and the United States, this program promises to bring to the Middle East a world-class education in the field. The curriculum will expose students to international trends through regular workshops by international designers and recruitment of prominent fashion designers as visiting faculty. In addition to retaining Lebanese talent within the country, our ultimate goal is to attract budding designers from the fashion centers of the world to come and study in Beirut.

Our liberal arts base is expanding with the addition of new bachelor's degrees, one in Arabic language and literature and the other in translation. Both programs have been approved by the Lebanese Ministry of Education and Higher Education and preparations are underway for their launch in spring 2013.

In keeping with the spirit of our heritage as pioneers in women's education, we are introducing a master's degree in gender studies that is in the final stages of approval by school and university councils. In addition to a core curriculum, the program will allow students in other programs to take elective courses in a discipline at the vanguard of academia, one that is sure to come increasingly into focus as the dust from the revolutions of the Arab Spring begins to settle.

At the heart of our mission is the synergy of different cultures and backgrounds. Accordingly, we have established a minor in conflict resolution, a vital topic in the context of Lebanon's ethos as a society that must continue to embrace peaceful solutions to political and social problems if it is to endure.

A bachelor's degree in bioinformatics, the first of its kind in Lebanon, will be introduced as an interdisciplinary major, integrating elements from computer science, biology and mathematics. It will soon be submitted to the Lebanese Ministry of Education and Higher Education for official endorsement.

An executive master's degree in insurance management and actuarial mathematics to be offered jointly by the schools of Business and Arts and Sciences is also being developed. In addition, a feasibility study is in progress for a bachelor's degree in performing arts with areas of focus on theatre, dance and music. Finally, having graduated its first nutrition class in spring 2012, the Department of Natural Sciences has established an internship that enables graduates to become licensed dietitians in Lebanon.

OUR COMMITMENT TO ACADEMIC EXCELLENCE

❖ Advancing Research and Scholarship

LAU actively promotes research, scholarship and academic exchange, while cultivating and expanding its ties to the international scholarly community. With the generous assistance of the University Research Council and the Faculty Development Fund, the university supports research projects and faculty publications. The establishment of the New Faculty Seed Fund, designed to encourage junior faculty to pursue research, creative, or scholarly programs with the potential for further professional development, is another indicator of the university's commitment to its academic prowess. In addition, faculty members continue to win major external research grants, including Fulbright Research and other awards.

Over the past year, LAU professors have been published in a variety of scholarly journals, while some sit on the editorial boards of major publications. Three faculty members from the School of Engineering were recently appointed associate editors of some of the most prestigious journals in their respective fields.

A growing number of professors across a variety of disciplines, including pharmaceutical sciences, chemistry, computer science, education and engineering have been selected to receive grants and awards from various national and international entities. This year, Social Sciences professors won grants worth more than \$300,000 each for their research in political science and migration studies, respectively. An engineering faculty member has also received a \$100,000 grant under the Partnerships for Enhanced Engagement in Research (PEER) program for research on the hazard of earthquake-generated landslides in Lebanon.

Major books and studies authored by LAU faculty have been published this year in topics ranging from the administration of intravenous medicines to Islamic banking to software systems, highlighting the diverse and specialized expertise of LAU's faculty.

❖ Bridging the Gap Between Academia and Industry

LAU's School of Engineering recently signed an agreement of collaboration with Lebanese Industrial Research Achievements, a program that seeks to connect industry, academia and research centers. The partnership is expected to foster new fact-finding projects and to attune the engineering curriculum to industry needs and the job market.

Additionally, our School of Pharmacy has signed an experiential education agreement with Benta SAL, a prominent local pharmaceutical and medical manufacturing company. This partnership will expose LAU students to a professional work environment at an early stage, giving them an edge in their job search later on.

LAU delegation visiting Benta SAL laboratories

Press conference with the Lebanese Industrial Research Achievements

OUR COMMITMENT TO ACADEMIC EXCELLENCE

❖ Centers, Institutes and Special Programs

Home to 22 centers, institutes and special programs, LAU is awash with opportunities for learning, research, training, development and civic engagement that greatly expand on the university's academic offerings.

The *Institute for Women's Studies in the Arab World (IWSAW)* is transforming its flagship publication, *Al-Raida*, into a refereed journal. Meanwhile, the institute's civic engagement and community service efforts continue unabated. IWSAW hosted the Arab International Women's Forum in September, and will soon launch a two-year project to train Lebanon's Internal Security Forces on human-rights-based approaches to treating detainees and prisoners, with a particular focus on women.

This year witnessed the 10th anniversary of the *Center for Lebanese Heritage*. Since its inception, the center has organized 71 conferences and symposia and hosted speakers from 14 countries, including Egypt, Morocco, Italy and the United States. The center continues to preserve, protect, and publicize Lebanon's remarkable cultural, artistic, and literary heritage.

Lebanon's ancestry is closely tied to its itinerant people. In February, LAU's *Institute for Migration Studies* hosted an international conference discussing the relationships between diasporas and their homelands, and the impact of diasporas on international and domestic politics, economics, and society.

Playing a growing role in the regional media scene, LAU's *Institute for Media Training and Research* offered a broadcast journalism workshop for Iraqi journalists in May. The event was one in a series of three weeklong workshops.

Academics and scientists from around the world converged in Byblos in November for a groundbreaking conference exploring the roots of violence in Lebanon and new ways of fostering reconciliation and dialogue. The conference was organized by LAU's *Institute of Diplomacy and Conflict Transformation* in collaboration with the Centre for Lebanese Studies at the University of Oxford and the Guerrand-Hermes Foundation for Peace.

As part of the program titled "Reach a Child – Teach a Child," the *Institute for Peace and Justice Education* brought together elementary school teachers from various schools in North Lebanon in October for a teacher development program. The two-year project aims to train instructors on how to serve as references for interactive, child-centered instructional strategies, positive classroom management skills and constructive, non-punitive approaches to discipline.

❖ Recruiting a World-Class Student Body

Undergraduate applications for the 2012–2013 academic year rose by 5.8% at the Beirut campus (to 3,122) and by 22.9% at the Byblos campus (to 1,228). This is excluding over 1,000 specialized applications received for the second class of the USAID-funded University Scholarship Program. In accordance with our strategic goals, enrollment has leveled off at the Beirut campus while robust growth has continued at Byblos. The average SAT score for fall 2011 was 1481, up slightly from the previous year; and it increased by 2.4% in the fall of 2012. Enrollment management remains a major priority for the university and every effort is being made to ensure sustainable, long-term growth.

This year we have increased the financial aid budget to support the 2,390 students (29% of the student body) who benefit from scholarships, work-aid, loans and grants.

The inaugural class of the University Scholarship Program has surpassed even the loftiest of expectations. The \$6.9 million grant, funded by the U.S. Agency for International Development (USAID), allowed LAU to offer a free education, enhanced by means of leadership, outreach, and civic education training, to 52 students recruited from public schools in some of the poorest areas of Lebanon. We are proud to report that 43 of the students have attained cumulative GPAs above 3.0 (24 of them above 3.5) and that all of them are involved in clubs, volunteerism, and civic engagement both on and off campus.

OUR COMMITMENT TO ACADEMIC EXCELLENCE

Recruiting a World-Class Student Body

A subsequent USAID grant allowed us to recruit another class: From over 1,000 applicants, 53 have been admitted. Furthermore, in September, USAID awarded LAU yet another grant, this one worth \$9.5 million, to recruit 85 students from public schools across all of Lebanon's districts for fall 2013. Recruitment for the third group has begun and we are confident that the applicant pool will be as strong as the previous ones. The grants cover full tuition, room and board, books, a computer, and pocket money for every recipient until graduation.

Another milestone for students receiving assistance is the graduation of the first group of 12 students from the Middle East Partnership Initiative's Tomorrow's Leaders program. Launched in 2008, the U.S. State Department-financed program has allowed LAU to recruit talented students from the Middle East and North Africa, and provide not only a world-class education, but also special activities to develop professional and interpersonal skills. These young men and women will return home carrying with them the knowledge and values necessary to create more prosperous and open societies.

Last but not least, around 70 high school students took part in three simultaneous summer camps at LAU focusing on computer science, chemistry and media/communication arts, respectively. At each camp, two scholarships were granted to top students committed to enrolling in that major upon their matriculation at LAU. Another 35 gifted and computer-savvy high school students enhanced their skills at LAU's Computer Science Summer Institute in Byblos. Seven winners received LAU scholarships.

Middle East Partnership Initiative's
Tomorrow's Leaders Program

Chemistry Summer Camp
at LAU Beirut Campus

❖ Attracting Unparalleled Talent

Nursing students during their training at UMC-RH

A crucial counterpart to the growth of a student body with a thirst for knowledge is the recruitment of top-notch faculty and staff.

At the request of the Board of Trustees, a benchmark study on compensation has been conducted in conjunction with the American University of Beirut, the American University of Cairo and the American University of Sharjah. In addition, a recently reorganized scale, varying by discipline, has allowed LAU to compensate faculty in line with regional standards.

The School of Business welcomed 16 new faculty members this year. The majority of these scholars hail from top U.S. and European institutions. They bring a superb level of expertise, qualitative teaching, innovative academic research, and the latest in international trends — all of utmost importance to a school embarked in an accreditation process.

The revamped University Medical Center–Rizk Hospital has required significant increases in the number of health professionals, many of whom will serve in joint positions between the hospital and the schools of medicine, nursing and pharmacy.

For the few past years, LAU has been generously supporting the post-graduate education of alumni who come back to serve at LAU. This initiative is now bearing fruit, as two Ph.Ds. have returned to teaching positions at the Alice Ramez Chagoury School of Nursing.

Miles to go...

LAU AND THE GLOBAL COMMUNITY

❖ Leading a New Generation

Tireless and dedicated, LAU students have made their mark not just academically, but in activism, philanthropy, science, and politics. Whether delving into scientific innovations or tackling international crises through our Model United Nations (MUN) program, LAU students are at the forefront of movements that will shape the future of our nation and the world at large.

The Outreach and Civic Engagement (OCE) unit was created in 2010 with the goal of fostering a spirit of compassion and social activism. It quickly spearheaded LAU's involvement with the community and reinforced our reputation as an institution without walls. In a mere two years, OCE has catalyzed the involvement of hundreds of students in activities as diverse as the Beirut International Marathon and a UN conference on cluster munitions. The office has introduced a great variety of opportunities, notably through NGO fairs that expose our students to over 90 organizations.

The above-mentioned MUN program is one of our flagship extracurricular activities. It is the largest high school and middle school conference in Lebanon. Each year, LAU students train hundreds of aspiring leaders in the intricacies of global politics, conflict resolution, peace education, public speaking and leadership. Our students also hone their skills by participating in collegiate competitions around the world. This year, an LAU delegation won the prestigious Secretary General's award at the UNA-USA Global Classrooms conference, held at the UN headquarters in New York.

Another milestone was the launch of Lebanon's first Model Arab League (MAL), in partnership with the Hariri Foundation for Sustainable Human Development. A three-year memorandum of understanding underwriting the program has provided MAL training for over 400 students at Sidon's Rafic Hariri High School during the first year. During the second year, it will spread to nearly 100 middle and high schools in the Sidon School Network. Thereafter we aim to carry the program to other Arab countries.

MUN School and Student Participation

On an academic level, two of our biology students reached the final round of the Global Innovation in Science and Technology (GIST) competition this year after pioneering the use of silver nanoparticles to purify food items, significantly delaying spoilage. Their work earned them a grant to develop their research as well as a trip to Istanbul, where they presented their ideas at the Global Entrepreneurs Summit.

As part of our new strategic plan, we seek to go green by embracing alternative energy. In fact, our students are keen advocates of green technologies. This summer, a team of nine engineering students participated in the Shell Eco-marathon Asia in Kuala Lumpur, a competition of student teams from around the world to design, build, and test ultra-efficient vehicles. During the annual Beirut Science Days, two projects resulting from the concerted efforts of engineering students and faculty members were exhibited: a prototype of a solar-powered airplane and a solar-powered vehicle designed to transport tourists through the streets of Lebanon. Both projects demonstrated a sophisticated understanding of alternative energy.

At the forefront of community outreach, the School of Architecture and Design is encouraging students to apply their knowledge and skills to real-life problems, such as proposing urban renewal projects. In collaboration with the municipalities of Batroun, Byblos and Jounieh, architecture students undertook comprehensive analyses of these growing urban zones, proposing ideas and offering urban restoration solutions that would encourage viable community development while preserving the historic fabric of the cities.

Beirut Science Days

Model Arab League Award Ceremony

LAU AND THE GLOBAL COMMUNITY

❖ Engaging with the Community

LAU is distinguished for its holistic education. Our high academic standards are coupled with a sense of social responsibility, two characteristics that equip our graduates to function effectively as global citizens.

No university can be an island. We recognize that beyond our gates, the harsh realities of poverty, civil strife and violence affect the lives of many. The university community is passionately engaged in fighting these ills, as well as the indifference and ignorance that often exacerbate them. Over 15 percent of our undergraduate student body is involved in some form of community service.

WEcycle, a student-led project that helps women in North Lebanon turn trash into saleable handicrafts, has been named one of five international winners in the Coca-Cola/INJAZ al-Arab Ripples of Happiness competition. Under the supervision of OCE and the University Enterprise Office, the project also encourages high school students in Tripoli to collect useful waste for the artisans, an act that enhances their awareness of environmental problems — and possible solutions — in Lebanon.

Meanwhile, students of Medicine, Pharmacy and Nursing began regular visits to the Volunteer Outreach Clinic in the Shatila refugee camp in the outskirts of Beirut. Working with the underserved has been a transforming experience for our students, who have learned first-hand about the social, political and economic factors of health. Their involvement reaches beyond the clinic, with regular home visits and awareness activities. A growing number of international students have been joining this endeavor.

Medical students during their community work at Shatila refugee camp

CEP and Safadi Foundation inauguration ceremony

Our institutes are playing a leading role in the community as well. The School of Business's Institute of Family and Entrepreneurial Business has conducted panel discussions and forums for local, and especially family, business owners, helping them navigate the complexities of corporate governance and succession. Through this and similar programs, LAU is promoting the vitality of ethical and effective businesses in Lebanon.

A regional leader in women's studies, IWSAW continued to raise awareness of women's rights through various activities this year, culminating with the Arab International Women's Forum in September. The event drew 140 participants from the Middle East and focused on empowering women and bridging the gender gap in the Arab World.

As every LAU graduate knows, education is a lifelong journey. The Continuing Education Program (CEP) at LAU has expanded dramatically this year, increasing its certificate-based offerings to include Certified Public Accountant (CPA®) and Project Management Professional (PMP®), among a series of newly established business skills and human resources certificates and diplomas. To offset the disparity between the capital and the rest of the country, CEP established its first satellite program in Tripoli in January, in partnership with the Safadi Foundation. The program is now offering a host of specialized workshops, professional certificates and post-graduate degree programs to Lebanon's second most populous city and its surrounding areas. In April, the success of the Tripoli office led to an agreement for another center in the southern city of Nabatieh, in partnership with Adel Osseiran Vocational School. These new operations, in addition to the one recently established in Zahle, will play a vital role in the development of their respective communities.

LAU AND THE GLOBAL COMMUNITY

❖ Enriching the Student Experience

LAU provides extensive services to its students to ensure their physical health, emotional wellbeing, academic success and professional development. Thousands have availed themselves of on-campus health and counseling services, seeking assistance on a range of issues from flu prevention to chronic procrastination.

LAU student athletes had a banner year in competitions abroad, as well as numerous victories at home. The handball team claimed victory in the face of stiff international competition in Belgrade, Serbia. Three swimmers brought home gold medals from the first International Championship for Universities and Colleges tournament held in Leuven, Belgium. LAU was crowned “Champion University” in Ibiza, Spain at the EuroIbiza 2012 Student Sports Tournament, among more than 750 athletes from 14 countries.

An athlete’s ultimate aspiration is competing in the Olympics, and for LAU student Karen Chammas that dream became a reality at the London Games. Competing in the 63-kg division of Women’s Judo, Chammas represented Lebanon on the world’s largest stage.

On a different kind of stage, LAU hosted the 14th Annual International University Theater Festival in the summer, attracting 130 students from universities across the Arab world for four days of short film screenings, musical performances, and theater productions directed and performed by students. The festival was a platform for students from Tunisia, Morocco, Egypt, and Lebanon to exchange ideas about theater and art.

In June, students had an opportunity to observe their teachers’ works during LAU’s first fine arts faculty exhibition, which attracted art aficionados from across the country. In addition, as believers in the power of art, students and alumni have embellished Beirut through street art projects and competitions.

Student organizations such as the Pharmacy School’s No Apathy and Health Awareness Students Society (NAPHASS) are working towards a healthy future for graduates and for the community. This year, NAPHASS held numerous outreach campaigns, including a Pharmacy Day that familiarized people with various health issues such as smoking cessation, drugs and safe driving, influenza prevention and treatment, and obesity. The group has also visited nursing homes, a children’s cancer center and numerous local schools to promote healthy practices.

Spring 2012 LAU Major Theater Production, *Fantasia Opus3*

SINARC students during a field trip

❖ Discovering the World

It is only through experiencing the world that one can truly understand it. LAU continues to extend opportunities for Lebanese and international students to spend semesters abroad.

The OCE held various activities on campus to inform students of the wealth of opportunities available to them in this regard. The first activity, held in April, drew 15 embassies representing top study-abroad destinations. In addition, LAU is an active partner in the European consortium Erasmus Mundus. A number of LAU students have been involved in international outreach leadership programs in Russia, Greece and the United States, including the Fulbright Visiting Student Program.

LAU has always had its share of Fulbright scholars. In recent years, students have been increasingly successful in obtaining the prestigious grant. This past summer, out of a total of 15 Lebanese recipients, five were from the LAU family.

International academic exchange has a positive influence on architecture and urbanism, removing geographical and linguistic barriers, forging cultures, and boosting creativity. Cognizant of that, the Department of Architecture and Interior Design sent four students to the Ecole Spéciale d'Architecture in Paris this year.

In that spirit, we have had the pleasure of hosting 18 international students since the signing of our agreement with the Institut d'Etudes Politiques de Paris (Sciences Po) in 2010. In the same span, 23 LAU students went to study in Paris. They described the experience as extremely enriching, saying they have returned with more self-confidence, maturity, responsibility and a sense of independence.

As we expand our programs and raise our academic standards, we increasingly attract outstanding students from around the world. Many of them come to participate in the renowned Summer Institute for Intensive Arabic Language and Culture (SINARC) program, which has continued its impressive string of successes. The 2012 summer session hosted 88 students in spite of the ongoing political turmoil in Syria and elsewhere. The program now operates year-round and makes LAU a premier location to study Arabic. A group from James Madison University came to the Beirut campus for a four-week summer session, and during the academic year, students from Sciences Po and the University of St. Andrews in Scotland flexed their language skills at SINARC.

Foundation for the Future...

EXPANSION, DEVELOPMENT AND INNOVATION

❖ **Constructing Tomorrow's University**

Since our foundation in 1924 as a college for women, our institution has been characterized by an unwavering spirit of growth and development. What started as small classes on rented premises is today a thriving multi-campus community of thousands of students, educators, researchers and staffers. In 2012, with enrollment at an all-time high, we face the challenge of building, securing, equipping and maintaining adequate space and infrastructure on an unprecedented scale. Thanks to generous external support and well-managed financial resources, we are confident in our ability to rise to this challenge.

Large-scale projects are underway in Byblos and Beirut to ensure that classrooms, dorms and labs are on a par with international standards. Substantial funding — \$241 million over the next few years — has been allocated toward that goal.

An active and involved student body such as ours deserves special places to socialize, mingle, make new friends, study, do group work, and exchange ideas. With that in mind, the Beirut campus' LRC building and the adjacent Nicol Hall cafeteria are being revamped. The \$6.2 million project will include, beside the cafeteria, a fitness center, recreation rooms, offices for student clubs and a cybercafé, offering an ideal student-centered area.

Meanwhile, almost all floors of Shannon Hall and the Faculty Apartments Building are being converted into much-needed office space for faculty and staff. A new data center will be installed in the basement of the Faculty Apartments Building to host and safeguard major academic and administrative data systems.

The lower level of Shannon Hall is being transformed into an Early Childhood Center under the Department of Education. Slated to open in 2013, it will offer a high-quality, stimulating environment for children, including observation booths for parents, teachers and researchers and an enclosed outdoor art workshop for children to play in natural light.

Architectural plan for the new Arts and Sciences complex on the Beirut campus

Atelier Pagnamenta Torriani has finalized the conceptual design for a new library on the Byblos campus

In addition, the university has acquired the former headquarters of shipping company Gezairi Transport. Located one block from the Beirut campus, it comprises a main building with a three-floor penthouse, a large theater, and offices. The property also includes a school, which Gezairi donated after relocating to Downtown Beirut. As LAU continues to spread its wings, the acquisition of additional properties will be a necessity.

With the goal of greening the Byblos campus, both internally and externally, LAU has decided to build a new five-story parking garage underground, leaving more space for grass and landscaping. Phase I of the 600-car lot, which will include a bomb shelter on its lowest level, has been completed, while Phase II is under design review to incorporate a modern parking management system and is expected to be ready in fall 2013.

An upgrade of campus infrastructure is also well underway. New power facilities are being built to provide the Byblos campus with nine megawatts, a centralized chilled-water air conditioning plant, a central boiler plant for heating, a wastewater treatment plant, a water pumping plant, a main central water storage reservoir, and a power substation. The Beirut electrical infrastructure is being revamped to generate an additional six megawatts. This project includes a dedicated uninterrupted power supply system to the previously mentioned data center.

Also in the process of reconstruction are the students' on-campus living quarters. To accommodate the influx of students to Byblos, Dorms C has been converted from an aging faculty apartments facility into a set of modern dormitories housing around 50 students. The project included major upgrades to the building's electrical, mechanical and IT infrastructure.

The pace of construction will accelerate in the coming years. Award-winning architecture firm Atelier Pagnamenta Torriani has finalized the conceptual design for a new library on the Byblos campus to accommodate up to 500 students at a time. It is expected to open its doors by the end of 2015. In the meantime, excavation for the construction of the School of Engineering's labs and workshops building has begun in Byblos. Its completion is anticipated to coincide with the opening of the new library.

Within five years, the School of Arts and Sciences in Beirut will be relocated to a new 18,000-square-meter complex on a recently acquired lot.

EXPANSION, DEVELOPMENT AND INNOVATION

◆ New Facilities for Health Sciences Education

LAU will soon have a new feather in its cap with the opening of the new Chagoury Health Sciences Center in Byblos, a spectacular 15,500-square-meter complex built specifically for the needs of our health sciences programs. It will host the Gilbert and Rose-Marie Chagoury School of Medicine, the School of Pharmacy and the Alice Ramez Chagoury School of Nursing. Set to open in 2013, it will provide ample room for students of these disciplines to share expertise and develop into top-notch professionals.

Contributing to LAU's expanding medical proficiency is the University Medical Center–Rizk Hospital (UMC–RH). Formerly a private hospital, the five-building complex in the heart of Beirut was acquired by the university in 2009 and is being extensively refurbished to provide a clinical environment for the teaching and training of students and to support academic medical research. Current renovations are expected to reach completion in 2015. In a short time, UMC–RH has attained standards of excellence in radiology, dialysis and endoscopy, with more specialized medical units – dermatology, ophthalmology, IVF and cardiology – planned for the near future. The hospital is getting equipped with the latest technology and recruiting renowned health care teams, to offer superior care in a compassionate environment where patient safety and comfort matter.

The Gilbert and Rose-Marie Chagoury Health Sciences Center set to open in 2013

UMC-RH state-of-the-art Diagnostic Imaging Center

❖ A New Home in New York

LAU has a new address in the bustling borough of Manhattan. With the acquisition of a three-story building at 211 East 46th Street, the university aims to enhance its profile in the United States. The purchase is a major strategic achievement and it represents a pivotal moment in LAU's growth. Its function as a satellite campus will allow LAU students to study in the U.S., and American students to draw on LAU's resources even if they are unable to travel to Lebanon. This unprecedented level of international reach and reciprocity demonstrates how far LAU has come as a global university, a horizon undreamed of at its founding.

Crucial to the expansion in Manhattan are a series of planned partnerships with top universities such as Columbia University and New York University that will furnish cross-enrollment and other types of exchange. Simultaneously, LAU will offer courses in areas of academic strength, including Middle Eastern studies, gender studies, Islamic banking, Arabic language and literature, conflict resolution, and comparative law. The building is undergoing renovations and a complete internal redesign and is expected to be completed in spring 2013.

LAU has a new address in Manhattan, NY

EXPANSION, DEVELOPMENT AND INNOVATION

❖ Learning at the Speed of Light

The central role of technology in higher education is an important emerging trend. The past year has brought several advances in this area, from “smart classrooms” to smartphone applications, tools of great benefit to students, faculty and researchers.

In line with the strategic plan and in order to support a culture of assessment-based decision making, LAU contracted with TK20 to track and consolidate its strategic plan, NEASC accreditation and assessment activities as they progress.

We’ve seen a dramatic improvement in LAU’s connectivity in the past year, with an 82% increase in available bandwidth on campus improving download and upload speed and meeting the growing traffic demands of research and cloud services. The portal project, a system that gives personalized information to students, faculty, staff, and alumni, will be launched in spring 2013.

We have also expanded and improved key aspects of our web presence by promoting our social networks, adding options to make donations online, giving students and alumni a greatly improved email system, and creating new websites, namely School of Architecture & Design, Memorabilia Gallery, Marketing & Communications, Commencement, Human Resources and an interim site for the School of Business.

Existing technologies have been improved. Enhancements of the Curriculum Advising and Project Planning System have streamlined the student experience. Additionally, a smartphone app that gives students the ability to access news, calendars, class schedules and grades while on the move has been downloaded by more than 4,600 students, allowing continuous connection with LAU.

Equipped with computers, specialized software and audio-visual devices, our 63 “smart classrooms” — 30 in Beirut and 33 in Byblos — are revolutionizing our teaching methods. This year we’ve seen a growing number of classrooms equipped with audience response technology. A pilot test of this “clicker” system showed how professors can rapidly poll their students, giving them a chance to follow their progress and identify difficulties. Such tools have also been integrated into the Chagoury Health Sciences Building from the ground up, and by the beginning of 2013, all classrooms will be similarly equipped.

LAU’s library system has also been a nexus of technological improvement. Through partnerships with international organizations such as the Online Computer Library Center, which helps libraries locate, acquire, catalog, and lend materials, our libraries on both campuses are now capable of placing an astonishing collection of books, journals, and scholarly publications within reach of the LAU community. This emphasis on digital accessibility is coupled with an ever-expanding corpus of printed material, including renowned special collections on women’s studies, Islamic art and architecture, and education.

❖ Advancing Technology in Health Care

The university hospital is also getting a hardware upgrade, purchasing the latest technologies to train LAU’s students and assist its staff. The Healthcare Simulation Management System (HCSMS), a cutting-edge, multi-platform system of learning tools and simulation solutions, will allow healthcare students to acquire crucial experience before treating real patients. Supporting the system is a high-capacity data center to handle the growing needs of all health science disciplines for years to come.

Creating a Stronger LAU ...

RESPONSIBLE STEWARDSHIP

❖ **Securing our Future**

Our university's financial soundness, stability, and stewardship have provided the ballast to withstand multiple concussions to the global economy in recent years. Our bold expansion has been backed by a healthy, growing endowment and continued investment confidence on the part of our donor community.

Vigilant attention to the management of our finances has allowed the university to continue growing at a vigorous pace. The university's financial position remains strong. Our net assets have increased by \$88.9 million, to a total of \$625.8 million. Our operating budget for 2012-2013 now stands at \$138 million, and has not seen a deficit in eight years.

The Board of Trustees' Investment Committee continues to diligently monitor the endowment portfolio, and we strongly believe that our investment philosophy, strategy and target asset allocation are properly positioned to limit short-term losses and serve the long-term growth objective of the endowment.

❖ **Finances**

Maintaining healthy finances is key to achieving ambitious plans in an unstable political and financial environment. LAU's Finance department continuously monitors relevant indicators and proactively seeks ways to further improve LAU's financial standing. It also works hand-in-hand with university constituents to ensure satisfactory implementation of plans while maintaining healthy cash flows and financial stability.

LAU's endowment, which stands at \$298.5 million (June 2012), is performing well relative to policy benchmarks, and scored a positive return of 14.4% this fiscal year.

LAU's operational efficiency has contributed to its financial stability. While liabilities showed normal growth and debt ratios remained well below industry averages, LAU's assets grew substantially. LAU's net assets showed a remarkable jump, reaching \$625.8 million by September 30, 2012, a 16% growth over last year. As mentioned previously in this report, this year was marked by key capital acquisitions in New York and Beirut.

LAU Revenue Budget 2011-2012

Highlights of Operating Budget 2011-2012

REVENUES	US DOLLARS
○ Tuition	95,397,991
● Endowment income	10,310,400
● Other revenue	4,847,300
● Developmental goals	12,582,784
TOTAL	123,138,475

LAU Expense Budget

Highlights of LAU's Expense Budget

EXPENSES	US DOLLARS
○ Teaching Compensation	39,169,092
● Non -Teaching Compensation	23,793,302
● Financial Aid	16,819,918
● Supplies	5,743,861
● Contracted Services	6,823,877
● Travel & Communication	3,307,033
● Utilities & Taxes	3,340,489
● Depreciation	7,546,531
● Contingency & Transfers	7,500,000
● Debt Service Charges	5,062,500
● Other Expenses	4,031,872
TOTAL	123,138,475

RESPONSIBLE STEWARDSHIP

◆ Giving to LAU

LAU owes its success in great part to the conviction and support of numerous donors, whose generous monetary and in-kind gifts have sustained financial aid and other initiatives of direct benefit to students and faculty.

Our first comprehensive five-year campaign, “The Legacy and the Promise,” exceeded all expectations, raising a total of **\$67 million**. In the same spirit, we have swiftly laid the groundwork for our next campaign. “*Fulfilling the Promise: LAU Campaign for Academic Excellence*” is in full swing, albeit in its silent phase.

“*Fulfilling the Promise*” will provide **\$50 million** for various projects throughout the university, allocated as follows: **\$18 million** for facilities, **\$12 million** for endowed academic chairs, **\$8 million** for research, **\$6 million** for student support and **\$6 million** for special initiatives.

The new campaign combines cultivation of major donors with large-scale grassroots fundraising and assiduous rekindling of alumni relationships, in an attempt to broaden LAU’s donor base. Success in this new campaign will require us to find new reserves of dedication and talent within ourselves as well as unprecedented levels of assistance from our alumni and friends.

Gala dinner Dubai & Northern Emirates Alumni Chapter

LAU's gala dinner in Beirut, the first of its kind by an institution of higher education in Lebanon

The University Advancement division is working to develop and maintain the essential relationships between LAU and its constituencies — including alumni, corporations, government officials, philanthropists and foundations — that enable its academic and community mission.

Advancement this year raised **\$19,529,427.64** from **1,074 donors**. LAU is heartened and energized by the tremendous support it continues to receive from individual donors. In that regard, the highlight of the year was LAU's gala in Beirut, the first of its kind by an institution of higher education in Lebanon. This extraordinary event drew more than 850 friends of the university, who gave in all more than \$7.5 million to support financial aid and scholarships. During the dinner, an auction by Sotheby's of London featuring works by Lebanese artists generated \$297,000. The evening culminated with an announcement by the chairman and CEO of Société Générale de Banque au Liban (SGBL) of a \$6 million donation to build a new athletics center on the Byblos campus.

Another successful first was an initiative to have graduating seniors get their own "Class of 2012" trees by giving back to LAU. In the run-up to the commencement exercises, 505 students gave more than \$5,000 to be channeled to financial aid. In return, their collective effort was recognized through the planting of commemorative olive trees on both campuses.

RESPONSIBLE STEWARDSHIP

◆ Keeping in Touch

LAU's alumni network plays a vital role in promoting the university, supporting various initiatives and acting as stewards to students and recent graduates. The university keeps in touch with its alumni via 36 chapters worldwide, reaching out through award-winning publications, social networks, emails, and direct interactions at special events.

This year the Abu Dhabi and Dubai chapters organized their gala dinners around the concept of honoring individuals who have made important contributions to their culture and community. Thanks to the large pool of attendees, the events raised a significant amount of money for scholarship and student support.

In Lebanon, the Alumni Relations Office has continued its successful "Keep Learning" program with a lecture series on the Beirut Campus, which has attracted hundreds of alumni, students, faculty members and friends of the university.

Efforts to maintain a bond between alumni and their alma mater culminated in Homecoming Week, a seven-day celebration that offered a range of activities on both campuses. It concluded with the annual alumni gala dinner that brought together over 1,000 LAU graduates, family members and friends from around the world.

As part of a plan to promote a different group of alumni every year and inspired by the success of a book fair organized in 2010, the Alumni Relations Office hosted a film festival in collaboration with the Department of Communication Arts and 18 alumni filmmakers. Featuring internationally acclaimed films and documentaries, the event celebrated both the successes of LAU graduates and the talents of the burgeoning Lebanese film industry.

❖ Promoting our Institution

Online media are the vital channels through which we serve and communicate with a wide array of audiences — students, faculty, staff, alumni, and prospective students, to name a few. Over the past year we have continued to expand and improve our web presence while involving different LAU departments in the publishing process, which resulted in more accurate and timely information and a better experience for our visitors.

In the print rubric, the quarterly LAU Magazine and Alumni Bulletin continues to bring significant developments, people, and events at LAU to the attention of alumni and other readers locally and internationally. Each issue spotlights an aspect of Lebanese culture or society, with a series of feature articles illuminating the topic and its consequence to local and global affairs.

Capitalizing on this publication's engaging content, the Marketing and Communications Department has enriched the LAU homepage with excerpts from it. The department continues weekly updates of the university's news section of the website with informative articles about the achievements and activities of LAU's various entities. The department highlights the university's strengths through news, photo essays, Q&As, and opinion pieces by faculty members. This mission is furthered by the assiduous contributions of the Media and Public Relations Department, thanks to which LAU figures in news media and other channels of wide public reach.

In April, the Advancement unit in New York launched LAU Matters, a quarterly print and online newsletter designed to inform LAU alumni and friends in North America about initiatives, fundraising, and alumni activities. As of fall 2012, LAU Matters will become the newsletter of "Fulfilling the Promise," the new campaign, with North American and Middle East/European editions.

BOARD LEADERSHIP

❖ Board of Trustees

Dr. Charles Elachi, Chairman of the Board
 Mr. Salim G. Sfeir, Vice Chairman of the Board
 Mr. Fred Rogers, Secretary of the Board
 Dr. Paul Boulos
 H.E. Amb. Gilbert Chagoury
 Rev. Christine Chakoian
 Mrs. Eva Kotite Farha
 Dr. George N. Faris
 Dr. Benita Ferrero-Waldner
 Mr. Antoine Frem
 Mr. Arthur Gabriel
 Dr. Ray Irani
 Mr. Wadih (Bill) Jordan
 Rev. Joseph Kassab
 Mr. Samer Khoury
 Mr. Charles Muller
 Mr. Richard (Dick) Orfalea
 Mr. Todd Petzel
 Mr. Ghassan Saab
 Dr. H. John Shammass
 Rev. Ronald L. Shive
 Mr. Peter Tanous
 Dr. George E. Thibault
 Mr. Abdallah Yabroudi

EMERITUS TRUSTEES

Mr. Jose Abizaid
 Mr. Wilbert F. Newton

EX-OFFICIO MEMBERS

Mr. Kanaan Hamzeh
 Rev. Amgad Beblawi
 Rev. Fadi Dagher
 Dr. Joseph Jabbra, LAU President
 Chair of the Faculty Senate

❖ Board of International Advisors

Mr. Kanaan Hamzeh, Chairman of the Board
 Mr. Enan Galaly, Vice-Chairman of the Board
 Mr. George Doumet, Secretary of the Board
 Mr. Mike Ahmar
 Dr. Raymond Audi
 Mrs. Taline Avakian
 Dr. Jihad Azour
 H.E. Ivonne A. Baki
 Dr. Francois Bassil
 Mr. Zuhair Boulos
 Mrs. Abla Chammas
 Mr. Bassem F. Dagher
 Mr. Mazen S. Darwazah
 MR. Raphael Debbane
 Mr. Neemat G. Frem
 Mrs. Maha Kaddoura
 Dr. Najib Khatib
 Sheikh Fouad El Khazen
 Dr. Mahmoud A. Kreidie
 Dr. Mary Mikhael
 Mr. Mazen Nazzal
 Mrs. Youmna Salame
 Mr. Talal K. Shair

EX-OFFICIO MEMBERS

Rev. Fadi Dagher
 Mrs. Leila Saleeby Dagher
 Dr. Joseph Jabbra, LAU President
 Chair of the Faculty Senate

DONORS' HONOR ROLL

The Lebanese American University has made every effort to create an accurate listing of all contributors. If your name has been inadvertently omitted, or incorrectly spelled, please accept our apologies. If you have any inquiry, please contact Amal Abdel Massih, Director of Advancement Services, by fax at +9611786472 or by email: aafares@lau.edu.lb. Thank you.

❖ President's Fund

The following grants were established to support the Financial Aid program to needy and deserving students under the President's Fund:

- A.M. Qattan Foundation President's Fund
- Ali A. Tamimi Co. President's Fund
- LAU Alumni Association - Dubai and Northern Emirates Chapter President's Fund
- Credit Suisse President's Fund
- Emily Nasrallah President's Fund
- Fouad Makhzoumi President's Fund
- Fredrico Senno President's Fund
- George Faris President's Fund
- George Zakhem President's Fund
- Georges Harik President's Fund
- Ghassan Aridi President's Fund
- Ghassan Jdeed Memorial President's Fund
- Hayat B. Stein President's Fund
- Imad A. El Khalil President's Fund
- Interaudi Bank President's Fund
- Ismat Rabbat President's Fund
- Joseph and Claude Audi Charitable Foundation President's Fund
- Kamil Sarieddine President's Fund
- LAU/BOB Affinity Card Community President's Fund
- Madeleine and Fouad Bardawil President's Fund
- Maha Kaddoura President's Fund
- Malik's Bookshop President's Fund
- Marwan Assaf President's Fund
- Mersaco President's Fund
- Nadim Said Khalaf President's Fund
- Nehme Tohme President's Fund
- Nizam Abdul Baki President's Fund
- Omar and Sima Sawaf Graduate President's Fund
- Palestine Liberation Organization Representative President's Fund
- PepsiCo International President's Fund
- Rabab Al Sadr President's Fund
- Rafic Gazzaoui and Company President's Fund
- Rami El Nimer President's Fund
- Ramzi Kteily President's Fund
- Richard Abdoo President's Fund
- Said Khalaf President's Fund
- Salim G. Sfeir President's Fund
- Samia Salloum Khouri President's Fund
- Samih Darwazah President's Fund
- Suad Juffali President's Fund
- Tarek Juffali Memorial President's Fund
- Wafa F. Saab President's Fund
- Yusuf A. Alghanim & Sons President's Fund

❖ 2011 - 2012 Contributors

The Lebanese American University acknowledges with gratitude the following contributors who made generous financial, matching and in-kind gifts to the university between October 1, 2011 and September 30, 2012:

FOUNDERS' SOCIETY (\$25,000 AND UP)

Youssef and Lina Jundi Abu Khadra *	Fadi H. Mehio
Al Waleed Bin Talal Humanitarian Foundation	Mersaco SAL
Alumni Association, Abu Dhabi Chapter *	Middle East Partnership Initiative
Alumni Association, Amman Chapter *	National Academy of Sciences
Alumni Association, Dubai & Northern Emirates Chapter *	National Council for Scientific Research
Alumni Association, Qatar Chapter *	PepsiCo International
Alumni Association, Riyadh Chapter *	Qatar University
Anonymous Donor	Rizk Real Estate Development and Assoc. Sal/ Rizk Rizk
Ghassan Aridi	Rotana Hotel Management Corp. Ltd.
Association Philippe Jabre	Safadi Foundation
Hanna N. Ayoub	Kamil Sarieedine
Bank Audi Sal - Audi Saradar Group	Saudi BinLadin Group
Bank of Beirut	Salim G. Sfeir
Mona Bawarchi +	Shafallah Medical Genetics Center
BLOM Bank	Societe Generale de Banque au Liban
Byblos Bank Sal	Maysarah Sukkar
Consolidated Contractors Company	Nehme and Therese Tohme
Consolidated Engineering Company SAL / Khatib & Alami	U.S. Agency for International Development
Curtis W. McGraw Foundation	UNRWA
Dar Al-Handasah Consultants (Shair and Partners)	Abdallah H. Yabroudi
Edgar De Picciotto	
Donors to the Fundraising Gala Dinner 2012	
European Commission / DG XII	
Ousama Fansa	
Georges G. Farha	
Foundation Open Society Institute	
Arthur Gabriel	
Joseph Ghossoub	
Georges Harik	
Hariri Foundation For Sustainable Human Development	
Amer A. Hourani	
Amal and Rima Daniel Hourani *+	
Wael A. Hourani *	
IDM	
International Development Research Centre	
Jammal Trust Bank sal	
Suad Hussein Juffali*	
Karma Real Estate Company Sal+	
Said Khalaf	
Samir N. Khoury	
LAU/BoB Affinity Card Community	
Fouad Makhzoumi	

*

Alumni
Spouse Alumna
Alumni Chapters

+

Gift in-kind

DONORS' HONOR ROLL

TRIREME SOCIETY (\$10,000 - \$24,999)

Ghassan Adra
Alumni Association, Athens Chapter *
Anonymous Donor
Anonymous Donor
Averda / Sukleen
Badawi Group
Bank of Beirut - Dubai
Benta Pharma Industries
Edward Chammas
Cisco Systems
Samih Taleb M. Darwazah
Khaireddine H. El Jisr
Rami R. El Nimer
George and Claudia Faris
Kanan and Hanan Hamzeh
Mouna J. Haraoui
Monzer Hourani
Floyd Humphreys
Innovyze / Paul F. Boulos *
Interaudi Bank
International School of Arts and Sciences
Nancy and Joseph G. Jabbra
Johannes Gutenberg University Mainz
Wadih S. Jordan
Joseph and Claude Audi Charitable Foundation, Inc.
Wajih and Adalat Audi Naccash *
George O. Nazzal
Fouad Omais
Qatar Shell Research Center-Eco Marathon
Roadster Diner / Deek Duke +
William A. Stoltzfus
The C.A.T. Group

PRESIDENT'S CIRCLE (\$5,000 - \$9,999)

961 One Outsourcing sal
Talal and Nuha Salameh Abou Ghazaleh *
AC Holding
Ahmar Family Foundation /Mike Ahmar
Albert and Barbara Albert / Bloomsburg Metal Company
American Task Force for Lebanon
Arabian Bemco Contracting Company Limited
Zouheir and Ghada Daniel Boulos *
Centre for Lebanese Studies (CLS) (GHFP)
Ziad and Lina Mamiche Afara Cheikh *
Credit Libanais Sal
Jad A. Dagher *
Mohamad Amer and Hala Finj
Nicholas B. Ghattas
Sabah N. Haida *
Hawat Trading Co.
Jad Jimmy J. Ibrahim
iSTYLE
Ahmad T. Kabbani
Samia Salloum Khouri
Larissa Catering +
Malik's Bookshop
Medgulf
Mediline Sarl
Mentor Graphics Corporation
Midis Group
Pfizer Foundation Matching Gifts Program
QuanTech +
Ghassan M. Saab
H. John and Najwa Shammas
Peter J. Tanous
United Nations Association of the USA

PRESIDENT'S COUNCIL (\$2,000 - \$4,999)

Rabab Al Sadr
 Alumni Association, Kuwait Chapter *
 Alumni Association, Oman Chapter *
 Alumni Association, Toronto Chapter *
 Ayna Corporation
 Jamil H. Badran
 Benta Trading
 BentaMed
 Jean Paul Bouyajian
 Cadence Design Systems
 Catertainment / Lina's Café
 Fadi Chammas
 DHL SNAS +
 Dima Healthcare
 George Doumet
 Elsevier
 Facebook, Inc.
 Fifth Avenue Presbyterian Church
 General Medical Equipment sal
 The Ghassan Jdeed Development Foundation
 Green Med Sarl
 Haas Mroue Memorial Fund
 Fida and Doha Zein Halawi *
 Intermedic
 Nancy W. Jabbra +
 Al Khal Printers Sal +
 Fouad J. Khazen
 Levant Distributors Company Sarl +
 Ghassan Mahassni
 Med World Sal
 Ziad Monla
 Municipality of Jbeil
 Michel and Aida Nasser
 Henry Obegi
 Presbyterian Foundation
 Farid and Wafa Saab *
 Leila Baddoura Saad *
 Rhona Shirine F. Saba *
 Socrate +
 Sophie's Choice Boutique
 Thomson Reuters
 Victory Byblos Hotel & Spa +
 Jamil A. Wafa
 Welcome- Erasmus Mundus
 Abdallah Zakhem +

PRESIDENT'S FORUM (\$1,000 - \$1,999)

Eddie Abdalla
 Adkom SAL +
 Diraar Y. Alghanim
 Algorithm Sal
 Hani and Raja Ali *
 Marwan T. Assaf
 Najib and Gisele Azar *
 Rashid and Rola Baddoura
 Monir Barakat
 CCA Group
 Circuits Multi-Projects
 Rose M. Clark *
 Computer Information Systems
 Adele Dacken
 Dar Al-Handasah Nazih Taleb and Partners
 Dots - Dar El Kotob +
 Earth Technologies +
 EBSCO Publishing
 Mary El Yousef *
 Fouad El-Abd
 Eli Lilly (Suisse) S.A.
 Imad A. El Khalil *
 Tarek A. Fawaz *
 Richard and Joyce Badran Freijie *
 Waleed K. Gosaynie
 Atefa Hachache
 Hanan J. Haidar *
 Sonia Y. Hajjar
 Afaf Hatoum *
 Margaret and Robert Hollback
 Naziha Hamzeh Knio *
 Sami and Siham Korban
 Don Mafrige
 Mohamad Merkabawi
 Municipality of Blat
 Municipality of Tripoli
 Walid and Victoria Fattouh Nasr *
 Emily D. Nasrallah *
 Oxford University Press
 Todd E. Petzel
 ProQuest Information and Learning
 Ghada Qaddumi *
 Sama S. Qaddumi *
 Tareq S. Qaddumi *
 Jacqueline Rizik
 Hikmat Rizk
 Richard A. Rumsey
 Imad and Ghia Saidi Saad *
 Abdallah A. Sfeir +
 Hussain J. Sharaf *
 Edward Shiner
 SIDEM Sal
 Springer
 Mohamad and Rowaida Yaghi *
 Siham Haidar Zein *

DONORS' HONOR ROLL

DEAN'S LIST (\$500 - \$999)

Paul Abbott
 Farouk Abi Rafeh
 Mariam Al Doy Aboul *
 Alumni Association, New York Chapter *
 Anonymous Donor
 Bitar Brothers
 Camille Boustani
 Hadi Boustani
 Nabil Boustani
 Nagi J. Bustros
 Leila Chamma Chaaban *
 Georges K. Chahda *
 George G. Chdid
 EBSCO Information Services SAS
 Nabil R. Emad
 Ramzi P. Emad
 Karim and Bert Makadessi Faddoul *
 Leila Freijie *
 Lina A. Ghazi *
 Irma K. Ghosn
 Rodolphe and Nermine Mufti Hage *
 Hamdan Trading Co. +
 Azmi and Amal Ayoubi Horoub *
 Suad Hoss Hoss *
 Fadi Kahale
 Fadwa Kahale
 Fouad Kahale
 Lubna Rida Kalot *

May S. Koleilat *
 Antoine L. Lahoud
 Mary Ellen Lane
 LAU - MEPI Tomorrow's Leaders Students
 Librairie Stephan SAL
 C. Fredrick and Leila Milkie
 Nadia Awaida Moukaddem *
 Hayat Talih Mousfi *
 Municipality of Ghazir
 Nassib N. Nasr
 Grace Noujaim
 Ovid Technologies
 Frederick and Jeanette Rogers
 May S. Saab *
 Samer S. Saab
 Youssef K. Safa *
 Oussama and Youmna Halabi Salameh *
 Elise Salem
 Salah Salman +
 Naji M. Sayegh *
 Samira Kanso Sayegh *
 Najib M. Semaan
 Robert M. Shafie *
 Salim F. Shublaq *
 Annie V. Tabakian *
 Salma Tabbara
 Edward and Amal Habiby Vitale *
 John Wholihan
 Youssef A. Zeineddine *

UNIVERSITY ASSOCIATES (\$200 - \$499)

498 NY Sub - Reit, Inc
 Theodore and Diana Domian Abdo *
 Joelle A. Abi Aad
 Najwa Al Qattan
 Abdallah and Lina Al Khal *
 Lamia Sabbah Ali Ahmad *
 Alumni Association, Northern California Chapter *
 Helen M. Badawi *
 Anny Bakalian
 Ramzi and Nicole Maamari Barghoud *
 Lucinda A. Brown
 Bureau Van Dijk Electronic Publishing
 Christine A. Chakoian
 Daniel and Leila Shaheen Da Cruz *
 Leila Saleeby Dagher *
 Edde Travel +
 Tarek E. Fadel *
 Elaine Fisher
 Genimex +
 Global Books LLC

Ramzi Hachache
 Sami Hussein
 Seta Kouyoumdjian *
 Librairie Antoine
 Emile Maalouf
 Rami F. Majzoub *
 Faiz and Rima Yazigi Makdisi *
 Maroun S. Maroun
 Hala Y. Masri *
 Ernest and Adele Haddad McCarus *
 Lillian Metz
 Microsoft Matching Gifts Program
 Walid and Danice Najjar
 Dan and Alice Nicolson
 Samir and Laure Milki Obeid *
 Giselle H. Pempedjian *
 Ronald L. Shive
 James P. Simon
 Bassem and Suzanne Soubra *
 Aida Himadeh Younis *
 Dennis P. Zine

CENTURY CLUB (\$100 - \$199)

Dina G. Abdel Sater *
 A.S. Abdullah
 George Abi Kalam
 Lana S. Abou Teen *
 Iman Chatlia Ajouz *
 Bushra R. Alameddine *
 John and Hana Rostom Archbold *
 Aida Makdisi Armaly *
 Nadra M. Assaf
 Sonia Ibrahim Attiyah *
 Suleiman and Dania Soubra Awad *
 Nuha E. Azar *
 Susan Bailey
 Samira B. Baroody *
 Bill Brown
 John and Christine TeRonde Burr *
 Casper & Gambini +
 Tania Chamilian
 Arminee H. Choukassizian *
 Crowne Plaza Hotel +
 Abdallah M. Dah
 Ghaleb H. Daouk
 Theodora P. De Baz *
 Baz and Mona Kafena Debaz *
 Deutsche Bank Americas Foundation
 U.S. Matching Gifts Program
 Sarah Duncan Drake
 Antoine G. Faddoul *
 Irene D. Faffler
 Ronney and Souad Farah
 First Presbyterian Church
 Emile and Hiam Salloum Habiby *
 Rima Hachache
 Elie G. Haddad
 Marc and Marly Haddad *
 Khalil and Joumana Hussein Haidar *
 Lina A. Hajj Abdoun *
 Ali H. Halawi *
 Theodore and Saniya Fakhri Hamady *
 Bahria Harb Hartman
 William and Michele Ann Demott Holcomb *
 Edward and Lesley Marrash Hopkins *
 Arda and Arpine Halebian Hovnanian *
 Frieda Howling
 Kaiten - Sushi Conveyor +
 Hind J. Kassem *
 Georges S. Khoury *
 Richard Kovach
 Rashid L. Labaky *
 Le Bristol Hotel +
 Lubrizol Foundation Matching Gift Program
 Tanios J. Ma'Luf
 Imad N. Majdalani *

Hish Majzoub
 Chibli W. Mallat *
 Ellis A. Mansour
 Marymount Manhattan College
 Matthew S. Mashikian
 Mazen S. Masri *
 Marguerite Boueri McLeod *
 Elise Mills
 Robert N. Moukarzel
 Walter and Suzanne Owensby
 Vatche Papazian
 Bill Parlucci *
 Pro-Studio +
 Paul and Susan Salib Qaqundah *
 Ghassan and Jinan Majzoub Rachache *
 Marcel M. Rached *
 Rudolph Rouhana
 Dale and Lina Khoury Rumbarger *
 Jean H. Saliba
 Ferris M. Saydah
 Aziz and Bernadette Shalaby
 Ramzi S. Shbaklo *
 Alison Shehadi
 Thomas J. Shire
 Kamal H. Shouhayib
 James and Samia Khalaf Sullivan *
 Roger Takla
 Joseph W. Tamari
 Adnan M. Tarabishi *
 The Brooklyn Oratory of St. Philip Neri
 Oratory Scholarship
 Teresa Ann Thomas
 Stephen and Aida Jureidini Wahmann *
 Mary E. Weinmann
 Leonora Yenovkian White *
 Samir Younes
 Kevork and Anahid Nahabedian Zartarian *
 Lina Zeine *

DONORS' HONOR ROLL

FRIENDS (UP TO \$99)

Yousef N. Aad *	Rania B. Al Jurdi *	Nina G. Baboyan *
Ramzi I. Abaza *	Diaa L. Al Jurdy *	Robert F. Badawy *
Jad F. Abbass *	Rana S. Al Kaakour *	Abdallah M. Bahjat *
Mounawar M. Abbouchi *	Gheed M. Al Koutoubi *	Neder F. Bahmad *
Elie G. Abboud *	Mohamed Khaled W. Al Mazboudi *	Rajaa I. Bakri *
Beleza G. Abdallah *	Georges R. Al Medawar *	Majd G. Barbari *
Rawan A. Abdallah *	Shoug I. Al Nafeesi *	Chadi A. Bark *
Riad F. Abdel Khalek *	Tarek A. Al Najjar *	Rasha R. Basma *
Rabih N. Abdel Samad *	Ahmad M. Al Sabbagh *	Nour I. Bassam *
Fadi B. Abdul Malak *	Noora A. Al Sadek *	Anisa K. Bazzy *
Safa A. Abdullah *	Fatima M. Al Sayed *	Maya N. Bdeir *
Mary Marcelle I. Abed Rabboh *	Kareem A. Al Shamma *	Karl Z. Bezdikian *
Michel H. Abi Akl *	Ahmad M. Al Shawwa *	David and Nadine Birney
Carmen J. Abi Ammar *	Khalil M. Al Zahran *	Madeleine N. Biskintaoui *
Rita J. Abi Antoun *	Reine Z. Al-Halabi *	Lin M. Bitar *
Daniel R. Abi Joumaa *	Nour N. Al-Zeben *	Mira A. Bitar *
Lea P. Abi Nakhoul *	Sara N. Alameddine *	Haig M. Boghossian *
Akram R. Abi Saab *	Tarek A. Aleywan *	Vincent J. Bou Fayad *
Ralph N. Abi Sleiman *	Jamal K. Alqudah *	Antoine F. Bou Nader *
George Abikhaled	Fouad S. Amer *	Sara S. Bou Nassar *
Ali M. Abo Ali *	Ali J. Amin Daher Taha *	Samar F. Bou Zeineddine *
Majed S. Abou Arraj *	Nizar A. Amin *	Nadine M. Bouali *
Lana M. Abou Hamze *	Shawky S. Amine Eddine *	Christelle P. Boustany *
Khalid W. Abou Harb *	Abed El Rahman S. Amkieh *	Jessy A. Boustany *
Leanne A. Abou Hassan *	Rym R. Amm *	Mike E. Boutros *
Mariam R. Abou Jaoude *	Maura B. Andary *	Verkine K. Boyadjian *
Takla R. Abou Jaoude *	Wassim R. Annan *	Weam W. Breiche *
Tarek F. Abou Khalil *	Zeinab A. Annan *	Joyce Jeha Brown *
Rasha H. Abou Reslan *	Anonymous Donor	Taline H. Buchakjian *
Lea S. Abou Rizk *	Marie-Reine E. Antoun *	Antony T. Chaanine *
Nadeen H. Aboul Mouna *	Christelle M. Aoun *	Marianne G. Chaccour *
Bassam A. Aboul-Hosn *	Arabi - Flowers & Events +	Leo and Irma Chade
Fawzi T. Abouzeid *	Karin S. Arabian *	Julie Y. Chaer *
Nabil and Nahida Sawaf Adham *	Ali H. Araybi *	Mohammad M. Chahine *
Reem N. Afara *	Larysa R. Aridi *	Sarah H. Chahine *
Maha M. Agha Kalsoum *	Reem A. Ashour *	Sandra Y. Chalhoub *
Myriam A. Agha *	Loubna S. Asmar *	Myriam A. Chamoun *
Dua'A K. Ajjour *	Ahmad K. Assaad *	Nour G. Chamoun *
Issam and Zeina Saad Akkawi *	Jessika A. Assaad *	Charlotte A. Charbel *
Sarah A. Al Annan *	Hyatt F. Assafiri *	Diana A. Chatila *
Patricia N. Al Arou *	Rabih A. Attar *	Haifa G. Chatila *
Shebly Z. Al Aryan *	Ghassan and Suha Ashi Atwi *	Rola H. Cheaib *
Mira G. Al Assaad *	Eliane W. Audi *	Rola A. Chehade *
Bushra M. Al Bilani *	Nicholas Audi	Celine A. Cheikh *
Wiam A. Al Dakhel *	Nelly W. Awad *	Afaf M. Chukri *
Jad A. Al Gharib *	Farid and Maha Awwad	Donald and
Jinan S. Al Habbal *	Jasmin A. Ayad *	Judith Armstrong Coleman *
Sara T. Al Hakim *	Antoine H. Ayoub	Richard E. Conn
Ammar Y. Al Halabi *	Nader H. Ayoub *	Crepaway +
Yasmine A. Al Halabi *	Sara N. Ayoubi *	Samuel Cross
Lama M. Al Haqhaq *	Joan G. Azar *	Adam M. Dabliz *
Farah A. Al Hassan *	Ziad A. Azar *	Josiane T. Dagher *
Jana F. Al Hassanieh *	Hisham A. Baalbaki *	Hala F. Daher *
Rana F. Al Houshaimi *	Omar Z. Baalbaki *	Jimmy C. Daher *
Joana M. Al Imam *	Rami Z. Baba *	Layal M. Dahrouj *
		Mohammed Kheir K. Dally *

Mohamad A. Dandan *	Dana K. Fakhoury *	Noor S. Hamze *
Mina M. Daneshyar *	Hussein N. Fakhreddine *	Philip Hanna
Bilal M. Daoud *	Yasmine W. Fakhry *	Marwa I. Harajli *
Mona M. Daoud *	Abdallah I. Fakhir *	Beshara Harb
Karim B. Darwiche *	Fayrouz M. Fakhir *	Samira A. Harb *
Batoul A. Darwish *	Wael E. Farah *	Avedis G. Hartounian *
Samir Debs	Eddy C. Fares *	Chris N. Hasbany *
Akram M. Deguise *	Else E. Farr	Farah H. Hassouna *
Marinella K. Der Arakelian *	Mohamad M. Farroukh *	Diane N. Hatoum *
Jessica C. Dib *	Fatima M. Fawaz *	Morad G. Hawa *
Lina G. Dib *	Marwan S. Fawaz *	Mohammad M. Hayawi *
Layan E. Doueik *	Simon R. Fayad *	Nolla N. Haydar *
Luma A. Doughan *	Hadi M. Feghali *	Laura- Alexandra H. Helou *
Amal W. Doumit *	Raymond R. Finan *	Layal A. Hijazi *
Dunkin' Donuts +	Manar R. Fleifel *	Mohamad A. Hijazi *
Marwa G. Eid *	Chady G. Gabriel *	Razan W. Hilal *
Ursula C. Eid *	Pierre J. Gabriel	Ali O. Hindi *
Ibrahim N. Eida *	Martha L. Ganem	Alaa H. Hodroj *
Dina T. Eido *	Alain G. Gebran *	Caroline F. Hodroj *
Kinda M. El Amine *	Carla J. Geha *	Magda F. Hosri *
Sara B. El Bizri *	Mirabelle G. Geha *	Eileen H. Huntington
Rizkallah K. El Chartouni *	Maissa Maria G. Gehchan *	Bilal J. Hussein *
Joumana-Natasha D. El Daye *	Rita R. Gehrenbeck	Ibrahim A. Hyar *
Marwa W. El Ghandour *	Hiyam G. Ghaith *	John and Grace
Hatem M. El Hage *	Ramez K. Ghandour *	Salibian Hyslop *
Mahmoud M. El Hajj *	Rassil J. Ghandour *	Lilian Z. Ibrahim *
Mohamed M. El Hajj *	Zeina W. Ghanem *	Noura M. Ibrahim *
Sandra E. El Hajj *	Linda N. Gholmieh *	Tarek W. Ibrahim *
Abdallah A. El Horr *	Mariam J. Ghorayeb *	Ahmad K. Itani *
Aleen W. El Jurdi *	Dima N. Ghossaini *	Bilal M. Itani *
Abdul Rahman N. El Kaissi *	Joseph M. Ghulmiyyah *	Ghida A. Itani *
Zeinab M. El Khansa *	Sam Gousen	Jamil A. Itani *
Abdel Rahman M. El Khatib *	Nuha Hababo	Lama M. Itani *
Tarek E. El Khazen *	Christian G. Habib *	Lina A. Itani *
Romio N. El Khoury Mikhael *	Rita F. Habib *	Mahmoud M. Itani *
Anthony W. El Khoury *	Mohamed A. Habli *	Mohammad A. Itani *
Candice A. El Khoury *	Rami W. Hachem *	Nour M. Itani *
Fouad S. El Kilani *	Mohamad H. Hachicho *	Omar S. Itani *
Baria T. El Merhebi *	James H. Haddad	Tala I. Itani *
Dina I. El Rawas *	Jerrier A. Haddad	Hussein H. Jaafar *
Aurora I. El Riz *	Yanna F. Haddad *	Roba A. Jaafar *
Sandy G. El Sabsabi *	Wadih and Yvonne	Jad M. Jabak *
Dina O. El Sayed *	Yazbeck Haddad *	Haifa H. Jabara *
Maya H. El Tal *	Paula M. Hage Boutros *	Nelly N. Jaber *
Abbass H. El Zein *	Mohamad R. Hajj Chehade *	May E. Jabra *
Batoul M. El-Khansa *	Abdo Salam H. Hamade *	Dima H. Jammal *
Mireille G. El-Khoury *	Hassan Z. Hamadeh *	Hrag Yervant M. Janbatian *
Lynn A. El-Radi *	Khaled Z. Hamadeh *	Ghalia A. Jannoun *
Alissar N. Elbakht *	Lama G. Hamadeh *	Faysal F. Jaroudi *
Tamara E. Ephram-Boustany *	Lina S. Hamadeh *	Tamara A. Jarrous *
Michel J. Estephan *	Maya M. Hamedi *	Abbas K. Jawhar *
Jane Evanson	Reem Sayem El Daher Hammad *	Hanaa S. Jazzar *
Merva G. Faddoul *	Lama M. Hamoud *	Nour B. Joudi *
Maya Z. Fadel *	Marie W. Hamparsoumian *	Shirley C. M. Jraiche-Aoun *
Samantha J. Fadlallah *	Carin M. Hamze *	Raed I. Jurdi *

DONORS' HONOR ROLL

FRIENDS (UP TO \$99)

Christeen M. Kaadan *	Nour M. Koussaibany *	Adam K. Mulla *
Ibrahim M. Kaaki *	Sarah H. Kouwatli *	Dana I. Murad *
James and Suad Kaddo	Carla S. Kozanjian *	Karen Murray
Alamir Omran T. Kaddoura *	Shady S. Kraideih *	Mariam N. Nabbout *
Tamara M. Kalaawi *	Alaa W. Kronful *	Moussa J. Naber
Khaled I. Kalash *	Rita B. Ktaish *	Arlette J. Nahas *
Dennis Kallail	Amar and Nada Saadeh Lal *	Gizelle M. Nahra *
Rim N. Kalouch *	Mohamad A. Lawassani *	Nora H. Najarian *
Ara Zohrab R. Kamakian *	Sybil S. Layouts *	Fauzi and Vivian Najjar
Nour M. Kamel *	Craig and Phyllis Chadbourne	Dania E. Nakhal *
Elie Junior E. Kanaan *	Lichtenwalner *	Thomas J. Nakley
Elias N. Karaan *	Robert and Hedwig Lodwick	Michel G. Nakouzi *
Ahmad A. Karaki *	Marilyn Loos	Hagop and Keghany
Maya S. Karam *	Lea G. Lteif *	Nalbandian *
Richard J. Karam	John and Jerry Ludeke	Rita A. Naoum *
Roland R. Karam *	George M. Maalouf	Paul and Dorothy Nassar
Ghenwa H. Karout *	Zeina I. Maalouf *	Shadi A. Nassif *
Nadine R. Kasbani *	Alberta S. Magzarian *	Ibrahim K. Nassour *
Layane Y. Kassab *	Karl and Sossy	Rima R. Nassredine *
Jessica R. Kassem *	Ajarian Mahdasian *	Mirna E. Nawfal *
Marc Antoine A. Kassis *	Hadeel G. Mahmoud *	Leila N. Nehme *
Samuel J. Kazmouz *	Mayssaa A. Majed *	Rabih and Nadine Nemr
Michael K. Kendrick	Karim M. Makarem *	Sossy A. Nercessian *
Shake K. Ketefian *	Serene C. Makarem *	James and Erma
Alexandre I. Kfoury *	Charbel M. Makhoul *	Khoury Nettles *
Anie N. Khachadourian *	Yasmine A. Maktabi *	Miriam J. Nicolas *
Rashid S. Khaddage *	Riham K. Malli *	Jack A. Nourieh *
Rami S. Khaddaj *	Hussein H. Mansour *	Cherine J. Obeid *
Rawad F. Khaddaj *	Bechara K. Maroun *	Siranoush H. Oknayan *
Lamia Haddad Khairallah *	Sherien A. Massoud *	Shaden H. Orfali *
Dina N. Khaled *	Stephanie F. Matta *	Farah A. Othman *
Walid A. Khaled *	Hanine I. Mattar *	Khaldoun K. Oumeiri *
Yara H. Khalife *	Zeinab M. Maziad *	Hugh and Barbara Outterson
Haydar M. Khalifeh *	Leila A. Mazloum *	Julia Rahib Petry *
Lara W. Khalifeh *	Wissam R. Mecherkany *	Aida Awar Porteneuve *
Paul J. Khalifeh *	Myriam G. Melki *	Sophia J. Psaroulla *
Tamara A. Khalili *	Namitta A. Merchak *	Chahrazad Fahmi F. Qassem *
Hayfa A. Kharoubi *	Gabriel G. Merhi *	Rami G. Rabah *
Alaa M. Khashab *	Anthony T. Mezher *	Nathalie F. Rached *
Joe Ousep V. Khatchadourian *	Ali A. Mhanna *	Amin T. Rafeh *
Bane M. Khater *	Marie Michel G. Mhanna *	Rima G. Rahal *
Jad M. Khater *	Renati Y. Mhanna *	Rita Y. Rahban *
Khaled J. Khatib *	Richard C. Michaels Sr.	Farah F. Ramadan *
Socrate Z. Khattar *	Richard C. Michaels Jr.	Hala I. Rammal *
Mahmoud H. Khodr *	Jessica Y. Mirzein *	Sara R. Rayyan *
Monika T. Khoueiri *	Lara M. Mneimneh *	Nelly N. Reda *
Norma Khoury	Rania M. Mneimneh *	Roy J. Riachi *
Ruba F. Khoury *	Manal B. Mohsen *	Rami A. Rida *
Ahmad M. Kinaan *	Zeinab A. Mohsen *	Raymond and Sona Piliguian
Jad H. Kobtan *	Carla H. Monzer *	Ritchel *
Daniel and Vivian	Rabah A. Mosleh *	Markley Roberts
Mishalany Kokoszka *	Abdallah J. Moubayed *	Lea R. Rossek *
Ibrahim A. Komaiha *	Amjad W. Mourad *	Mariam A. Roz *
Sally E. Korek *	Sara S. Mouzannar *	Mary Z. Saad *
Mohammad K. Korjeh *	Ali M. Mroue *	Razane R. Saad *
	Omima A. Msheik *	Joseph A. Saade *

Lama A. Saadeh *	Nadim R. Semaan *	Roba M. Tarraf *
Solave S. Sabeh *	Nour W. Serhal *	Khalil M. Tawil Hamade *
Mohamed M. Sabra *	Georges E. Shaaya *	Alex H. Terzian *
Rayan A. Sabra *	Rayan A. Shahine *	Yorgui M. Teyrouz *
Rayan J. Sabra *	Farah A. Shami *	Yehia A. Tfayli *
Rachel-Marie M. Sadaka *	Nour I. Shanshal *	Robert W. Thabit
Sami F. Sadaka *	Khaled W. Shatila *	Maral Z. Torossian *
Aya I. Safieddine *	Zeina A. Shdeed *	Nour K. Toubia *
Yasmine M. Sahyouni *	Zeina K. Shehayeb *	Mohamad H. Touffaha *
Vanessa A. Said *	Manar A. Shmais *	Mohamad Abbass I. Wahid *
Amer R. Saidi *	Alia S. Shouaib *	Damia A. Wakim *
Ahmed M. Saleh *	Mohammad Y. Shouaib *	Dana S. Wasir *
Lara W. Saleh *	Michel E. Showeiry *	Stephen and Sherrill Weary
Mohamad M. Saleh *	Micheline E. Showeiry *	Westgate Diner +
Wael A. Saleh *	Mohamad A. Sidani *	J. Gayle Wolfe
Maurice G. Salem *	Wasfi Skaff	Maria A. Yacoubian *
Elie C. Saliba *	Wassila A. Skaiky *	Mohamad El Mehdi H. Yahfoufi *
Mohammed A. Salim Makki *	Jad L. Sleem *	Hani M. Yamak *
Zeinab M. Salloum *	Fouad Peter N. Sleiman *	Ahmad H. Yasmine *
Danny N. Salman *	Tamara H. Sleiman *	Mohammad K. Yehya *
Hussein M. Salman *	Iman M. Slim *	Abed Al Kader F. Younes *
Anibal J. Sanjab *	Nicole N. Smiley *	Chloe A. Younes *
Aram and Aida Topalian	Michael and Mary Solomon	Carole H. Zaatar *
Sarkissian *	Aya H. Soufi *	Omar I. Zantout *
Jihad and May Dandan	Tariq W. Soussan *	Rayan M. Zantout *
Sarout *	Eleanor Stoltzfus	Rouba S. Zantout *
Sarah J. Sawan *	Reef F. Sughayyar *	Malikeh W. Zarka *
Ahmad H. Sayed *	Abeer A. Suleiman *	Mirna M. Zbib *
Sally N. Sayegh *	Souhad H. Sultan *	Samer A. Zeaiter *
Aziza A. Sbaity *	Wafic O. Sultani *	Lama A. Zein *
Ali N. Schwayri	Layal M. Tabbarah *	Rami G. Zein *
Araxy Rita H. Seferian *	Yasmine M. Tabsh *	Hussam A. Zgheib *
Monica M. Seif *	Jida M. Taher *	Rayan R. Zgheib *
Nour Briguada M. Seif *	Mazen H. Takkouch *	Hayat S. Zock *
Nabih M. Seifeddine *	Patrick Y. Tannous *	Katrine N. Zourob *

DONORS' HONOR ROLL

❖ The Endowment Scholarship Program (2011 - 2012)

The following funds were established to provide ongoing financial aid to needy and deserving students:

- [The Albert Abela Memorial Endowment Scholarship Fund](#)
- [The Hanan Abou Ghazaleh Endowment Scholarship Fund](#)
- [The Nariman Abou Ghazaleh Endowment Scholarship Fund](#)
- [The Paul Youssef Abou Khater Memorial Endowment Scholarship Fund](#)
- [The Sheikh Ismail Abudawood Endowment Scholarship Fund](#)
- [The Norah Abdulrahman Alissa Endowment Scholarship Fund](#)
- [The LAU Alumni Association - Abu Dhabi Chapter Endowment Scholarship Fund](#)
- [The LAU Alumni Association - Beirut Chapter Endowment Scholarship Fund](#)
- [The LAU Alumni Association -Athens Chapter Endowment Scholarship Fund](#)
- [The LAU Alumni Association - Damascus Chapter Endowment Scholarship Fund](#)
- [The LAU Alumni Association - Dubai and Northern Emirates Chapter Endowment Scholarship Fund](#)
- [The LAU Alumni Association - Jordan Chapter Endowment Scholarship Fund](#)
- [The LAU Alumni Association - Kuwait Chapter Endowment Scholarship Fund](#)
- [The LAU Alumni Association - Qatar Chapter Endowment Scholarship Fund](#)
- [The LAU Alumni Association - Riyadh Chapter Endowment Scholarship Fund](#)
- [The LAU Alumni Association - SA Eastern Province Chapter Endowment Scholarship Fund](#)
- [The Dr. Charles Elachi Endowment Scholarship Fund](#)
- [The Anglo Lebanese Cultural Foundation Endowment Scholarship Fund](#)
- [The Fred and Emily G. Arrigg Endowment Scholarship Fund](#)
- [The Ramzi Asfour Memorial Endowment Scholarship Fund](#)
- [The Marwan Toufic Assaf Endowment Scholarship Fund](#)
- [The Hazem F. Aswad Endowment Scholarship Fund](#)
- [The Walid Attieh Endowment Scholarship Fund](#)
- [The George and Raymond Audi Endowment Scholarship Fund](#)
- [The Taline and Edmond Avakian Endowment Scholarship Fund](#)
- [The Mohamad Abdul Rahman Bahar Endowment Scholarship Fund](#)
- [The Adelaide Bahu Endowment Scholarship Fund](#)
- [The Samih Barbir and Mounira Barbir Naamani Endowment Scholarship Fund](#)
- [The Leila Kurban Barkett Memorial Endowment Scholarship Fund](#)
- [The Elias and Ferial Baz Endowment Scholarship Fund](#)
- [The Salim and Laudy Baz Memorial Endowment Scholarship Fund](#)
- [The Ikram Shakhashir Beidas Memorial Endowment Scholarship Fund](#)
- [The Frank and Margaret Bitar Memorial Endowment Scholarship Fund](#)
- [The Robert and Mabel Bitar Memorial Endowment Scholarship Fund](#)
- [The Boodai Group of Co. Endowment Scholarship Fund](#)
- [The Badie Boulos Memorial Endowment Scholarship Fund](#)
- [The Ghada Daniel Boulos Endowment Scholarship Fund](#)
- [The Alex Fauti Bouri Endowment Scholarship Fund](#)
- [The Edward I. Chammas Endowment Scholarship Fund](#)
- [The Nicolas and Abla Chammas Endowment Scholarship Fund](#)
- [The Maya Begdache Char Endowment Scholarship Fund](#)
- [The Zafer and Tonia Chaoui Endowment Scholarship Fund](#)
- [The Ziad and Lina Cheikh Endowment Scholarship Fund](#)
- [The Nicolas Choueiri Endowment Scholarship Fund](#)
- [The Fahed Nayef Dabbous Endowment Scholarship Fund](#)
- [The Ramzi and Saeda Dalloul Endowment Scholarship Fund](#)
- [The Dr. Nadim and Noura Daouk Endowment Scholarship Fund](#)
- [The Dar As-Siyassah Endowment Scholarship Fund](#)

The Darwish Engineering Endowment Scholarship Fund
 The Rushdi Daye Endowment Scholarship Fund
 The Edgar and Danielle de Picciotto Endowment Scholarship Fund
 The Edward Y. Elias Endowment Scholarship Fund
 The Emirates Computer Endowment Scholarship Fund
 The Eva Kotite Farha and Peter Farha Endowment Scholarship Fund
 The Issam Michael Faris Endowment Scholarship Fund
 The Ahmad Finj Endowment Scholarship Fund
 The Sheikh Abdallah Fouad Endowment Scholarship Fund
 The Arthur Gabriel Medical Endowment Scholarship Fund
 The James and Arthur Gabriel Endowment Scholarship Fund
 The Mahmoud Alghanim Endowment Scholarship Fund
 The Youssef A. Alghanim and Sons Endowment Scholarship Funds
 The Gala Dinner Endowment Scholarship Fund
 The Rose Ghourayyeb Endowment Scholarship Fund
 The Frances M. Gray Memorial Endowment Scholarship Fund
 The Maggie Kutteh Ghattas Endowment Scholarship Fund
 The Rev. Samuel Habib Memorial Endowment Scholarship Fund
 The Aida Haddad and Daughters Endowment Scholarship Fund
 The Bertha and Michael Nakhleh Haddad Endowment Scholarship Fund
 The Toufic and Victoria Haddad Memorial Endowment Scholarship Fund
 The George William Hajjar Memorial Endowment Scholarship Fund
 The Lana Ghandi Halabi Endowment Scholarship Fund
 The Dany Hamchaoui Memorial Endowment Scholarship Fund
 The Kanan and Hanan Hamzeh Endowment Scholarship Fund
 The Mouna Jamal Haraoui Endowment Scholarship Fund
 The Mohamed Harasani Endowment Scholarship Fund
 The Rafik Bahauddin Al-Hariri Memorial Endowment Scholarship Fund
 The Monzer Hourani Endowment Scholarship Fund
 The Taha Hassiba Endowment Scholarship Fund
 The Ray Irani Education Endowment Scholarship Fund
 The Aref and Helena Jabbour Endowment Scholarship Fund
 The Nancy and Joseph G. Jabbra Endowment Scholarship Fund
 The Wadih and Gertrude Jordan Endowment Scholarship Fund
 The Ahmad and Suad Juffali Endowment Scholarship Fund
 The E.A. Juffali Endowment Scholarship Fund
 The Nafez Jundi Endowment Scholarship Fund
 The Jad and Yvonne Kabban Endowment Scholarship Fund
 The Maha Kaddoura Endowment Scholarship Fund
 The Albert and William Kanaan Endowment Scholarship Fund
 The Fawzi Kawash Endowment Scholarship Fund
 The Suad Wakim Kesler Memorial Endowment Scholarship Fund
 The Nadim Said Khalaf Endowment Scholarship Fund
 The AbdelRahman Ismail El-Khalil Memorial Endowment Scholarship Fund
 The Mounir Khatib Endowed Engineering Scholarship Fund
 The Jamil Fouad El Khazen Endowment Scholarship Fund
 The Nasr Khnaisser Endowment Scholarship Fund
 The Mohamad and Naziha Knio Endowment Scholarship Fund
 The Selina Korban Memorial Endowment Scholarship Fund
 The Latifa Kosta Endowment Scholarship Fund
 The Emile and Rima Lamah Endowment Scholarship Fund
 The LAU / BoB Affinity Card Endowment Scholarship Fund
 The Selim Lawi Endowment Scholarship Fund
 The Bishara M. Lorenzo Endowment Scholarship Fund
 The Gabriel Maliha Endowment Scholarship Fund

DONORS' HONOR ROLL

The Endowment Scholarship Program (2011 - 2012)

The Joseph and Carmen Maroun Endowment Scholarship Fund
The Salwa Tuma Mayassi Endowment Scholarship Fund
The Gale McDonald Endowment Memorial Scholarship Fund
The McSwiney-Mead Corporation Endowment Scholarship Fund
The Dr. Hassan Mehio Endowment Scholarship Fund
The Michel Merhej Endowment Scholarship Fund
The Elias and Leila Mezzawi Endowment Scholarship Fund
The Mimar Group Endowment Scholarship Fund
The Hassib and Haas Mroue Memorial Endowment Scholarship Fund
The MWH Soft Environmental Engineering Endowment Scholarship Fund
The HH Sheikh Zayed Bin Sultan Al-Nahyan Endowment Scholarship Fund
The Tony Nagib Najjar Endowment Scholarship Fund
The Khalid and Sossy Nasr Endowment Scholarship Fund
The Marwan Walid Nasr Memorial Endowment Scholarship Fund
The Farid and Milia Nassar Endowment Scholarship Fund
The Helen Ghosn Nassar Endowment Scholarship Fund
The Riyadh F. Nassar Endowment Scholarship Fund
The Salwa C. Nassar Memorial Endowment Scholarship Fund
The Aida and Michel Nasser Endowment Scholarship Fund
The Argent Maksoud Nasser Memorial Endowment Scholarship Fund
The Mohamad Nasser Endowment Scholarship Fund
The Naim Nasser Endowment Scholarship Fund
The National Paper Products Company Endowment Scholarship Fund
The Mazen and Gisele Nazzal Endowment Scholarship Fund
The Edith Newton Memorial Endowment Scholarship Fund
The Najib Musa Nimah Endowment Scholarship Fund
The Rifaat El-Nimer Memorial Endowment Scholarship Fund
The Khaled and Chafica Omari Endowment Scholarship Fund
The Suliman S. Olayan Memorial Endowment Scholarship Fund
The Rhoda Orme Memorial Endowment Scholarship Fund
The PepsiCo International Endowment Scholarship Fund
The Hussam Qanadilo Endowment Scholarship Fund
The Ayoub Hamad Rafeh Endowment Scholarship Fund
The Hamad Rafeh Memorial Endowment Scholarship Fund
The Kamil Shaheen Al Rayyes Memorial Endowment Scholarship Fund
The Donald Rynne Endowment Scholarship Fund
The Karim Fayez Saab Memorial Endowment Scholarship Fund
The Mahmoud Khalil Saab Memorial Endowment Scholarship Fund
The Ghia Saidi Saad Endowment Scholarship Fund
The George Saadeh Endowment Scholarship Fund
The Sheikh Nasser Sabah Al-Ahmad Al-Sabbah Endowment Scholarship Fund
The Diana Tamari Sabbagh Memorial Endowment Scholarship Fund
The Rabab Al Sadr Endowment Scholarship Fund
The Mohamad Safadi Endowment Scholarship Fund
The Henry and Elda Mirna Sarkissian Endowment Scholarship Fund
The Ghassan Ibrahim Shaker Endowment Scholarship Fund
The Abdul Aziz Shakhashir Endowment Scholarship Fund
The Adma Nakhoul Shakhashiri Memorial Endowment Scholarship Fund
The Halim Boutros Shebaya Endowment Scholarship Fund
The Walid Jamil Shehadeh Memorial Endowment Scholarship Fund
The Simon Siksek Endowment Scholarship Fund
The Ethel Stoltzfus Memorial Endowment Scholarship Fund
The James L. Stoltzfus Memorial Endowment Scholarship Fund

The William Stoltzfus Memorial Endowment Scholarship Fund
 The Sukkar Family Endowment Scholarship Fund
 The Nehme and Therese Tohme Endowment Scholarship Fund
 The Nehme Tohme and Rizk Rizk Endowment Scholarship Fund
 The Kevork Toroyan Endowment Scholarship Fund
 The Abdulaziz Al-Turki Endowment Scholarship Fund
 The Abdallah Yabroudi Endowment Scholarship Fund
 The Joe and Wafa Yammine Endowment Scholarship Fund
 The Hanneh Salim Zakhem Memorial Endowment Scholarship Fund
 The Karen Lorenz Ziadeh Endowment Scholarship Fund

❖ The Endowment Fund Program (2011 - 2012)

Endowment funds other than scholarships:

Albert G. Albert Library Fund
 Elizabeth Elser Duncan Memorial
 Institute for Banking & Finance
 Mounir Khatib Endowed Engineering Lecture Series
 MedGulf Chair in Actuarial Sciences Endowment Fund
 Presbyterian Legacy Lecture Series Endowment Fund
 Presidential Awards Endowment Fund
 Sarah Lanman Huntington Smith Endowment Fund

DONORS' HONOR ROLL

◆ Scholarship Grants

The following annual, merit and designated grants were established to support the Financial Aid program to needy and deserving students during the academic year 2011-2012:

Abdallah Yabroudi Nursing Annual Scholarship Grant
Adalat & Wajih Naccash Annual Scholarship Grant
Ahmad Kabbani Annual Scholarship Grant
Al Waleed Bin Talal Humanitarian Foundation Annual Scholarship Grant
Ali Abdullah Jammal Memorial Scholarship Grant
Alumni Association Abu Dhabi Chapter Annual Scholarship
Alumni Association Dubai & Northern Emirates Chapter Annual Scholarship Grant
Alumni Association Oman Chapter Annual Scholarship Grant
Alumni Association Toronto Chapter Annual Scholarship Grant
Annie and Sami Totah Scholarship Grant
Anonymous Nursing Scholarship Grant
Association Philippe Jabre Designated Scholarship Grant
Azeez Shaheen Annual Scholarship Grant
Bank Audi Annual Scholarship Grant
Bank of Beirut Annual Scholarship Grant
BLOM Bank Annual Scholarship Grant
Byblos Bank Designated Scholarship Grant
Daad Ghossoub Designated Scholarship Grant
Donate to Educate Designated Scholarship Grant
Ghada Qaddumi Annual Scholarship Grant
Ghassan Adra Annual Scholarship Grant
Ghassan Mahassni Annual Scholarship Grant
Haas Mroue Memorial Scholarship Grant
Hussain Sharaf Annual Scholarship Grant
International School of Arts & Sciences Annual Scholarship Grant
Jad-Jimmy Ibrahim Annual Scholarship Grant
Kamil Saredine Designated Scholarship Grant
LAU School of Arts and Sciences Annual Scholarship Grant - Beirut Campus
Maher Fansa Memorial Scholarship Grant
Mary Taylor Alexander Annual Scholarship Grant
Mike Ahmar Designated Scholarship Grant
Raja & Hani Ali Annual Scholarship Grant
Rima Hourani Nursing Scholarship Grant
Rotana Hotel Management Corporation Merit Scholarship Grant
Said Khalaf Designated Scholarship Grant
Salim Hachache Annual Scholarship Grant
Sama Qaddumi Annual Scholarship Grant
Saudi Binladin Group Scholarship Grant
Sonia Hajjar Annual Scholarship Grant
Student Financial Aid Support Grant
Suad Hoss Annual Scholarship Grant
Tarek Qaddumi Annual Scholarship Grant
UNRWA Designated Scholarship Grant
USAID- University Student Assistance Program

❖ Plant Your Class Tree 2012

The Lebanese American University acknowledges with gratitude the following contributors who made generous donations towards their Senior Class Gift:

Yousef N. Aad	Lea S. Abou Rizk	Gheed M. Al Koutoubi
Ramzi I. Abaza	Nadeen H. Aboul Mouna	Mohamed Khaled W. Al Mazboudi
Mounawar M. Abbouchi	Bassam A. Aboul-Hosn	Georges R. Al Medawar
Elie G. Abboud	Fawzi T. Abouzeid	Shoug I. Al Nafeesi
Beleza G. Abdallah	Reem N. Afara	Tarek A. Al Najjar
Rawan A. Abdallah	Myriam A. Agha	Ahmad M. Al Sabbagh
Riad F. Abdel Khalek	Maha M. Agha Kalsoum	Noora A. Al Sadek
Rabih N. Abdel Samad	Dua'a K. Ajjour	Fatima M. Al Sayed
Fadi B. Abdul Malak	Sarah A. Al Annan	Kareem A. Al Shamma
Safa A. Abdullah	Patricia N. Al Arou	Ahmad M. Al Shawwa
Mary Marcelle I. Abed Rabboh	Shebly Z. Al Aryan	Khalil M. Al Zahran
Michel H. Abi Akl	Mira G. Al Assaad	Reine Z. Al-Halabi
Carmen J. Abi Ammar	Bushra M. Al Bilani	Nour N. Al-Zeben
Rita J. Abi Antoun	Wiam A. Al Dakhel	Sara N. Alameddine
Daniel R. Abi Joumaa	Jad A. Al Gharib	Tarek A. Aleywan
Lea P. Abi Nakhoul	Jinan S. Al Habbal	Jamal K. AlQudah
Akram R. Abi Saab	Sara T. Al Hakim	Fouad S. Amer
Ralph N. Abi Sleiman	Ammar Y. Al Halabi	Nizar A. Amin
Ali M. Abo Ali	Yasmine A. Al Halabi	Ali J. Amin Daher Taha
Majed S. Abou Arraj	Lama M. Al Haqhaq	Shawky S. Amine Eddine
Lana M. Abou Hamze	Farah A. Al Hassan	Abed El Rahman S. Amkieh
Khalid W. Abou Harb	Jana F. Al Hassanieh	Rym R. Amm
Leanne A. Abou Hassan	Rana F. Al Houshaimi	Maura B. Andary
Mariam R. Abou Jaoude	Joana M. Al Imam	Wassim R. Annan
Takla R. Abou Jaoude	Rania B. Al Jurdi	Zeinab A. Annan
Tarek F. Abou Khalil	Diaa L. Al Jurdy	Marie-Reine E. Antoun
Rasha H. Abou Reslan	Rana S. Al Kaakour	Christelle M. Aoun

DONORS' HONOR ROLL

Plant Your Class Tree 2012

Karin S. Arabian	Charlotte A. Charbel	Sandy G. El Sabsabi
Ali H. Araybi	Diana A. Chatila	Dina O. El Sayed
Larysa R. Aridi	Haifa G. Chatila	Maya H. El Tal
Reem A. Ashour	Rola H. Cheaib	Abbass H. El Zein
Loubna S. Asmar	Rola A. Chehade	Batoul M. El-Khansa
Ahmad K. Assaad	Celine A. Cheikh	Mireille G. El-Khoury
Jessika A. Assaad	Afaf M. Chukri	Lynn A. El-Radi
Hyatt F. Assafiri	Adam M. Dabliz	Alissar N. Elbakht
Rabbih A. Attar	Josiane T. Dagher	Tamara E. Ephram-Boustany
Eliane W. Audi	Hala F. Daher	Michel J. Estephan
Nelly W. Awad	Jimmy C. Daher	Maya Z. Fadel
Jasmin A. Ayad	Layal M. Dahrouj	Samantha J. Fadlallah
Nader H. Ayoub	Mohammed Kheir K. Dally	Dana K. Fakhoury
Sara N. Ayoubi	Mohamad A. Dandan	Hussein N. Fakhreddine
Joan G. Azar	Mina M. Daneshyar	Yasmine W. Fakhry
Ziad A. Azar	Bilal M. Daoud	Abdallah I. Fakhri
Hisham A. Baalbaki	Mona M. Daoud	Fayrouz M. Fakhri
Omar Z. Baalbaki	Karim B. Darwiche	Wael E. Farah
Rami Z. Baba	Batoul A. Darwish	Eddy C. Fares
Nina G. Baboyan	Akram M. Deguisse	Fatima M. Fawaz
Abdallah M. Bahjat	Marinella K. Der Arakelian	Marwan S. Fawaz
Neder F. Bahmad	Jessica C. Dib	Simon R. Fayad
Rajaa I. Bakri	Lina G. Dib	Hadi M. Feghali
Majd G. Barbari	Layan E. Doueik	Raymond R. Finan
Chadi A. Bark	Luma A. Doughan	Manar R. Fleifel
Rasha R. Basma	Amal W. Doumit	Chady G. Gabriel
Nour I. Bassam	Marwa G. Eid	Alain G. Gebran
Anisa K. Bazzy	Ursula C. Eid	Carla J. Geha
Maya N. Bdeir	Ibrahim N. Eida	Mirabelle G. Geha
Karl Z. Bezdikian	Dina T. Eido	Maissa Maria G. Gehchan
Lin M. Bitar	Kinda M. EL Amine	Hiyam G. Ghaith
Mira A. Bitar	Sara B. El Bizri	Ramez K. Ghandour
Haig M. Boghossian	Rizkallah K. El Chartouni	Rassil J. Ghandour
Vincent J. Bou Fayad	Joumana-Natasha D. El Daye	Zeina W. Ghanem
Antoine F. Bou Nader	Marwa W. El Ghandour	Linda N. Gholmieh
Sara S. Bou Nassar	Hatem M. El Hage	Mariam J. Ghorayeb
Samar F. Bou Zeineddine	Mahmoud M. El Hajj	Joseph M. Ghulmiyyah
Nadine M. Bouali	Mohamed M. El Hajj	Christian G. Habib
Christelle P. Boustany	Sandra E. El Hajj	Rita F. Habib
Jessy A. Boustany	Abdallah A. El Horr	Mohamed A. Habli
Mike E. Boutros	Aleen W. El Jurdi	Rami W. Hachem
Verkine K. Boyadjian	Abdul Rahman N. El Kaissi	Mohamad H. Hachicho
Weam W. Breiche	Zeinab M. El Khansa	Yanna F. Haddad
Taline H. Buchakjian	Abdel Rahman M. El Khatib	Paula M. Hage Boutros
Antony T. Chaanine	Tarek E. El Khazen	Mohamad R. Hajj Chehade
Marianne G. Chaccour	Anthony W. El Khoury	Abdo Salam H. Hamade
Julie Y. Chaer	Candice A. El Khoury	Hassan Z. Hamadeh
Mohammad M. Chahine	Romio N. El Khoury Mikhael	Khaled Z. Hamadeh
Sarah H. Chahine	Fouad S. El Kilani	Lama G. Hamadeh
Sandra Y. Chalhoub	Baria T. El Merhebi	Lina S. Hamadeh
Myriam A. Chamoun	Dina I. El Rawas	Maya M. Hamedi
Nour G. Chamoun	Aurora I. El Riz	Lama M. Hamoud

Marie W. Hamparsoumian	Khaled I. Kalash	Riham K. Malli
Carin M. Hamze	Rim N. Kalouch	Hussein H. Mansour
Noor S. Hamze	Ara Zohrab R. Kamakian	Bechara K. Maroun
Marwa I. Harajli	Nour M. Kamel	Sherien A. Massoud
Samira A. Harb	Elie Junior E. Kanaan	Stephanie F. Matta
Avedis G. Hartounian	Elias N. Karaan	Hanine I. Mattar
Chris N. Hasbany	Ahmad A. Karaki	Zeinab M. Maziad
Farah H. Hassouna	Maya S. Karam	Leila A. Mazloum
Diane N. Hatoum	Ghenwa H. Karout	Wissam R. Mecherkany
Morad G. Hawa	Nadine R. Kasbani	Myriam G. Melki
Mohammad M. Hayawi	Layane Y. Kassab	Namitta A. Merchak
Nolla N. Haydar	Jessica R. Kassem	Gabriel G. Merhi
Laura- Alexandra H. Helou	Marc Antoine A. Kassis	Anthony T. Mezher
Layal A. Hijazi	Samuel J. Kazmouz	Ali A. Mhanna
Mohamad A. Hijazi	Alexandre I. Kfoury	Marie Michel G. Mhanna
Razan W. Hilal	Rashid S. Khaddage	Renati Y. Mhanna
Ali O. Hindi	Rami S. Khaddaj	Jessica Y. Mirzein
Alaa H. Hodroj	Rawad F. Khaddaj	Lara M. Mneimneh
Caroline F. Hodroj	Dina N. Khaled	Rania M. Mneimneh
Magda F. Hosri	Walid A. Khaled	Manal B. Mohsen
Bilal J. Hussein	Yara H. Khalife	Zeinab A. Mohsen
Ibrahim A. Hyar	Haydar M. Khalifeh	Carla H. Monzer
Lilian Z. Ibrahim	Lara W. Khalifeh	Rabah A. Mosleh
Noura M. Ibrahim	Paul J. Khalifeh	Abdallah J. Moubayed
Tarek W. Ibrahim	Tamara A. Khalili	Amjad W. Mourad
Ahmad K. Itani	Hayfa A. Kharoubi	Sara S. Mouzannar
Bilal M. Itani	Alaa M. Khashab	Ali M. Mroue
Ghida A. Itani	Joe Ousep V. Khatchadourian	Omaira A. Msheik
Jamil A. Itani	Bane M. Khater	Adam K. Mulla
Lama M. Itani	Jad M. Khater	Dana I. Murad
Lina A. Itani	Khaled J. Khatib	Mariam N. Nabbout
Mahmoud M. Itani	Socrate Z. Khattar	Arlette J. Nahas
Mohammad A. Itani	Mahmoud H. Khodr	Gizelle M. Nahra
Nour M. Itani	Monika T. Khoueiri	Dania E. Nakhal
Omar S. Itani	Ruba F. Khoury	Michel G. Nakouzi
Tala I. Itani	Ahmad M. Kinaan	Rita A. Naoum
Hussein H. Jaafar	Jad H. Kobtan	Shadi A. Nassif
Roba A. Jaafar	Ibrahim A. Komaiha	Ibrahim K. Nassour
Jad M. Jabak	Sally E. Korek	Rima R. Nassredine
Nelly N. Jaber	Mohammad K. Korjeh	Mirna E. Nawfal
Dima H. Jammal	Nour M. Koussaibany	Leila N. Nehme
Hrag Yervant M. Janbatian	Sarah H. Kouwatli	Miriam J. Nicolas
Ghalia A. Jannoun	Carla S. Kozanjian	Jack A. Nourieh
Faysal F. Jaroudi	Shady S. Kraideih	Cherine J. Obeid
Tamara A. Jarrous	Alaa W. Kronful	Shaden H. Orfali
Abbas K. Jawhar	Rita B. Ktaish	Farah A. Othman
Hanaa S. Jazzar	Sybil S. Layous	Khaldoun K. Oumeiri
Nour B. Joudi	Lea G. Lteif	Sophia J. Psaroulla
Shirley C. M. Jraiche-Aoun	Zeina I. Maalouf	Chahrazad Fahmi F. Qassem
Raed I. Jurdi	Hadeel G. Mahmoud	Rami G. Rabah
Christeen M. Kaadan	Mayssaa A. Majed	Nathalie F. Rached
Ibrahim M. Kaaki	Karim M. Makarem	Amin T. Rafeh
Alamir Omran T. Kaddoura	Serene C. Makarem	Rima G. Rahal
Tamara M. Kalaawi	Yasmine A. Maktabi	Rita Y. Rahban

DONORS' HONOR ROLL

Plant Your Class Tree 2012

Farah F. Ramadan	Sally N. Sayegh	Jida M. Taher
Hala I. Rammal	Aziza A. Sbaity	Mazen H. Takkouch
Sara R. Rayyan	Araxy Rita H. Seferian	Patrick Y. Tannous
Nelly N. Reda	Monica M. Seif	Roba M. Tarraf
Roy J. Riachi	Nour Briguada M. Seif	Khalil M. Tawil Hamade
Rami A. Rida	Nabih M. Seifeddine	Alex H. Terzian
Lea R. Rossek	Nadim R. Semaan	Yorgui M. Teyrouz
Mariam A. Roz	Nour W. Serhal	Yehia A. Tfayli
Mary Z. Saad	Georges E. Shaaya	Maral Z. Torossian
Razane R. Saad	Rayan A. Shahine	Nour K. Toubia
Joseph A. Saade	Farah A. Shami	Mohamad H. Touffaha
Lama A. Saadeh	Nour I. Shanshal	Mohamad Abbass I. Wahid
Solave S. Sabeh	Khaled W. Shatila	Damia A. Wakim
Mohamed M. Sabra	Zeina A. Shdeed	Dana S. Wasir
Rayan A. Sabra	Zeina K. Shehayeb	Maria A. Yacoubian
Rayan J. Sabra	Manar A. Shmais	Mohamad El Mehdi H. Yahfoufi
Rachel-Marie M. Sadaka	Alia S. Shouaib	Hani M. Yamak
Sami F. Sadaka	Mohammad Y. Shouaib	Ahmad H. Yasmine
Aya I. Safieddine	Michel E. Showeiry	Mohammad K. Yehya
Yasmine M. Sahyouni	Micheline E. Showeiry	Abed Al Kader F. Younes
Vanessa A. Said	Mohamad A. Sidani	Chloe A. Younes
Amer R. Saidi	Wassila A. Skaiky	Carole H. Zaatari
Ahmed M. Saleh	Jad L. Sleem	Omar I. Zantout
Lara W. Saleh	Fouad Peter N. Sleiman	Rayan M. Zantout
Mohamad M. Saleh	Tamara H. Sleiman	Rouba S. Zantout
Wael A. Saleh	Iman M. Slim	Malikeh W. Zarka
Maurice G. Salem	Nicole N. Smiley	Mirna M. Zbib
Elie C. Saliba	Aya H. Soufi	Samer A. Zeaiter
Mohammed A. Salim Makki	Tariq W. Soussan	Lama A. Zein
Zeinab M. Salloum	Reef F. Sughayyar	Rami G. Zein
Danny N. Salman	Abeer A. Suleiman	Hussam A. Zgheib
Hussein M. Salman	Souhad H. Sultan	Rayan R. Zgheib
Anibal J. Sanjab	Wafic O. Sultani	Hayat S. Zock
Sarah J. Sawan	Layal M. Tabbarah	Katrine N. Zourob
Ahmad H. Sayed	Yasmine M. Tabsh	

❖ Naming Seat or Bench at LAU

The Lebanese American University acknowledges with gratitude the following contributors who made generous donations towards naming one or more benches or seats at LAU:

NAMING A BENCH AT LAU	Layla Saleeby Dagher	Hilda Zarifeh Maalouf
Nuha Salameh Abou Ghazaleh	Bahia Juma Fakhro	Adib and Salma Mussallem
Mariam Al Doy Aboul	Leila G. Fatoush	Marchi
Alumni Association, Saudi	Mohamad Amer and Hala Finj	Hayat Talih Mousfi
Arabia Eastern Province Chapter	Miriam Ghubril Ghubril	Aida Salman Naaman
Anan Anabtawi	Sabah N. Haidar	Najla H. Naaman
Adalat Jayyousi Atawni	Yvonne Agini Kabban	Younna Halabi Salameh
Ziad and Lina Cheikh	Youssef A. Kanaan	Naeema Fakhro Taqi
Jad A. Dagher	Houda El Khalil Kheireddine	

NAMING A SEAT AT IRWIN HALL AUDITORIUM – BEIRUT

Rana Talhouk Abdel Samad	Niam A. Itany
Salwa Kassab Abla	Tarek M. Judeh
Zeina Arnous Abou Alwan	Samir F. Kadi
Ghada T. Abou Assaly	Salma Hamieh Kanaan
Lana S. Abou Teen	Mona Kazzaz
Abdallah and Lina Al-Khal	Lubna Rida Kalot
Hanan N. Arnous	Naziha Hamzeh Knio
Mariam Shuayb Assi	May S. Koleilat
Rana A. Assi	Rami F. Majzoub
Samar Sheaib Assi	Mazen S. Masri
Sonia Ibrahim Attiyah	Leila Katul Mishalany
Ghada Mourabet Baalbaki	Nadine Kasbani Mokbel
Rami H. Bazzi	Nadia Awaida Moukaddem
Leila J. Kaz'un Beyhum	Nassib N. Nasr
Fatima Al Zein Captan	Anita Farah Nassar
Hassan A. Charif	Hassan A. Nasser Hatoum
George G. Chdid	Marwan H. Noueihed
Arminee H. Choukassizian	Grace Aoun Noujaim
Lina Mishalany Chourbagui	Amal Khoury Nublal
Aldo J. Damiani	Samir and Laure Obeid
Nadia F. Daoud	Maher A. Raham
Mary S. El Yousef	May S. Saab
Bert Makadessi Faddoul	Nabila Saab Raydan
Joyce Badran Freijie	Nuha Farraj Rice
Leila Freijie	Nada A. Saab
Lina A. Ghazi	Youssef K. Safa
Rania R. Haddad	Nabil D. Salah Eddine
Nermine Mufti Hage	Naji M. Sayegh
Amer M. Hafi	Roula M. Sayegh
Hanan J. Haidar	Samira Kanso Sayegh
Doha Zein Halawi	Robert M. Shafie
Haidar and Maya Kodeih	Hussain J. Sharaf
Harmanani	Hiam Fanous Sinno
Afaf Abdel Baki Hatoum	Annie V. Tabakian
Amal Ayoubi Horoub	Aida Himadeh Younis
Suad Hoss Hoss	Bahaa S. Zaher
Fadi K. Ismail	Siham Haidar Zein

NAMING A SEAT AT

SELINA KORBAN AUDITORIUM – BYBLOS

Nadra M. Assaf
Gisele and Najib Azar
Nuha E. Azar
Nicole Maamari Barghoud
Camille Boustani
Hadi Boustani
Nabil Boustani
Georges K. Chahda
Fadi Chammas
Maroun N. Daccache
Nabil R. Emad
Ramzi P. Emad
Wissam F. Fawaz
Camille B. Ghorra
Irma K. Ghosn
Joseph T. Hage
Mireille Rayess Jaoude
Eddy Yervant S. Juvelekian
Fouad Kahale
Fadi Kahale
Fadwa Boustani Kahale
Choucraallah K. Karam
Pierre-Michel J. Karam
Joseph F. Khalifeh
Sami Korban
Antoine L. Lahoud
Victoria Fattouh Nasr
Wijdan H. Ramadan
Hikmat Rizk
Samer S. Saab
Adeline F. Saliba
Mars E. Semaan
Josiane F. Sreih
Abdallah Zakhem
Rony M. Zeenny

OUR VISION FOR THE FUTURE

As the new strategic campaign, “*Fulfilling the Promise*,” enters its public phase, the atmosphere at LAU is electric. The past year’s accomplishments have charged the air with energy, making it clear to all that LAU is a university on the move towards greater and greater heights.

The reasons for this success are many, but key among them is the university’s instinct of response and adaptation. Events in the region emphasize the deep necessity of change; an

institution that grounds itself in the mud of the past cannot survive. Far from this condition, LAU is enjoying a thrilling momentum and it can affirm the value of liberal education and intellectual life as never before.

Nimble and responsive, our institution adapts to meet the shifting needs of the present, and to ensure the continuity of its respected education into an uncertain but bright future.

American Presbyterian missionaries establish the American School for Girls in response to a lack of available education for girls in the region.

1835

The school becomes the American Junior College for Women, with a founding class of eight students.

1924

The cornerstone of LAU's oldest building, Sage Hall, is laid and the college is moved to its present location.

1933

The name of the college is changed to Beirut College for Women (BCW).

1948-49

The Board of Regents of the University of the State of New York grants BCW a provisional charter, allowing it to offer the B.A., A.A., and A.A.S. degrees.

1950

LAU TIMELINE 1835 - 2012

1991

Courses begin at the Byblos campus.

1994

The Board of Regents approves the university's new name of Lebanese American University. The charter is amended to include master's degrees. LAU has three schools: Arts & Sciences, Business, and Engineering & Architecture. The School of Pharmacy also opens this year.

1996

The Lebanese government officially recognizes the new name and status.

1999

The charter is amended once again to allow LAU to grant the following degrees: Bachelor of Engineering and Pharmacy, and Doctor of Pharmacy.

2002

The Doctor of Pharmacy (Pharm.D.) program becomes the only program outside the U.S. to earn accreditation by the Accreditation Council for Pharmacy Education (ACPE).

BCW's charter becomes absolute and the college adds B.S. degrees.

1955

The Lebanese government recognizes BCW's bachelor's degrees as equivalent to the License.

1970

The college becomes co-educational and changes its name to Beirut University College (BUC).

1973

Despite low attendance during the civil war, the college maintains operations by holding courses north and south of Beirut.

1975-1990

The Board of Regents in New York amends the charter to transform the college into a multi-campus institution.

1985

2005

LAU embarks on a five-year strategic plan based on five pillars: excellence in academic and other facets of university life, student-centeredness, increased role of alumni, promotion of LAU as a major learning center in the region, and effective use of financial resources.

INSTITUTIONAL SELF-STUDY
2007

2009

The Gilbert and Rose-Marie Chagoury School of Medicine welcomes its first class of students.

LAU acquires majority holdings of Rizk Hospital, and begins developing the University Medical Center - Rizk Hospital.

2010

LAU is granted full accreditation by The New England Association of Schools and Colleges (NEASC).

The Alice Ramez Chagoury School of Nursing welcomes its first class.

2011

LAU embarks on Strategic Plan 2011-2016, focused on taking LAU to the next level of academic excellence.

School of Engineering's bachelor's degree programs receive ABET accreditation.

School of Arts & Sciences' B.S. degree program in computer science receives ABET accreditation.

Frem Civic Center inaugurated on the Byblos campus.

2012

The Medical Sciences building - Byblos campus is inaugurated to host the LAU schools of medicine, pharmacy and nursing.

The fashion design program under the School of Architecture and Design is officially recognized by the Ministry of Higher Education.

LAU acquires a new building to host its North American operations in midtown Manhattan.

Beirut Campus

P.O. Box 13-5053
Chouran Beirut: 1102 2801
Lebanon
Tel.: +961-1-786456
+961-3-791314
Fax: +961-1-867098

Byblos Campus

P.O. Box 36
Byblos
Lebanon
Tel.: +961-9-547254
+961-3-791314
Fax: +961-9-944851

New York Campus

211 East 46th St.
New York
NY 10017
USA
Tel.: (212) 203-4333
Fax: (212) 784-6597

www.lau.edu.lb