

Embark, explore, discover.

2013 PRESIDENT'S REPORT

2013 PRESIDENT'S REPORT

02 PRESIDENT'S LETTER

SPOTLIGHT ON ACADEMIC EXCELLENCE

04

- 04 Fulfilling the Strategic Plan
- 06 Ever-Higher Academic Standards
- 07 New Horizons in Education
- 08 Promoting Research and Scholarship
- 09 Centers, Institutes and Special Programs
- 10 Attracting a World-Class Student Body
- 12 Global Encounters
- 13 A Synergy between Academia and Industry

REACHING OUTSIDE THE IVORY TOWER

14

- 14 A New Generation of Leaders
- 16 Civic Engagement
- 17 LAU - A Platform for Dialogue
- 18 Academic and Executive Knowledge-Sharing
- 19 Student Culture
- 19 Ensuring our Students' Future

GROWTH AND INNOVATION IN INFRASTRUCTURE

20

- 20 A University for the 21st Century
- 21 A Beacon for Middle Eastern Studies in Manhattan
- 22 Bringing LAU to Downtown Beirut
- 23 Modern Facilities for Health Sciences Education
- 23 Cutting-Edge Information Technology

RESPONSIBLE STEWARDSHIP

24

- 24 Sound Financial Management
- 25 Giving to LAU
- 26 Keeping in Touch
- 26 Sharing our Successes

27 VISION FOR THE FUTURE

BOARD LEADERSHIP

28

- 28 Board of Trustees
- 28 Board of International Advisers

DONORS HONOR ROLL

29

- 29 President's Fund
- 30 2012-2013 Contributors
- 41 The Endowment Scholarship Program 2012-2013
- 45 The Endowment Fund Program
- 45 Scholarship Grants
- 47 Plant Your Class Tree 2013

52 LAU TIMELINE 1835 - 2013

2013

PRESIDENT'S LETTER

Dear Colleagues and Friends of LAU,

It is my pleasure to present you with our annual report. Once more, I am proud to recount LAU's achievements on multiple fronts, as the university continues to forge ahead from one unparalleled success to the next. Over the past year, LAU has reached a number of new milestones, taking the university to new heights of excellence and consolidating our rightful place among the world's leading institutions of higher learning.

Strategic planning has been a part of LAU's culture for close to a decade now, together with an inflexible commitment to continual self-inquiry and internal renewal. The current academically focused Strategic Plan, a blueprint for the years 2011 to 2016, is being implemented with great success. It has guided our internal reassessment as we prepare for NEASC re-accreditation in fall 2014. Resolved to lift LAU to the cutting-edge of educational programming, we have added new curricular offerings in Fashion Design, Gender Studies and Actuarial Studies, as well as an LL.M. in Business among others detailed in this report. As the volume of research and scholarships by our faculty and students increases, we have instituted a new dean for Graduate Studies and Research, further strengthening our graduate programs.

We have been blessed historically with a double legacy, as a modern American university operating in a Middle Eastern country, that boasts millennia of experience in the formation of the educated mind. It is this marriage of deep-rootedness in culture and a forward-looking vision that, in fact, distinguishes us from our competitors. While we devote considerable resources to the renovation and expansion of our Beirut and Byblos campuses, the recent inauguration of our New York Headquarters and Academic Center appropriately symbolizes our American heritage and marks our establishment on the global stage.

As you know, LAU has thrown its cap into the arena of medical education with the Gilbert and Rose-Marie Chagoury School of Medicine and the Alice Ramez Chagoury School of Nursing. This summer, we graduated the first cohorts of medical doctors and nurses, marking yet another signal achievement for the university.

LAU's expansion is all the more remarkable considering the major headwinds we face in terms of political instability and the endemic economic crisis both in Lebanon and abroad. Through responsible stewardship and rational allocation of resources, we have been able to steer the institution to the calm shores of financial sustainability. The university's expanding list of donors has contributed to the great success of our fundraising efforts, in particular of the ongoing Fulfilling the Promise campaign.

The following pages shed light on some of the highlights of this banner year in LAU's history. In all areas, I extend my personal gratitude to those who have made these recent successes possible, in particular the Board of Trustees and the Board of International Advisors, and look forward to working shoulder to shoulder with you as we continue to build our university's future.

Sincerely yours,

Joseph G. Jabbra, Ph.D.,
President
Lebanese American University

SPOTLIGHT ON ACADEMIC EXCELLENCE

Fulfilling the Strategic Plan

Our university has undergone several transformations over its storied history. What began as a pioneering school for girls in the Middle East evolved over time into a four-year, coeducational college and finally into a university with campuses in Beirut and Byblos. Today, we have achieved the lofty status of a fully accredited institution of undergraduate and graduate education with regional and international recognition.

Over the past decade, LAU's successes have been greatly supported by the adoption of two consecutive five-year Strategic Plans. The blueprint for 2011-2016 gives priority to the continued development of the university's academic component. Our focus is on ensuring a match between a liberal arts education and the needs of the job market, while promoting civic values that extend outside the campus walls.

The efficient implementation of the current plan has been made possible by the dedicated involvement of the entire LAU community.

In a historic move to build bridges between East and West, the university bought in 2012 a new building in midtown Manhattan to house the LAU Headquarters and Academic Center in New York, which it inaugurated this year. This acquisition marked the arrival of the university, as a key academic player, on the international stage.

The successful expansion of academic offerings was visibly reflected in this year's graduation of the very first class of both our Gilbert and Rose-Marie Chagoury Medical School and Alice Ramez Chagoury School of Nursing. The recent appointment of internationally prominent neurosurgeon Dr. Youssef Comair, as the dean of the School of Medicine, further demonstrates the university's commitment to firmly establishing LAU's leadership position in medical education.

The Strategic Plan seeks to strengthen research capacity in order to ensure LAU's position as a prominent beacon of graduate studies. Recently, the university appointed Dr. Pierre Zalloua, a renowned figure in the field of genetic research, as its dean of Graduate Studies and Research. With invigorated headship, we can look forward to a range of innovative graduate coursework, as well as increased research support.

The success of our curricula would be impossible without continuous self-scrutiny and transparency. The School of Arts and Sciences has, this past year, set the standard in this regard by developing new program review criteria, appraising the M.A. in Political Science and International Affairs and the M.S. in Computer Science. The school is currently in the process of reviewing the M.A. in Comparative Literature, the M.A. in Education, the M.S. in Molecular Biology and the B.A. in Social Work.

The same spirit of constant self-improvement has inspired the revamping of the university's Continuing Education Program (CEP). In the past year, the program increased enrollment by 43 percent, in addition to expanding its certificate-based offerings and establishing new satellites across Lebanon. These efforts were rewarded in the receipt of a prestigious European Union grant.

SPOTLIGHT ON ACADEMIC EXCELLENCE

Ever-Higher Academic Standards

In 2010, LAU achieved the New England Association of Schools and Colleges (NEASC) accreditation, symbolizing the university's rightful place among the leading academic institutions in the world. But we do not rest on our laurels. Bolstered by the support of the entire LAU constituency, our academic leaders are currently vigorously leading the process of internal assessment necessary to achieve NEASC re-accreditation.

At the same time, the university's constituent schools continue to pursue accreditation on the level of individual programs. The continued accreditation of the School of Pharmacy's Doctor of Pharmacy professional degree program by the Accreditation Council for Pharmacy Education (ACPE), in 2012, reaffirmed our status as a regional pioneer in high quality pharmacy education. In 2011, the School of Engineering received prestigious accreditation from the Accreditation Board for Engineering and Technology (ABET) for all its undergraduate programs, as did the School of Arts and Sciences' bachelor program in Computer Science.

LAU's School of Business is on track to achieve accreditation by the Association to Advance Collegiate Schools of Business (AACSB). Not to be outdone, the School of Nursing expects to receive notification of the Commission on Collegiate Nursing Education (CCNE) accreditation in the fall of 2013. The accreditation of the university's architecture program by the National Architectural Accrediting Board (NAAB) is also well underway.

New Horizons in Education

This year more than ever, the recruitment of top-notch faculty has allowed us to introduce new and expanded program offerings in an ever broadening set of subjects.

The School of Architecture and Design has launched its highly anticipated B.A. in Fashion Design in collaboration with the internationally renowned Lebanese designer Elie Saab, bringing Lebanon to the cutting-edge of fashion design training. Meanwhile, the school has also developed minors in Fine Arts and Visual Arts, providing LAU students, who strive to participate in Lebanon's ongoing artistic renaissance, with *avant-garde* training and cultural mentorship.

Building on its 2013 success in graduating the first cohort of medical doctors, the School of Medicine has initiated a post-graduate program. To provide its students with an even broader array of educational opportunities, the school has entered into collaborative exchange agreements with the University of Iowa and Northwestern University.

In 2013, LAU introduced new programs in Actuarial Studies, Dietetics and Bio-Informatics. Our liberal arts base has been enlarged with the launching of new bachelor degrees in Arabic Language and Literature, as well as in Translation. In the sciences, we are in the process of offering bachelor programs in Petroleum Engineering and Chemical Engineering, as well as master's degrees in the same disciplines.

Proud of our heritage as a pioneer in women's education in the Middle East, we have introduced a master's degree in Gender Studies, the first in Lebanon and certainly the most international and academically liberal program of its kind in the region. The program seeks to transform students into researchers and activists, forming new leaders for the region's women's movement and ensuring LAU's legacy as a forward-looking institution for decades to come.

SPOTLIGHT ON ACADEMIC EXCELLENCE

FACULTY PUBLICATIONS

Promoting Research and Scholarship

LAU generously supports research projects and faculty publications through the Schools Research and Development Funds and the recently established New Faculty Seed Fund.

Ever growing numbers of LAU professors across a variety of disciplines receive external funding from such national and international sponsors as the National Council for Scientific Research, the Qatar Foundation and the Fulbright Program, cementing our international competitiveness. Over this past year, external grants supported a wide range of projects, from the purchasing of engineering lab equipment to medical research and the development of artistic initiatives.

This research funding has resulted in the production of an unceasing stream of academic articles in a wide variety of scholarly journals. Numerous members of our faculty serve on the editorial boards of major publications, including but not limited to the fields of computer science, linguistics, finance, economics and business.

Ties with the regional and international scholarly community continue to strengthen, as the university hosted a series of academic conferences in 2013, bringing together hundreds of local and international scholars. These gatherings covered a broad spectrum of topics, such as quality-related issues in Arab graduate programs and recent advances in the various science fields, among many others.

Centers, Institutes and Special Programs

LAU is home to an impressive array of centers, institutes and special programs. These offer opportunities for research, training, development and civic engagement to both students and faculty.

The Institute for Women's Studies in the Arab World recently transformed its flagship publication, *Al-Raida*, into a biannual, peer-reviewed journal and it launched a project to train Lebanon's government personnel on human rights-based approaches to treating female detainees. The Center for Lebanese Heritage has been vigilantly collecting and documenting Lebanon's cultural heritage, as well as organizing regular conferences dedicated to the country's remarkable cultural, artistic and literary treasures. Our Institute for Migration Studies also continues to serve as an umbrella for Lebanon-related research projects, sponsoring research on the global role of the Lebanese diaspora.

LAU's Institute of Family and Entrepreneurial Business actively contributes to the university's curricula in business and related social sciences, convening this year a series of conferences, in partnership with Lebanon's major family businesses, to deliberate the challenges facing this sector of the economy.

This year has seen the reactivation of the university's Institute for Human Resources. The institute acts as a platform for exchange and ongoing dialogue between students, academics and business executives, so as to bring business practices and university teachings together. Here, as in all aspects of the LAU culture, the boundaries between academia and the outside world are as fluid as ever.

In May 2013, we reactivated the Early Childhood Center (ECC), a pioneering facility for early childhood education on the Beirut campus. The ECC is the only childhood center in the Arab world within the walls of an academic institution. It serves as a training site for LAU's education majors while providing optimal learning surroundings for the children themselves.

SPOTLIGHT ON ACADEMIC EXCELLENCE

Attracting a World-Class Student Body

While investing considerable resources into transforming the university into a leading research institution, LAU never loses sight of its greatest pride and priority: the qualified student body, from Lebanon and around the world, who come to our campuses attracted by our concentrated programs and holistic educational ethics. In addition to more than 6,400 students from Lebanon, this year we welcomed over 1,700 students from North Africa, North America, Europe, Australia and beyond.

This fall, LAU spent an unprecedented \$18.8 million in student financial aid, most of it supported by donors' grants and scholarships. With these funds, the university assisted 30 percent of the student body through Entrance, Honor and Merit Scholarships, Athletic and Talent Scholarships, work-aid, loans and other types of grants.

For the third year in a row, we have been able to rely on the U.S. Agency for International Development's (USAID) University Scholarship Program to provide financial assistance to deserving students recruited from public schools in some of the poorest areas of Lebanon. In 2013, USAID supported LAU with a record \$9.5 million, benefitting 85 new students with tuition, room and board, books and computers, as well as pocket money.

In another landmark achievement in student financial assistance, the Middle East Partnership Initiative's Tomorrow's Leaders Program (MEPI-TL) graduated its second cohort of LAU students. This U.S. State Department-financed program has allowed the university to recruit gifted students from the Middle East and North Africa.

LAU's mission privileges a student-centered approach to higher education. As such, we have expanded the number of full-time academic advisors on the Byblos and Beirut campuses from three to nine. The latter partner

with students' faculty advisors to provide students with the best possible guidance, as they shape their curriculum and move toward their chosen career.

All this investment into our students is paying off in impressive ways. In 2013, Student Honor Society ceremonies recognized the academic achievements of over 600 excellent students, who successfully maintained a 3.5 GPA after the completion of 60 or more credit hours.

SPOTLIGHT ON ACADEMIC EXCELLENCE

Global Encounters

Reflecting our rootedness in the Lebanese character, LAU is deeply committed to fostering cross-cultural academic exchange. More than ever, we extend opportunities for our students to take courses abroad and welcome international students on our campuses with open arms.

This year, LAU's Outreach and Civic Engagement unit (OCE) held numerous activities to inform students of the wealth of educational exchange opportunities available to them, as well as launching a newsletter promoting the university's exchange programs.

LAU continues to participate in European exchange programs, hosting increasing numbers of students from Europe while sending our own to the Old Continent through the Erasmus Mundus' WELCOME, Dunia Beam and MEDASTAR projects.

We are also delighted to announce the continued expansion of our educational partnerships in North America, through the Global UGrad Program. In addition, this year some of our students spent time in intensive leadership programs at U.S. colleges, sponsored by MEPI.

At present, students in various design majors have the opportunity to take selective courses at IUAV University of Venice, ESA Paris, Domus Academy Milan and the Université de Montréal. The university, in the meantime, has developed an exchange agreement with the Ecole Polytechnique de Montréal.

Our young scholars continue to be successful in obtaining the prestigious Fulbright scholar grant. This year, out of a total of 13 Lebanese recipients, four were from the LAU family.

LAU's renowned Summer Institute for Intense Arabic Language and Culture (SINARC) continues to draw students from around the world. In addition, SINARC is providing tutorials to an ever-increasing number of diplomats from various foreign embassies based in Beirut. The program has also established a long-term exchange agreement with St. Andrew's University in Scotland.

A Synergy between Academia and Industry

At LAU we strive to match our students' skills to the needs and expectations of the workplace. For this reason we constantly seek out partnerships with local employers, who offer students hands-on opportunities. The university's School of Pharmacy and the Lebanese Ministry of Public Health signed an agreement allowing our students to apply their skills in government-run medical facilities. Concurrently, to accommodate its growing student body, the School of Nursing has increased its Clinical Affiliation Agreements to 13 hospitals and community health agencies throughout Lebanon.

While the School of Architecture and Design requires all students in its professional programs to undergo internships at internationally known companies, the School of Engineering requires its undergraduate majors to register for a six-credit professional experience course during the summer semester.

REACHING OUTSIDE THE IVORY TOWER

A New Generation of Leaders

LAU's educational mission includes a deep commitment to the formation of leaders for an increasingly diverse, interconnected and complicated world. The university offers innumerable opportunities for leadership training and practice, both to its own students and to aspiring trailblazers outside campus walls in Lebanon and abroad.

LAU STUDENTS TAKING CHARGE

Indefatigable and dedicated, LAU students are constantly engaging outside of the classroom in activism, philanthropy, science and politics.

In May 2013, architecture students received first prize at the international iChange competition about climate change. Earlier this year, pharmacy students won third place for their treatment plan of a psychiatry case at the American Society of Health-System Pharmacists' Clinical Skills Competition in Las Vegas. Also in the field of science, a Department of Computer Science and Mathematics student took home first prize at the second annual New York University-Abu Dhabi International Hackathon for Social Good in the Arab World.

TEDxLAU, the university's affiliate of the global movement Technology, Entertainment, Design (TED), has emerged as an especially effective vehicle for promoting the exchange of innovative ideas. Over the past year, this initiative facilitated numerous events in Beirut, focusing on concrete ways in which our students can positively affect the outcomes of continuing social turmoil.

LEADERSHIP TRAINING AND OUTREACH

In addition to blazing exciting trails themselves, LAU students, faculty and staff generously share their leadership expertise with others outside the university family.

For several years now, the university has hosted the Global Classrooms Model United Nations (GC LAU MUN) program. Since its inception in 2006, this initiative has grown by leaps and bounds and this year involved 1,750 students from 131 schools across Lebanon.

Another milestone was reached with the successful completion of Lebanon's second annual Model Arab League (MAL), held on the university's Beirut campus and involving 300 students from 35 schools across the country.

REACHING OUTSIDE THE IVORY TOWER

Civic Engagement

At LAU, we nurture not only academic talent but also excellence in service and a commitment to social connectedness with Lebanon.

OCE has undertaken a number of activities across campus aimed at raising awareness about the importance of individual engagement in social change. This past spring, the unit spearheaded the 4th LAU NGO Fair, bringing 78 NGOs to our campus and giving students the opportunity to familiarize themselves with the work of these stellar organizations.

Our schools responded enthusiastically to the call to serve, with the School of Pharmacy hosting civic education workshops for its faculty and students and the School of Business requiring all students enrolled in the B.S. in Business to participate in a civic engagement course involving several hours of community service. Student-driven initiatives included fundraising to benefit disadvantaged students from the MENA region and volunteer work amidst local migrant workers.

LAU - A Platform for Dialogue

As an American university operating in perhaps the most open society in the Middle East, LAU is uniquely poised to serve as a platform for dialogue between cultures. This is of crucial importance in the context of the transformations being wrought across the region by the ongoing Arab Spring, where different visions of the Middle East's future are being contested in both peaceful and violent ways.

REACHING OUTSIDE THE IVORY TOWER

Academic and Executive Knowledge-Sharing

As LAU makes its mark in the area of innovative academic programming, in 2013 we have entered into consulting agreements with a number of academic and non-academic institutions. Our University Enterprise Office (UEO) has been actively involved in assisting in the structural review of the College of Social Work at the Princess Noura University in Riyadh.

Also in the Middle East, our School of Architecture and Design continues to offer guidance to the Scientific College of Design (SCD) in Muscat, Oman. Since 2004, LAU has been engaged in monitoring SCD's bachelor programs in Communication Arts, Interior Design and Graphic Design, providing both academic supervision and practical administrative advice.

Extending our academic exchanges, LAU's architecture program has begun a collaborative project with Cottbus University in Germany to develop a 'Green Curriculum in Architecture' under the auspices of the German Academic Exchange Service (DAAD).

Student Culture

As part of our commitment to the education of the whole person, we foster a campus environment with a lively student culture, offering a wide range of opportunities to develop their interests outside the classroom.

Our major theater productions continue to provide LAU students with an experience of professional standards within the realm of the university. The productions involve a maximum number of students and faculty members across departments, as well as our graduates, professionals from the community and students from different universities and institutes in Lebanon.

LAU student athletes had another banner year in competitions abroad, as well as many successes on the home field. Our players fared spectacularly in international tennis, martial arts, basketball and swimming competitions, conquering the heights of athletic prowess from Ibiza to Belgrade.

Ensuring our Students' Future

LAU's student-centered educational philosophy extends naturally into assisting students in finding employment post-graduation. This year, Internship and Career Fairs on both campuses hosted dozens of local and international companies eager to recruit our students for jobs while still in college and beyond.

Exit surveys of the class of 2013 have found that 49 percent of LAU graduating students have already found jobs, a stellar achievement in a global economy still gripped by the after-effects of the 2008 financial crisis. Among other success stories, the entire 2013 School of Nursing cohort was fully employed only a few months after graduation.

GROWTH AND INNOVATION IN INFRASTRUCTURE

A University for the 21st Century

Since our founding in 1924, LAU has experienced steady expansion and progress. Ninety-one years ago we operated small classes on rented premises. Today, the university is rooted in a thriving multi-campus community of thousands of students, faculty, scholars and staff. Armed with generous external support and efficiently shepherded financial resources, we effectively continue to rise to the challenge of running a large-scale operation with great success.

Renovation and building projects of an impressive scale are underway on both campuses. We are on the verge of achieving our goal of bringing all our classrooms, dorms and labs in line with international standards.

In Beirut, the Student Center has been entirely renovated into a state-of-the-art hub for the socialization and exchange of ideas that are so essential to a lively intellectual culture. The adjacent cafeteria has also been completely revamped and transformed into a modern and dynamic dining facility.

Renovation of Shannon Hall has been completed, providing modern offices for faculty and staff, as well as a home for the Department of Education's revived ECC.

As LAU continues to spread its wings, the acquisition of additional property allows us to adapt to ever-growing needs for classroom and office space. The recently acquired Gezairi building, to house the School of Architecture and Design, reflects our dedication to harmonized expansion with cutting-edge accommodation. Meanwhile, plans are being developed for an entirely new structure for the School of Arts and Sciences.

Award-winning architecture firm Atelier Pagnamenta Torriani is finalizing the design for the new Byblos library, which is expected to be completed in 2015, while work continues on the School of Engineering's labs and workshops building, which we anticipate will also open its doors in the same year.

Echoing our commitment to a "green" environment, we are building a new underground parking garage in Byblos, allowing us to dedicate substantial space to grass and landscaping that is expected to reach completion by spring 2014.

Finally, infrastructure upgrades are underway on both campuses. In Byblos, LAU is building new power and water facilities, a wastewater treatment plant and a spacious storage facility. In Beirut, the project consists of upgrading electrical systems and the construction of a new modern Data Center in the basement of the Faculty Apartment Building.

A Beacon for Middle Eastern Studies in Manhattan

The inauguration of LAU's New York Headquarters and Academic Center in midtown Manhattan is a monumental achievement and a watershed in the university's transformation from a regional to an indisputably international player in the field of higher education.

From hereon in, American students will have a unique educational opportunity to gain an insight into the Middle East with courses offered on such topics as Arabic Language, Culture Studies and Islamic Banking, among many others.

The expansion in Manhattan will be enhanced by a series of planned partnerships with top local institutions, such as Columbia University and New York University, involving cross-enrollment in addition to other types of academic exchange.

PRESS CLIPS: LAU IN NEW YORK

GROWTH AND INNOVATION IN INFRASTRUCTURE

Bringing LAU to Downtown Beirut

At LAU, we constantly seek out ways to bring the university closer to the society we serve. It is therefore fitting that as of this year, we established a new Executive Center in the historical quarter of downtown Beirut, helping to promote the area as a focal point of the capital's urban life while expanding the university beyond the traditional campus model.

The establishment of the LAU Executive Center@Solidere has been made possible through the generosity of the urban development firm Solidere, which has provided the center's location rent-free, and has financed the renovations necessary to prepare the space for educational purposes. The Executive Center is now equipped with three large modular classrooms, two studios and an executive training room, as well as faculty and staff offices. Currently, the university offers EMBA and CEP courses at this exciting new location.

Modern Facilities for Health Sciences Education

As of fall 2013, the Pharmacy, Medical and Nursing schools are housed in the new Gilbert and Rose-Marie Chagoury Health Sciences Center on the Byblos campus, an impressive 15,500 square-meter complex that provides all the facilities and support needed for our students in the health sciences to develop into world-class professionals.

The acquisition of LAU's University Medical Center-Rizk Hospital (UMC-RH) buttressed our expansion into the field of medical education. In order to maximize the potential of this healing and learning environment, the hospital is currently undergoing extensive refurbishment and re-equipment, to be completed by 2015. Even now, UMC-RH maintains standards of excellence in radiology, dermatology, dialysis and endoscopy. More specialized medical units – ophthalmology, IVF and cardiology – are planned for the near future.

Cutting-Edge Information Technology

The university's success depends heavily on integrating the latest technology into the classroom, indeed, into every aspect of our operations. The past year has seen several breakthroughs in this area, from an exponentially increased number of "smart" classrooms and conference rooms to innovative smartphone applications designed to maximize the learning and research experience. Our IT office has developed the Portal Project, a system giving students access to personalized information in one easy step, with faculty and staff access following soon.

Meanwhile, the university introduced Single-Sign-On for web applications, automated processes for the CEP program and upgraded its Banner SIS and Blackboard e-learning systems, bringing standards of productivity and efficiency in line with global best practices. The introduction of a Health Care Simulation Management System allows our Medical and Nursing students to develop practical experience on multiple simulation platforms before testing their skills on patients.

RESPONSIBLE STEWARDSHIP

Sound Financial Management

LAU's financial soundness is the result of steady and thoughtful stewardship, which has allowed us to weather the global crisis in excellent shape. Indeed, the university's expansion rests on a well managed and growing endowment, as well as the unwavering enthusiasm of our outside donors.

LAU's finance department continuously monitors relevant indicators and proactively seeks ways to further improve the university's financial standing. It also works hand-in-hand with constituents to ensure satisfactory implementation of plans while maintaining healthy cash flows and financial stability.

The university's endowment, which stands at \$355 million (September 30, 2013), is performing well relative to policy benchmarks and scored a positive return of 17 percent this fiscal year (ending September 30, 2013).

LAU's operational efficiency and effectiveness have contributed to its financial stability. While liabilities showed normal growth and debt ratios remained well below industry averages, the university's assets grew substantially. Our net assets showed a remarkable jump, reaching \$705 million by September 30, 2013, while our fixed assets (property, plant and equipment) stand at \$225 million as of the same date.

In August 2013, LAU succeeded in issuing a tax-exempt and taxable bond in the U.S. to finance the acquisition and renovation of the New York Headquarters and Academic Center (\$15.0 million tax-exempt and \$2.50 million taxable). This is a pioneering financing transaction in the U.S. municipal market for a higher educational institution whose operations are entirely outside the U.S. This issue was coupled with yet another achievement; Standard & Poor's rated the bond AA-, which is a three notch upgrade from LAU's previous rating of A-, a fact which provides international recognition of the university's financial health and management.

REVENUES	US Dollars
Tuition	111,214,402
Endowment Income	6,000,000
Other Revenue	5,555,250
Developmental Goals	15,909,130
Total	138,678,782

LAU OPERATING BUDGET FOR 2012-2013

EXPENSES	US Dollars
Teaching Compensation	44,553,789
Non-Teaching Compensation	26,491,547
Financial Aid	18,478,149
Supplies	6,076,267
Contracted Services	8,258,797
Travel & Communication	3,285,114
Utilities & Taxes	4,331,005
Depreciation	8,650,026
Contingency & Transfers	8,500,000
Debt Service Charges	5,062,500
Other Expenses	4,991,588
Total	138,678,782

LAU EXPENSE BUDGET FOR 2012-2013

Giving to LAU

The university's success would be impossible without the loyal support of our extended donor family. Generous monetary and in-kind gifts have underpinned financial aid and programs of immediate benefit to students and faculty on both campuses.

Our inaugural five-year campaign, *The Legacy and The Promise*, raised an astonishing total of \$67 million. Inspired by this success, we swiftly moved into a second, high-gear fundraising campaign, *Fulfilling the Promise: LAU Campaign for Academic Excellence*.

We aspire to raise \$50 million, to be allocated as follows: \$18 million for facilities, \$12 million for academic chairs, \$8 million for research, \$6 million for new initiatives and \$6 million for financial aid. While still in the silent phase, *Fulfilling the Promise* has already accrued close to \$48 million dollars. We have every confidence that the public phase of the campaign will reap equally encouraging results and that LAU will once again exceed its fundraising goals.

The Advancement Services Office and the Development Office are working tirelessly to cultivate and deepen the all-important relationship between LAU and the constituencies essential to the university's academic and social mission.

In March 2013, LAU held its second annual fundraising gala dinner in Beirut, where it formally launched the B.A. in Fashion Design in collaboration with Elie Saab. The sold out event raised over \$1 million toward financial aid. By garnering the prestigious Heist Award for best collateral material for fundraising galas, the dinner added yet another laurel to the university's growing collection of successes. Meanwhile, our third annual gala in New York in September 2013 secured significant endowment funds for the Institute for Women's Studies in the Arab World.

RESPONSIBLE STEWARDSHIP

Keeping in Touch

As part of the effort to keep our alumni deeply embedded in the life of the university, the Alumni Relations office launched an electronic newsletter titled “Alumni Tribune” and organized numerous lectures on topics relevant to our graduates.

LAU's alumni have demonstrated extraordinary loyalty to their alma mater by establishing dozens of chapters across the world. The chapters remain active throughout the year, organizing events ranging from gala dinners, lectures, desert trips, films and picnics to social gatherings and comedy theaters. This year, the university inaugurated the Ghana Alumni Chapter, the first of its kind in Africa.

Sharing our Successes

Working closely with the entire LAU community, in 2013, the Marketing and Communications department (MarCom) expanded and improved key aspects of the university's online presence, ensuring consistent representation and dissemination of our brand across all lines of communication.

Throughout the year, MarCom actively promoted the achievements of LAU's various constituent entities, highlighting the dynamism of the university's life through interviews, photo essays and faculty opinion pieces. In print media, MarCom's award-winning LAU Magazine & Alumni Bulletin gained increased readership in 2013, drawn by the department's innovative editorial approaches.

The Relations and Media office has exponentially increased its online outreach activities promoting LAU through a variety of social media platforms like Facebook, Pinterest and YouTube. The office has produced ten short videos celebrating the strength of the university and continues to ensure daily coverage of LAU's accomplishment in various media outlets.

LAU MAGAZINE ISSUES

VISION FOR THE FUTURE

There is no room for doubt: In 2013, LAU has definitively proclaimed its place as a major and competitive player in the arena of international higher education. The atmosphere at the university is charged with a sense of accomplishment, pride in everything we have achieved and satisfaction in the fruitful results of our efforts.

But there is more to come. With accomplishment comes responsibility – of carefully preserving LAU's solidly established institutional base while nurturing the potential of our students, faculty and staff towards ever-higher heights of excellence.

Resting on our laurels is not an option; using our resources to ensure a world-class education for the future leaders of the Middle Eastern region is the only way forward.

BOARD LEADERSHIP

Board of Trustees

Dr. Paul F. Boulos,
Chairman of the Board of Trustees
Mr. Salim G. Sfeir,
Vice-Chairman of the Board of Trustees
Mr. Fred Rogers,
Secretary of the Board of Trustees
Mr. Mike Ahmar
H.E. Amb. Gilbert Chagoury
Rev. Christine Chakoian
Mrs. Eva Kotite Farha
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, M.D.
Rev. Ronald L. Shive
Mr. Philip Stoltzfus
Mr. Peter Tanous
Dr. George E. Thibault, M.D.
Mr. Abdallah Yabroudi

EX-OFFICIO MEMBERS

Mr. Kanan Hamzeh
Rev. Dr. Nuhad Tomeh
Rev. Fadi Dagher
Dr. Joseph Jabbra
Senate Chair

Board of International Advisors

Mr. Kanan Hamzeh,
Chairman of the Board of International Advisors
Mr. George Doumet,
Secretary of the Board of International Advisors
Dr. Raymond Audi
Mrs. Taline Avakian
Dr. Jihad Azour
H.E. Ivonne A. Baki
Mr. Zuhair Boulos
Mrs. Abba Chammas
Mr. Bassem F. Dagher
Mr. Mazen S. Darwazah
Mr. Neemat G. Frem
Mrs. Maha Kaddoura
Dr. Mahmoud A. Kreidie
Dr. Mary Mikhael
Mrs. Adalat Audeh Nakkash
Mr. Mazen Nazzal
Mrs. Youmna Salame
Mr. Talal K. Shair

EX-OFFICIO MEMBERS

Rev. Fadi Dagher
Mrs. Leila Saleeby Dagher
Dr. Joseph Jabbra
Senate Chair

DONORS

HONOR ROLL

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

Hikma Pharmaceuticals - Liban 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

National Evangelical Synod of Syria and Lebanon President's Fund

Nadim Said Khalaf President's Fund

Nehme Tohme President's Fund

Nicolas Choueiri 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

Roger Sahyoun 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

DONORS

HONOR ROLL

2012 - 2013 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, 2012 and September 30, 2013.

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

Alumni Association,
Dubai and Northern Emirates Chapter *
Alumni Association, Oman Chapter *
Andalusian Public Foundation
Ghassan Aridi
Association Philippe Jabre
Bank Audi Sal - Audi Saradar Group
Bank of Beirut
Bank of Beirut - Dubai
Zafer and Tonia-Maria Assouad Chaoui *
Pierre Choueiri
Consolidated Contractors Company
Curtis W. McGraw Foundation
Dar Al-Handasah Consultants (Shair and Partners)
Donors to the Fundraising Gala Dinner 2013 - Beirut
Khairiddine H. El Jisr
Ousama Fansa
Foundation Open Society Institute
Fransabank Sal
Joseph Ghossoub
Gilbert and Rose-Marie Chagoury Foundation
Georges Harik
Hariri Foundation For Sustainable Human
Development
Amer A. Hourani
Amal and Rima Daniel Hourani *
Wael A. Hourani *
Ilyas & Mustafa Galadari Group
Islamic Association for Specialization & Scientific
Guidance
Nancy and Joseph G. Jabbra
Jammal Trust Bank sal
Samera K. Jawhary
Walid Beik Joumblatt
Squad Hussein Juffali *
Said Khalaf
Samir N. Khoury
LAU/BoB Affinity Card Community
Fouad and May Makhzoumi
Joseph M. Maroun
Medgulf
Medical Bridges, Inc.+
Mersaco SAL

Middle East Partnership Initiative
National Academy of Sciences
National Council for Scientific Research
Alexandre A. Nehme *
Rizk Rizk
Safadi Foundation
Kamil Sareddine
Henry Sarkissian *
Saudi BinLadin Group
Shafallah Medical Genetics Center
Stockholm University
Maysarah Sukkar
Nehme and Therese Tohme
Touch - MIC2
U.S. Agency for International Development
United Nations Development Programme
UNRWA
Western Union Foundation
Abdallah H. Yabroudi

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

Elias and Farah Kabbara Abou Rustom *
Ahmar Family Foundation / Mike Ahmar
Alumni Association, Kuwait Chapter *
AMICAL
Anan Anabtawi
Samir Badro
BLOM Bank
Maurice Broummana
Nicolas Choueiri
Raymond Debbane
Jihad C. Eit *
Kanan and Hanan Hamzeh
Mouna J. Haraoui
IDM
Innovyze / Paul F. Boulos
International Development Research Centre
International School of Arts and Sciences
Wadih S. Jordan
Abdel Salam and Latifa Saidi Kosta *
Wajih and Adalat Audi Naccash *
Farris Nazzal
Fouad Omais
Ousseimi Foundation

Alumni
Spouse Alumna
Alumni Chapters

Gift in-kind

Qatar University
Roger and Joumana Assaker Sahyoun *
Ramzi and Hayat Dabar Sanbar *
Aida Shawwaf
The C.A.T. International LTD.
Walid Joumblatt Foundation for University Studies

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

Alumni Association, Toronto Chapter *
American Task Force for Lebanon
Anonymous Donor
AUB - Tempus - EC
Edmond and Taline Ouzanian Avakian *
Badawi Group
Bank of Beirut - Oman
Monir Barakat
Zouheir and Ghada Daniel Boulos *
Caretek S.A.L.
Abla Salti Chammas *
Nicolas Chatila
Ziad and Lina Mamiche Afara Cheikh *
Credit Libanais Sal
El - Khoury & Partners
Peter and Eva Kotite Farha *
George and Claudia Faris
Mohamad Amer and Hala Finj
Antoine N. Frem
Nicholas B. Ghattas
Google Ireland
William A. Haddad
International Advertising Association
iSTYLE
Hassan Jouny+
Maha J. Kaddoura *
Kettaneh Freres Establishment
Michel W. Khallouf *
Malik's Bookshop
National Evangelical Synod of Syria and Lebanon
Shahina Osseiran
Pfizer Foundation Matching Gifts Program
Philip S. Stoltzfus
United Nations Association of the USA

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

Richard A. Abdoo
ALFA
Alumni Association, Saudi Arabia Eastern Province Chapter *

Jamil H. Badran
Burhan and Nariman Abu Ghazaleh Beidas *
Carrier The National Trading Company
CCA Group+
Maha El Khalil Chalabi *
Adele Dacken
Samih Taleb M. Darwazah
Habib Debs
Deutsche Bank
DHL SNAS+
Haas Mroue Memorial Fund
Hikma Pharmaceuticals - Liban
Interaudi Bank
Khalil and Joumana Kanaan *
Shahe Khatchadourian
Levant Distributors Company Sarl
Essam F. Makarem
Middle East Airlines
Michel and Aida Nasser
Diya B. Obeid
Armand J. Phares
Presbyterian Foundation
Jacqueline Rizik
Ghassan M. and Manal Saab
Salim G. Sfeir
H. John and Najwa Shammas
Socrate +
William A. Stoltzfus
Charbel H. Tagher
University of Balamand
Victory Byblos Hotel & Spa+
K. George and Hiam Younan

DONORS HONOR ROLL

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

John Abi Habib
Farouk Abi Rafeh
Najwa Al Qattan
Mazen and Maya Mroueh Alayli *
Diraar Y. Alghanim
Hani and Raja Ali *
Anonymous Donor
Marwan T. Assaf
Aminy Inati Audi *
Leila Chamma Chaaban *
Ronald G. Cruikshank
Dar Al Handasah Nazih Taleb and Partners
DeWitt Stern Group, Inc.
Imad A. El Khalil *
Salim El Meouchi
Mary El Yousef *
Emerald Group Publishing Limited
Leila G. Fatoush *
Tarek A. Fawaz *
Waleed K. Gosaynie

Raef and Nadine Marashli Hachache *

Atefa Hachache

Sonia Y. Hajjar

Margaret and Robert Hollback

Suad Hoss Hoss *

Intermedic

Interstate Resources, Inc.

LAU - MEPI Tomorrow's Leaders Students

Rami F. Majzoub *

Merck Sharp and Dohme A.G.

Municipality of Ajaltoun

Nassib N. Nasr

Walid and Victoria Fattouh Nasr *

Emily D. Nasrallah *

Todd E. Petzel

ProQuest Information and Learning

Ghada Qaddumi *

Sama S. Qaddumi *

Tareq S. Qaddumi *

Marie-Therese Rayes

Imad and Ghia Saidi Saad *

Tania and Wissam Shahine *

Hussain J. Sharaf *

Edward Shiner

Peter J. Tanous

Jacques and Randa Tohme

Jamil A. Wafa

Joanna Weiss

Wiley-Blackwell

Mohamad and Rowaida Yaghi *

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

Advanced Construction Technology Services sal

Alia F. Bitar

Cengage Learning EMEA

Christine A. Chakoian

George G. Chdid

Rose M. Clark *

Bassem F. Dagher *

Fadi Dagher

Leila Saleeby Dagher *

Ghaleb H. Daouk

EBSCO Information Services SAS

EBSCO Publishing

Educom Overseas

Elsevier
 Karim and Bert Makadessi Faddoul *
 Ahmad Fakih
 Leila Frejje *
 Lina A. Ghazi *
 Joseph T. Hage
 Manuel Hazim
 Houston Methodist Hospital
 Joseph Kassab
 Shake K. Ketefian *
 Mary Ellen Lane
 Librairie Stephan SAL
 Don Mafrige
 John Makhoul
 Mary Mikhael
 C. Fredrick and Leila Milkie
 Hayat Talih Mousfi *
 Charles Muller
 Samir and Laure Milki Obeid *
 Giselle H. Pempedjian *
 Jeanine Pirro
 Frederick and Jeanette Rogers
 Raymond Sawaya
 Robert and Varsenig Yapoudjian Shafie *
 The Society of the First Presbyterian Church
 of Lake Forest
 Nicholas Stephens
 George E. Thibault
 Annie Totah
 Total Liban
 Hiba Yazbeck and Chadi Wehbe *
 Wells Fargo Bank
 Westminster Presbyterian Church
 Aida Himadeh Younis *
 Siham Haidar Zein *

UNIVERSITY ASSOCIATES (\$200 - \$499)

Theodore and Diana Domian Abdo *
 Youssef Abdulsamad
 Nelly G. Adel *
 Alumni Association, Houston Chapter *
 Anonymous Donor *
 Jana Aschkar
 Nuha E. Azar *
 Rashid and Rola Baddoura

Susan Bailey
 Anny Bakalian
 Paul Bartilucci
 Pierre and Beatrice Boutros *
 Nagi J. Bustros
 Constance Cappelli
 Arminee H. Choukassizian *
 Leila Shaheen da Cruz *
 Irene D. Faffler
 Said Farha
 Ronald P. Farrah
 First Presbyterian Church
 Elaine Fisher
 Ramzi Hachache
 Elie G. Haddad
 J. Randolph Hiller
 Elias Y. Hoayek
 Sami Husseini
 Tarek M. Judeh *
 Yvonne Agini Kabban *
 Jean and Leila Saad Kalache *
 Salma Hamieh Kanaan *
 Peter and Suad Khallouf Katul *
 Al Khal Printers Sal +
 Salim and Houda Khalil Kheireddine *
 Eli R. Khoury
 John and Catherine Kano Kikoski *
 Rashid L. Labaky *
 Emile Maalouf
 Matthew S. Mashikian *
 Hala Y. Masri *
 Charles W. McCutchen
 Elise Mills
 Robert and Joelle Moukarzel
 Francois Nader
 Walid and Danice Najjar
 Annie Pampanini
 Pikasso +
 Ghassan and Jinan Majzoub Rachache *
 Rudolph Rouhana
 Ronald L. Shive
 Kamal H. Shouhayib
 Sandra Spelic
 Cynthia Stevenson
 The Brooklyn Oratory of St. Philip Neri

DONORS HONOR ROLL

CENTURY CLUB (\$100 - \$199)

A.S. Abdullah
 Ghassan Abou Samra
 Lana S. Abou Teen *
 Abdallah and Lina Al-Khal *
 Hani E. Allam *
 Wayne and Sonia Konialian Aller *
 Aida Makdisi Armaly *
 Lily G. Asfour *
 Samar W. Assi *
 Nada and Toufic Baaklini
 Helen M. Badawi *
 Robert F. Badawy *
 Annette Bauer
 Tarif A. Bazzi
 David and Nadine Birney
 Edmund and Audrey Bloedow
 John and Christine TeRonde Burr *
 Huda S. Butros *
 Tania Chamlian
 Karen K. Chandor
 Leon Choate
 Hala A. Choukair *
 Baz and Mona Kafena Debaz *
 Bassam El-Arab
 Antoine G. Faddoul *
 Ronney and Souad Farah
 Edward and Leila Matta Gabriel *
 Nuha Hababo
 Emile and Hiam Salloum Habiby *
 Wadih and Yvonne Yazbeck Haddad *
 Lina A. Hajj Abdoun *
 Ghazi F. Hajj Sleiman Haidar *

Patricia Hamra
 Bahria Harb Hartman
 Bassem M. Hijazi *
 Edward and Lesley Marrash Hopkins *
 Arpine and Arda Hovnanian *
 John and Grace Salibian Hyslop *
 Haifa H. Jabara *
 Raymond Jallow
 Joseph D. Karam
 Marie A. Khoury *
 Nabil and Mouna Khoury
 Lina and Mahmoud Kreidie *
 Ramzi J. Loqa
 Selwa Baroudy Lorenz *
 Lubrizol Foundation Matching Gift Program
 Tanios J. Ma'luf
 Hish Majzoub
 Maroun S. Maroun
 Ernest and Adele Haddad McCarus *
 Marguerite Boueri McLeod *
 Lillian Metz
 Microsoft Matching Gifts Program
 Fauzi and Vivian Najjar
 Grace Aoun Noujaim
 Mariana Olanow
 Hugh and Barbara Outtersen
 Presbyterian Women 1st Presbyterian Church
 Paul and Susan Salib Qaqundah *
 Raymond and Sona Piliguian Ritchel *
 Joseph Z. Saad *
 Elise Salem
 Jean H. Saliba
 Ferris M. Saydah
 Hala E. Sayegh *
 Lynda M. Selde
 Aziz and Bernadette Shalaby
 Rudayna L. Sharrouf *
 Thomas J. Shire
 James P. Simon
 Shanon Smith
 Marcia Stone *
 James and Samia Khalaf Sullivan *
 Aida Jureidini Wahmann *
 Mary E. Weinmann
 George Younan
 Anthony A. Younes *
 Bud Zehil

FRIENDS (UP TO \$99)

Mohamad M. Abbas *
 Jad F. Abbass *
 Martine I. Abboud *
 Vanessa G. Abboud *
 Rana F. Abdel Khalek *
 Mona A. Abdel Malak *
 Rabih N. Abdel Samad *
 Antoine A. Abdelnour *
 Salma Abdelnour
 Hind K. Abdul Khalek *
 Razan M. Abdulaal *
 Assem R. Abi Ali *
 Richard N. Abi Faris *
 Lama E. Abi Haidar *
 Makram H. Abi Mosleh *
 Maya N. Abi Rafeh *
 Stephanie V. Abi Zeid Daou *
 Naji Z. Abilmona *
 Ali D. Abo Taka *
 Ahmad M. Abou Ammo *
 Michael L. Abou Atme *
 Zaher O. Abou Dargham *
 Maher A. Abou Ghaida *
 Lara N. Abou Harb *
 Sally W. Abou Harfouch *
 Danielle R. Abou Jaoude *
 Nour P. Abou Younes *
 Rami T. Abou Younes *
 Nidal H. Abou Zaki *
 Edmond R. Abou-Arraj *
 Oday E. Abu Shehab *
 Christian T. Adib *
 Yasmin H. Adlouni *
 Cynthia B. Adourian *
 Fawzi N. Aidi *
 Sarah A. Akiki *
 Josef F. Akl *
 Shireen H. Akoum *
 Ali M. Al Ahmar *
 Randa T. Al Ayash Abi Kaedbey *
 Abdullah A. Al Ayyoubi *
 Rami F. Al Azar *
 Amer M. Al Barazi *
 Khalil B. Al Hajj *
 Mohammad N. Al Halabi *
 Mouhamed W. Al Hariri *

Mostapha D. Al Jurdi *
 Mohamad Mowafak R. Al Laham *
 Sultan H. Al Rafei *
 Sarah I. Al Sayed *
 Samar S. Al Scaff *
 Yousef M. Al Wazir *
 Yasmeen M. Al Zabalawy *
 Mohamed N. Al Zaben *
 Sara S. Al-Bashiti *
 Ahmed K. Al-Obaidi *
 Serine H. Al-Sawi *
 Leila W. Alameddine *
 Zein S. Albustami *
 Thomas P. Alexander
 Nour M. Ali Ahmad *
 Ali H. Amhaz *
 Ali E. Ammar *
 Nadim A. Anany *
 Elie G. Andary *
 Andre S. Andraos *
 Elie A. Andraos *
 Stephanie S. Andraos *
 Anonymous Donors *
 Richard G. Aoun *
 Farhan M. Araj *
 Aya K. Arnaout *
 Sara A. Asmar *
 Aya A. Assaad *
 Lama M. Assaf *

Samira S. Assi *
 Sara A. Assi *
 Rodric A. Atallah *
 Rula M. Atwi *
 Araz H. Avakian *
 Racha F. Awada *
 Fatme M. Awaida *
 Tamim M. Awaida *
 Antoine H. Ayoub
 Marwan Z. Ayoub *
 Maya R. Ayoub *
 Razan F. Ayoub *
 Ryan J. Ayoub *
 Marina K. Azar *
 Ziad C. Azzi *
 Mahmoud and Huda Itani Baba *
 Lea D. Baddoura *
 Maya R. Badran *
 Dima M. Baghdadi *
 Khaled A. Bakhit *
 Simon and Marie Bandar
 Samira Baroody *
 Aram N. Barsoumian *
 Farah H. Bawab *
 Runa H. Baydoun *
 Mirna M. Bayoud *
 Jad E. Baz *
 Fadi F. Beckdash *
 Amira M. Bekdash *

DONORS

HONOR ROLL

FRIENDS (UP TO \$99)

Mohamad N. Berro *
Nour A. Berro *
Hala M. Beydoun *
Issam M. Beydoun *
Jamal M. Bleik *
Lara K. Bou Karroum *
Nadine G. Bou Kheir *
Hadi S. Bou Mjahed *
Gaby T. Bou Younes *
Carine J. Boustani *
John Brennan
Lucinda A. Brown
Nour M. Chaaban *
George N. Chaccour *
Maya H. Chaccour *
Leo and Irma Chade
Bassel S. Chaitani *
Mike M. Chatoyan *
El Amira Tamara M. Chehab *
Joya L. Chehab *
Janine A. Chehade *
Farah M. Cheikh Al Najjarine *
Karim A. Choucair *
Nour A. Choucair *
Sandra S. Choughari *
Dalal A. Choukair *
Donald and Judith Armstrong Coleman *
Richard E. Conn
Samuel Cross
Eddy R. Daas *
Mohamad A. Dabbagh *
Mohammad A. Dabbour *
Nataly M. Dada *
Mouhamad F. Dagher *
Lara O. Daher *
Mohamad H. Daher *
Hassan A. Damaj *
Samer S. Danaf *
Omar N. Daou *
Mahmoud Z. Daoud *
Nadine M. Daoud *
Khodor K. Daouk *
Nadine F. Daouk *
Sobhi A. Darazi *
Tala H. Darwiche *

Ranim H. Daw *
Hassan A. Dbouk *
Samir Debs
Francoise B. Deek *
Raymond G. Dekermenjian *
Sarya R. Demachkie *
Elias A. Dergham *
Iyad Y. Diab *
Lea M. Diab *
Carla J. Dib *
Michael M. Dib *
Martin S. Dibo *
Mirna F. Dimachk *
Zahraa M. Dimachk *
Khaled W. Doughan *
Dana K. Eid *
Rawand F. Eid *
Mohammad Ali H. El Alti *
Rafal H. El Amin *
Nicolas N. El Ammoury El Maalouf *
Husnieh M. El Annan *
Margueritta S. El Asmar *
Yasmine M. El Baba *

Sabine M. El Beaini *
Yasmin R. El Bechaalany *
Nour Kamle Y. El Chaarani *
Mohamad Hadi A. El Charif *
Tarek Z. El Cheikh *
Jad G. El Chmaytilli *
Gebran T. El Dabbak *
Melissa M. El Debs *
Rouba G. El Feghaly *
Mahmoud A. El Ghali *
Ghassan B. El Ghandour El Maalouf *
Moh'D Saadeldin W. El Ghandour *
Anthony G. El Hachem *
Wissam N. El Hachem *
Ola M. El Hajj Hassan *
Marwa M. El Hajj *
Mohammad A. El Hallak *
Mostapha M. El Harakeh *
L'Emira Sandra L. El Harfouche *
Ali A. El Hassan *
Ghia A. El Hassan *
Ghinwa Y. El Hayek *
Farah S. El Hoss *

Taline C. El Hoss *
 Faysal A. El Kadi *
 Clara P. El Kallassi *
 Majd M. El Kari *
 Caline N. El Khoury *
 Lara J. El Khoury *
 Pamela M. El Khoury *
 Raoul N. El Kik *
 Nicole N. El Maalouf *
 Amale M. El Maiss *
 Mohammed H. El Masri Chaarani *
 Karam S. El Masri *
 Mirna M. El Mokdad *
 Nour S. El Natour *
 Houda A. El Rafei *
 Tarek A. El Rai *
 Nour A. El Solh *
 Lara M. El Yafi *
 Imad H. El Yassir *
 Mira H. El Zaatari *
 Lama A. El-Assaad *
 Nourhane M. El-Khatib *
 Ghida A. El-Ladki *
 Aline B. El-Najjar *
 Nour A. Ezzeddine *
 Ahmad F. Fadel *
 Carla M. Fadel *
 Yussef M. Fadlallah *
 Hened M. Fahes *

Amira K. Fakh *
 Tala M. Fakh *
 Rita F. Farah *
 Rima A. Faraj *
 Karim A. Farchoukh *
 Alain Y. Fares *
 Jean Paul M. Fares *
 Toni C. Fares *
 Tony G. Fares *
 Elie Y. Farhat *
 Maya G. Farhat *
 Dima M. Farroukh *
 Amal M. Fathalla Sheikh *
 Arwa M. Fawaz *
 Farah F. Fawaz *
 Sara N. Fawaz *
 Maria A. Fellas *
 Helen B. Flack *
 Soumaya H. Fouani *
 Carl A. Gebran *
 Samer T. Gedeon *
 Sally G. Geha *
 Rita R. Gehrenbeck *
 Elie P. Gemayel *
 Maria F. Gemayel *
 Catherine J. Ghadban *
 Sarah A. Ghamlouche *
 Aya R. Ghanem *
 Dania M. Ghanem *

Louis H. Ghanem *
 Elio M. Gharos *
 Sarah G. Gharzeddine *
 Racha S. Ghazzawi *
 Eyad H. Ghosn *
 Laura F. Ghayzi *
 Thomas and Judith Gielow *
 Iosif S. Gkinis *
 Sam Gousen *
 Hasna T. Greige Frangieh *
 Chadi Y. Habach *
 Maya M. Hachem *
 Ayman A. Hachicho *
 Jerrier A. Haddad *
 Mounir A. Haddad *
 Reham J. Haddad *
 Amir F. Haffar *
 Lama M. Haidar *
 Catherine E. Hajj *
 Faris M. Halteh *
 Nour R. Halwani *
 Ahmad M. Hamad *
 Nadim S. Hamadeh *
 Soltan S. Hamadeh *
 Najwa A. Hamed *
 Sara H. Hamieh *
 Ali H. Hammoud *
 Assia A. Hammoud *
 Saad Deen K. Hammoud *
 Fadi M. Hamoud *
 Tannous M. Hanna Kass Hanna *
 Eddy E. Hanna *
 Joy Alexandre J. Harb Kadri *
 Ghina A. Harb *
 Natalie W. Harb *
 Nour A. Harb *
 Christelle J. Harika *
 Ali H. Hariri *
 Nathalie Z. Hariz *
 Maria J. Harran *
 Reef F. Hashem *
 Baha Eddine G. Hassan *
 Hala H. Hassan *
 Nader N. Hassan *
 Mohammad W. Hatoum *
 Aya R. Hawila *
 Aya G. Haykel *

DONORS

HONOR ROLL

FRIENDS (UP TO \$99)

Nagham A. Hijazi *

Sarah K. Hijazi *

Cheikh Karim A. Hobeiche *

Rania T. Homeidan *

Elize E. Honein *

Sally R. Horibe *

Ali M. Hoteit *

Nour S. Houmani *

Frieda Howling

Eileen H. Huntington

Mohammad H. Hussein *

Abdul Karim S. Ibrahim *

Aseel A. Ibrahim *

Bilal S. Ibrahim *

Joe P. Ibrahim *

Nagham W. Ibrahim *

Rami S. Ibrahim *

Douglas R. Inglis

Danail H. Ismail *

Amani S. Issa Ibrahim *

Randa M. Issa *

Kamal H. Itani *

Sarah A. Itani *

Hassan K. Jaafar *

Johanna M. Jaafar *

Nisreen A. Jaafar *

Samer R. Jaafar *

Joey-Marie M. Jabra *

Ahmad K. Jalloul *

Razan H. Jalloul *

Karim F. Jamal-Eddine *

Ali H. Jammoul *

Mehdi A. Jawad *

Pauline W. Jawharieh *

Chadi C. Jaha *

Zeinab E. Jichi *

Hania M. Jneid *

Jad M. Jouni *

Mireille G. Jreij *

Firas F. Kabalan Hamdan *

Mariam H. Kabalan *

Amena M. Kabbani *

Mahmoud H. Kabbani *

Vartan B. Kachouchian *

James and Suad Kaddo

Ahmed O. Kaddoura *

Hala W. Kaddoura *

Kalyl A. Kadri *

Jad E. Kaedbey *

Ranil-Rand N. Kaedbey *

Walid and Zeina Hammoud Kahil *

Nooman M. Kahwaji *

Amena J. Kaissi *

Gregory B. Kalachian *

Alexandra G. Kallab *

Dennis Kallail

Farah W. Kamal *

Hamza A. Kamareddine *

Ahmad M. Kammaz *

Lena A. Karabajak *

Richard J. Karam

Roland R. Karam *

Stephany T. Karam *

Iman A. Karout *

Dana M. Kaskas *

Ghaleb J. Kassab *

Shermine Y. Kassab *

Sami I. Kassem *

Araz M. Keuroghlian *

Helena M. Kfoury *

Hiba D. Khairallah Al Maalouf *

Lamia Haddad Khairallah *

Reef M. Khairallah *

Ramzi A. Khaled *

Joyce T. Khalife *
 Fatima M. Khalifeh *
 Lara A. Khalifeh *
 Shereen M. Khalifeh *
 Zeina A. Khalifeh *
 Nathalie K. Khalil *
 Tina A. Khalil *
 Wael F. Kharouf *
 Ola M. Khashab *
 Reem M. Kheir *
 Christiane W. Khoury *
 Elias J. Khoury *
 Maroun H. Khoury *
 Nathaly J. Khoury *
 Norma Khoury
 Sarah G. Khoury *
 Hugues and Hnazante
 Djeridjian Kiatibian *
 Ralph R. Kik *
 Hassan A. Kobeissi *
 Rawad M. Kobtan *
 Dani J. Koussa *
 Seta Kouyoumdjian *
 Somer Rachelle M. Kouzbari *
 Pamela Clara N. Krikorian *
 Aline A. Krioghlian *
 Yara Mary N. Kuyumjian *
 Lynn A. Ladki *
 Elsie N. Lahad *
 Ghina M. Lakkis *
 Marilyn Loos
 Rouba M. Loutfi *
 Ronald Low
 John and Jerry Ludeke
 George M. Maalouf
 Malak B. Madi *
 Karl and Sossy Ajamian Mahdasian *
 Sally I. Mahfoud *
 Vanessa J. Makdisy *
 Mona N. Makkouk *
 Eyad E. Malaeb *
 Samuel Joseph V. Maljian *
 Baraa M. Mansour *
 Maryline H. Mansour *
 Mohammad R. Mansour *
 Rosy Ann S. Mansour *
 Christine G. Mardirian *

Karen A. Maroun *
 Laith M. Masri *
 Sally A. Massalkhy *
 Elio G. Massih *
 Lea K. Mawad *
 Fadi E. Mawas *
 Ibrahim M. Maziad *
 Eman A. Mazloun *
 Anthony J. Medawar *
 Khaled J. Mehio *
 Nawal C. Mekhtfi *
 Bassam W. Merhi *
 Layal K. Merhi *
 Rayan M. Merhy *
 Mostafa E. Mezher *
 Rana M. Mheidli *
 Richard C. Michaels, Sr.
 Richard C. Michaels, Jr.
 Ziad M. Mikati *
 Ahmad K. Mikdach *
 Ibrahim K. Mikkawi *
 Henry and Leila Katul Mishalany *
 George H. Mitri *
 Huda M. Mneimneh *
 Wafic W. Moati *
 Rashid A. Mokaddam *
 Karim K. Mokalled *
 Laura M. Moore
 Zeina A. Moullem *
 Hector S. Mouawad *
 Soulayma S. Mouawad *
 Michelle A. Moubarak *
 Joelle C. Moughalian *
 Serge V. Moughalian *
 Sophie V. Moughalian *
 Mohammed H. Mouh *
 Majed G. Moujaes *
 Christina A. Mourad *
 Jana G. Mourad *
 Gracia F. Moussa *
 Wael H. Mrad *
 Adnan A. Mrayati *
 Ranim A. Naaman *
 Ramzi H. Naja *
 Mohammad K. Najda *
 Tony A. Najjar *
 Fouad R. Namey *

Paul Ambruz H. Narch *
 Omar N. Nasrallah *
 Lina S. Nasredine *
 Ali M. Nasser *
 Nader H. Nasser *
 Cybele W. Nassif *
 Nicholas Nassir
 Hussein A. Nassrallah *
 Tarek Elias M. Nehme *
 Sossy A. Nercessian *
 James and Erma Khoury Nettles *
 Gregory N. Nicolas *
 Hana A. Nimer *
 Nour Al Hoda N. Nizam *
 Michele N. Obeid *
 Fouad H. Olayan *
 Celine R. Omeira *
 Omar M. Omran *
 Tatiana R. Oneissy *
 Rawan Khanome K. Oraymet *
 Bill Parlucci *
 Aida Awar Porteneuve *
 Badr I. Qaddah *
 Georges P. Raad *
 Sally I. Rabbaa *
 Charlotte H. Rabbath *
 Mira H. Radwan El Dana *
 Rajy I. Radwan *
 Elio S. Ragheb *
 Charbel S. Ramia *
 Haneen Z. Rasbeih *
 Nour A. Rayes *
 Diana M. Al Refai *
 Elie N. Riachi *
 Jean-Paul J. Rizk *
 May F. Rizk *
 Rizk R. Rizk *
 Joseph S. Rizkallah *
 Markley Roberts
 Michelle Lee R. Rockwell *
 Nour H. Roumani *
 Mazen Y. Saad Al-Din *
 Carol S. Saad *
 Kassem M. Saad *
 Sandra H. Saad *
 Sherine A. Saad *
 Joanna A. Saade *

DONORS

HONOR ROLL

FRIENDS (UP TO \$99)

Hamzi N. Sabeh *
 Jihan Katarina M. Safa *
 Lydia H. Safieddine *
 Hussein A. Saghir *
 Nicolas Sahadi *
 Sara F. Said *
 Karl A. Saker *
 Karim G. Salam *
 Hala A. Salame *
 Hiba J. Salami *
 Ali K. Saleh *
 Marwa A. Saleh *
 Nour A. Saleh *
 Jamila W. Salha *
 Nadim S. Saliba *
 Tamara G. Salloum *
 Tatiana A. Salloum *
 Cecilia A. Sanchez *
 Maya O. Sardouk *
 Aram and Aida Topalian Sarkissian *
 Elie I. Sayah *
 Georges F. Sayegh *
 Ali N. Schwayri
 Jennifer P. Semaan *
 Michel J. Semaan *
 Mona J. Semaan *
 Khaleel I. Serhal *
 Ahmed M. Shaaban *
 Serena E. Shaar *
 Angi I. Shabab *
 Frank Shaheen
 Ali S. Shahrou *
 Elie N. Shalhoub *
 Moustafa M. Shana'a *
 Aya I. Shanshal *
 Maya A. Sharif *
 Rabih M. Shayya *
 Rabih W. Sheab *
 Dareen A. Shehab *
 Maher S. Shehab *
 Diala A. Shehayeb *
 Tarek K. Shehayeb *
 Rashad I. Sheik *
 Mo'unes M. Shibly *
 Nader A. Shim *
 Ali A. Shreif *

Rima A. Sibai *
 Faisal A. Siblani *
 Bilal A. Sidani *
 Yasmine N. Sidani *
 Anahid Zarig S. Simitian *
 Adam S. Simon *
 Tala B. Sinan *
 Abdul Rahman M. Sinno *
 Norma A. Skaiki *
 Bashar Z. Skaini *
 Bilal H. Sleiman *
 Miriam N. Slikhanian *
 Robert and Sita Kurkjian Smith *
 Laura A. Sobh *
 Aladin I. Soued *
 Majed K. Soufi *
 Aren Simon A. Soulhian *
 Will and Mary Lutz Spence *
 Mia A. Stambouli *
 Ghadi S. Stephan *
 Najib N. Succar *
 Mohamad A. Tabaja *
 Caesar and Patricia Tabet
 Reem H. Tabsh *
 Joanna T. Taher *
 Abdallah Sandro E. Taleb *
 Esther H. Tannoury *
 Patrick Y. Tannous *
 Josephine N. Taouk *
 Raja K. Tarazi *
 Johnathan C. Tarraf-Labaki *
 Nadine G. Tawk *
 Ghada M. Temsah *
 Robert W. Thabit
 Tania T. Tohme *
 Dana A. Torbey El Helou *

Cynthia S. Traboulsi *
 Roger Waha
 Wissam T. Wazzi *
 Sherrill M. Weary
 Charbel J. Wehbe *
 Nadine Y. Wehbe *
 Mariam M. Wehbi *
 Oussama H. Yaghi *
 Alaa N. Yassin *
 Firas M. Yassine *
 Rida M. Yassine *
 Samer I. Yassine *
 Jihane I. Yazbeck *
 Nour A. Yehya *
 Mahmoud K. Younes Fakhani *
 Firas W. Younes *
 Nour A. Younis El Fakhani Chehab *
 Firas W. Zahalan Radwan *
 Amanda M. Zahran *
 Mohammad Hani M. Zantout *
 Tarek N. Zantout *
 Asia A. Zaraket *
 Mona Tania A. Zaroubi *
 Mariam M. Zaytoun *
 Noura M. Zeidan *
 Radwan M. Zeidan *
 Nour H. Zein *
 Fadi A. Zeineddine *
 Rassil A. Zeineddine *
 Melissa F. Zeinoun *
 Dima A. Zeitouni *
 Tvine H. Zetlian *
 Sonia Z. Zgheib *
 Andy A. Zighondy *
 Nour S. Zoghby *

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.

The Endowment Scholarship Program 2012 - 2013

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 Abdullrahman 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 - Oman 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 Shakhshir 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 Chaar 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

DONORS

HONOR ROLL

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 Innovyze Environmental Engineering Endowment Scholarship Fund
The Aref and Helena Jabbour Endowment Scholarship Fund
The Michael and Effie Jabbra 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
 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 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 Roudayna Geadah Nehme 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

DONORS

HONOR ROLL

The Hamad Rafeh Memorial Endowment Scholarship Fund
The Farida Jaber Al Rayes Endowment Scholarship Fund
The Kamil Shaheen Al Rayyes Memorial Endowment Scholarship Fund
The Rizk Rizk Endowment Scholarship Fund
The Donald Rynne Endowment Scholarship Fund
The Karim Fayeza 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 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 2012 - 2013

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

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 2012-2013:

Abdallah Yabroudi Designated Scholarship Grant
Abdallah Yabroudi Engineering Scholarship Grant
Abdallah Yabroudi Nursing Annual Scholarship Grant
Adalat & Wajih Naccash Annual Scholarship Grant
Adnan Kassar Annual Scholarship Grant
Ahmad Abou Ghazaleh Memorial Scholarship Grant
Ali Abdullah Jammal Memorial Scholarship Grant
Alumni Association Houston Chapter Annual Scholarship Grant
Alumni Association Toronto Chapter Annual Scholarship Grant
Anonymous Nursing Scholarship Grant
Antoine Frem Designated 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
BoB - Oman Annual Scholarship Grant
CAT International Annual Scholarship Grant
Daad Ghossoub Designated Scholarship Grant
Dar Al Handasah Nazih Taleb & Partners Annual Scholarship Grant
Donate to Educate Designated Scholarship Grant
Donation to the Department of Industrial and Mechanical Engineering
Donation to the School of Nursing
Elias Abou Rustom Annual Scholarship Grant
Elie Kai Annual Scholarship Grant
Ghada Qaddumi Annual Scholarship Grant
Haas Mroue Memorial Scholarship Grant
Hussain Sharaf Annual Scholarship Grant
Ilyas & Mustafa Galadari Annual Scholarship Grant
International School of Arts & Sciences Annual Scholarship Grant

DONORS

HONOR ROLL

Islamic Association for Specialization and Scientific Guidance Designated Scholarship Grant
Jihad El Eit Annual Scholarship Grant
Kamil Saredidine Designated Scholarship Grant
LAU School of Arts and Sciences Annual Scholarship Grant - Byblos Campus
LAU School of Business Annual Scholarship Grant - Beirut Campus
Maher Fansa Memorial Scholarship Grant
Mary Taylor Alexander Annual Scholarship Grant
Maurice Broummana Annual Scholarship Grant
Maya Mroueh Annual Scholarship Grant
Michel Khallouf Annual Scholarship Grant
Mike Ahmar Designated Scholarship Grant
Ousseimi Foundation Annual Scholarship Grant
Peter J. Tannous Annual Scholarship Grant
Pierre Choueiri Annual Scholarship Grant
Raja & Hani Ali Annual Scholarship Grant
Rami Farouk Majzoub Annual Scholarship Grant
Rima Hourani Nursing Scholarship Grants
Said Khalaf Engineering Scholarship Grant
Salim Hachache Annual Scholarship Grant
Sama Qaddumi Annual Scholarship Grant
Samir Badro Annual Scholarship Grant
Saudi Binladin Group Scholarship Grant
Shahe Khatchadourian Annual Scholarship Grant
Shake Ketefian School of Nursing Award
Sonia Hajjar Annual Scholarship Grant
Student Financial Aid Support Grant
Suad Hoss Annual Scholarship Grant
Tareq Qaddumi Annual Scholarship Grant
ULYP - UNRWA Designated Scholarship Grant
UNRWA Designated Scholarship Grant
USAID - University Student Assistance Programs
Walid Joumblatt Scholarship Grant
Western Union Annual Scholarship Grant

Plant your Class Tree 2013

The Lebanese American University acknowledges with gratitude the following contributors who made generous donations towards their Senior Class Gift 2013:

Mohamad M. Abbas
Martine I. Abboud
Vanessa G. Abboud
Rana F. Abdel Khalek
Mona A. Abdel Malak
Antoine A. Abdelnour
Hind K. Abdul Khalek
Razan M. Abdulaal
Assem R. Abi Ali
Richard N. Abi Faris
Lama E. Abi Haidar
Makram H. Abi Mosleh
Maya N. Abi Rafeh
Stephanie V. Abi Zeid Daou
Naji Z. Abilmona
Ali D. Abo Taka
Ahmad M. Abou Ammo
Michael L. Abou Atme
Zaher O. Abou Dargham
Maher A. Abou Ghaida
Lara N. Abou Harb
Sally W. Abou Harfouch
Danielle R. Abou Jaoude
Nour P. Abou Younes
Rami T. Abou Younes
Edmond R. Abou-Arraj
Oday E. Abu Shehab
Christian T. Adib
Yasmin H. Adlouni
Cynthia B. Adourian
Fawzi N. Aidi
Sarah A. Akiki
Josef F. Akl
Shireen H. Akoum
Ali M. Al Ahmar
Randa T. Al Ayash Abi Kaedbey
Abdullah A. Al Ayyoubi
Rami F. Al Azar
Amer M. Al Barazi
Khalil B. Al Hajj
Mohammad N. Al Halabi
Mouhamed W. Al Hariri
Mostapha D. Al Jurdi
Mohamad Mowafak R. Al Laham

Sultan H. AL Rafei
Sarah I. Al Sayed
Samar S. Al Skaff
Yousef M. Al Wazir
Yasmeen M. Al Zabalawy
Mohamed N. Al Zaben
Sara S. Al-Bashiti
Ahmed K. Al-Obaidi
Serine H. Al-Sawi
Leila W. Alameddine
Zein S. AlBustami
Ali H. Amhaz
Ali E. Ammar
Nadim A. Anany
Andre S. Andraos
Elie A. Andraos
Stephanie S. Andraos
Richard G. Aoun
Farhan M. Araj
Aya K. Arnaut
Sara A. Asmar
Aya A. Assaad
Lama M. Assaf
Samira S. Assi
Sara A. Assi
Rodric A. Atallah
Rula M. Atwi
Araz H. Avakian
Racha F. Awada
Fatme M. Awaida
Tamim M. Awaida
Marwan Z. Ayoub
Maya R. Ayoub
Razan F. Ayoub
Ryan J. Ayoub
Marina K. Azar
Ziad C. Azzi
Lea D. Baddoura
Maya R. Badran
Dima M. Baghdadi
Khaled A. Bakhit
Aram N. Barsoumian
Farah H. Bawab
Runa H. Baydoun

Mirna M. Bayoud
Jad E. Baz
Amira M. Bekdash
Mohamad N. Berro
Nour A. Berro
Hala M. Beydoun
Issam M. Beydoun
Jamal M. Bleik
Lara K. Bou Karroum
Nadine G. Bou Kheir
Hadi S. Bou Mjehed
Gaby T. Bou Younes
Carine J. Boustani
Nour M. Chaaban
George N. Chaccour
Maya H. Chaccour
Bassel S. Chaitani
Mike M. Chatoyan
El Amira Tamara M. Chehab
Joya L. Chehab
Janine A. Chehade
Farah M. Cheikh Al Najjarine
Karim A. Choucair
Nour A. Choucair
Sandra S. Choughari
Eddy R. Daas
Mohamad A. Dabbagh
Mohammad A. Dabbour
Nataly M. Dada
Mouhamad F. Dagher
Lara O. Daher
Mohamad H. Daher
Hassan A. Damaj
Samer S. Danaf
Omar N. Daou
Mahmoud Z. Daoud
Nadine M. Daoud
Khodor K. Daouk
Nadine F. Daouk
Sobhi A. Darazi
Tala H. Darwiche
Ranim H. Daw
Hassan A. Dbouk
Francoise B. Deek

DONORS

HONOR ROLL

Raymond G. Dekermenjian

Sarya R. Demachkie

Elias A. Dergham

Iyad Y. Diab

Lea M. Diab

Carla J. Dib

Michael M. Dib

Martin S. Dibo

Mirna F. Dimachk

Zahraa M. Dimachk

Khaled W. Doughan

Dana K. Eid

Rawand F. Eid

Mohammad Ali H. El Alti

Rafal H. El Amin

Nicolas N. El Ammouy El Maalouf

Husnieh M. El Annan

Margueritta S. El Asmar

Yasmine M. El Baba

Sabine M. El Beaini

Yasmin R. El Bechaalany

Nour Kamle Y. El Chaarani

Mohamad Hadi A. El Charif

Tarek Z. El Cheikh

Jad G. El Chmaytilli

Gebran T. EL Dabbak

Melissa M. El Debs

Rouba G. El Feghaly

Mahmoud A. El Ghali

Moh'd Saadeldin W. El Ghandour

Ghassan B. El Ghandour El Maalouf

Anthony G. El Hachem

Wissam N. El Hachem

Marwa M. El Hajj

Ola M. El Hajj Hassan

Mohammad A. El Hallak

Mostapha M. El Harakeh

L'emira Sandra L. El Harfouche

Ali A. El Hassan

Ghia A. El Hassan

Ghinwa Y. El Hayek

Farah S. El Hoss

Taline C. El Hoss

Faysal A. El Kadi

Clara P. El Kallassi

Majd M. El Kari

Caline N. El Khoury

Lara J. El Khoury

Pamela M. El Khoury

Raoul N. El Kik

Nicole N. El Maalouf

Amale M. El Maiss

Karam S. El Masri

Mohammed H. El Masri Chaarani

Mirna M. El Mokdad

Nour S. El Natour

Houda A. El Rafei

Tarek A. El Rai

Nour A. El Solh

Lara M. El Yafi

Imad H. El Yassir

Mira H. El Zaatari

Lama A. El-Assaad

Nourhane M. El-Khatib

Ghida A. El-Ladki

Aline B. El-Najjar

Nour A. Ezzeddine

Ahmad F. Fadel

Carla M. Fadel

Yussef M. Fadlallah

Hened M. Fahes

Amira K. Faki

Tala M. Faki

Rita F. Farah

Rima A. Faraj

Karim A. Farchoukh

Alain Y. Fares

Jean Paul M. Fares

Toni C. Fares

Tony G. Fares

Elie Y. Farhat

Maya G. Farhat

Dima M. Farroukh

Amal M. Fathalla Sheikh

Arwa M. Fawaz

Farah F. Fawaz

Sara N. Fawaz

Maria A. Fellas

Soumaya H. Fouani

Carl A. Gebran

Samer T. Gedeon

Sally G. Geha

Elie P. Gemayel

Maria F. Gemayel

Catherine J. Ghabban

Sarah A. Ghamlouche

Aya R. Ghanem

Dania M. Ghanem

Louis H. Ghanem

Elio M. Gharios

Sarah G. Gharzeddine

Racha S. Ghazzawi

Eyad H. Ghosn

Laura F. Ghayzi

Iosif S. Gkinis

Hasna T. Greige Frangieh

Chadi Y. Habach

Maya M. Hachem

Ayman A. Hachicho

Mounir A. Haddad

Amir F. Haffar

Lama M. Haidar

Catherine E. Hajj

Faris M. Halteh

Nour R. Halwani

Ahmad M. Hamad

Nadim S. Hamadeh

Soltan S. Hamadeh

Najwa A. Hamed

Sara H. Hamieh

Ali H. Hammoud

Assia A. Hammoud

Saad Deen K. Hammoud

Fadi M. Hamoud

Eddy E. Hanna

Ghina A. Harb

Natalie W. Harb

Nour A. Harb

Joy Alexandre J. Harb Kadri

Christelle J. Harika

Ali H. Hariri

Nathalie Z. Hariz

Maria J. Harran

Reef F. Hashem

Baha Eddine G. Hassan

Hala H. Hassan

Nader N. Hassan

Mohammad W. Hatoum

Aya R. Hawila
 Aya G. Haykel
 Nagham A. Hijazi
 Sarah K. Hijazi
 Cheikh Karim A. Hobeiche
 Rania T. Homeidan
 Elize E. Honein
 Sally R. Horibe
 Ali M. Hoteit
 Nour S. Houmani
 Mohammad H. Hussein
 Abdul Karim S. Ibrahim
 Aseel A. Ibrahim
 Bilal S. Ibrahim
 Joe P. Ibrahim
 Nagham W. Ibrahim
 Rami S. Ibrahim
 Danail H. Ismail
 Randa M. Issa
 Amani S. Issa Ibrahim
 Kamal H. Itani
 Sarah A. Itani
 Hassan K. Jaafar
 Johanna M. Jaafar
 Nisreen A. Jaafar
 Samer R. Jaafar
 Joey-Marie M. Jabra
 Ahmad K. Jalloul
 Razan H. Jalloul
 Karim F. Jamal-Eddine
 Ali H. Jammoul
 Mehdi A. Jawad
 Pauline W. Jawharieh
 Chadi C. Jeha
 Zeinab E. Jichi
 Hania M. Jneid
 Jad M. Jouni
 Mireille G. Jreij
 Mariam H. Kaban
 Firas F. Kaban Hamdan
 Amena M. Kabbani
 Mahmoud H. Kabbani
 Vartan B. Kachouchian
 Ahmed O. Kaddoura
 Hala W. Kaddoura
 Kalyl A. Kadri
 Jad E. Kaedbey

Ranil-Rand N. Kaedbey
 Nooman M. Kahwaji
 Amena J. Kaissi
 Gregory B. Kalachian
 Alexandra G. Kallab
 Farah W. Kamal
 Hamza A. Kamareddine
 Ahmad M. Kammaz
 Lena A. Karabajak
 Stephany T. Karam
 Iman A. Karout
 Dana M. Kaskas
 Ghaleb J. Kassab
 Shermine Y. Kassab
 Sami I. Kassem
 Araz M. Keuroghlian
 Helena M. Kfoury
 Reef M. Khairallah
 Hiba D. Khairallah Al Maalouf
 Ramzi A. Khaled
 Joyce T. Khalife
 Fatima M. Khalifeh
 Lara A. Khalifeh
 Shereen M. Khalifeh

Zeina A. Khalifeh
 Nathalie K. Khalil
 Tina A. Khalil
 Wael F. Kharouf
 Ola M. Khashab
 Reem M. Kheir
 Christiane W. Khoury
 Elias J. Khoury
 Nathaly J. Khoury
 Sarah G. Khoury
 Ralph R. Kik
 Rawad M. Kobtan
 Dani J. Koussa
 Somer Rachelle M. Kouzbari
 Aline A. Krioghlian
 Yara Mary N. Kuyumjian
 Lynn A. Ladki
 Elsie N. Lahad
 Ghina M. Lakkis
 Rouba M. Loutfi
 Malak B. Madi
 Sally I. Mahfoud
 Vanessa J. Makdissy
 Mona N. Makkouk

DONORS HONOR ROLL

Eyad E. Malaeb
Samuel Joseph V. Maljian
Baraa M. Mansour
Maryline H. Mansour
Mohammad R. Mansour
Rosy Ann S. Mansour
Christine G. Mardirian
Karen A. Maroun
Laith M. Masri
Sally A. Massalkhy
Elio G. Massih
Lea K. Mawad
Ibrahim M. Maziad
Eman A. Mazloun
Anthony J. Medawar
Khaled J. Mehio
Nawal C. Mekhtfi
Bassam W. Merhi
Layal K. Merhi
Rayan M. Merhy
Mostafa E. Mezher
Rana M. Mheidli
Ziad M. Mikati
Ahmad K. Mikdach
Ibrahim K. Mikkawi

George H. Mitri
Huda M. Mneimneh
Wafic W. Moati
Rashid A. Mokaddam
Karim K. Mokalled
Zeina A. Mouallem
Hector S. Mouawad
Soulayma S. Mouawad
Michelle A. Moubarak
Joelle C. Moughalian
Serge V. Moughalian
Sophie V. Moughalian
Mohammed H. Mouh
Majed G. Moujaes
Christina A. Mourad
Jana G. Mourad
Gracia F. Moussa
Wael H. Mrad
Adnan A. Mrayati
Ranim A. Naaman
Ramzi H. Naja
Mohammad K. Najda
Fouad R. Namey
Paul Ambruz H. Narch
Omar N. Nasrallah

Lina S. Nasredine
Ali M. Nasser
Nader H. Nasser
Cybele W. Nassif
Hussein A. Nassrallah
Tarek Elias M. Nehme
Gregory N. Nicolas
Hana A. Nimer
Nour Al Hoda N. Nizam
Michele N. Obeid
Celine R. Omeira
Omar M. Omran
Tatiana R. Oneissy
Rawan Khanome K. Oraymet
Badr I. Qaddah
Georges P. Raad
Sally I. Rabbaa
Charlotte H. Rabbath
Rajy I. Radwan
Mira H. Radwan El Dana
Elio S. Ragheb
Charbel S. Ramia
Haneen Z. Rasbeih
Nour A. Rayes
Diana M. Refai (Al)
Elie N. Riachi
Jean-Paul J. Rizk
May F. Rizk
Rizk R. Rizk
Joseph S. Rizkallah
Michelle Lee R. Rockwell
Nour H. Roumani
Carol S. Saad
Kassem M. Saad
Sandra H. Saad
Sherine A. Saad
Mazen Y. Saad Al-Din
Joanna A. Saade
Hamzi N. Sabeh
Jihan Katarina M. Safa
Lydia H. Safieddine
Hussein A. Saghir
Nicolas Sahadi
Sara F. Said
Karl A. Saker
Karim G. Salam
Hala A. Salame

Hiba J. Salami
 Ali K. Saleh
 Marwa A. Saleh
 Nour A. Saleh
 Jamila W. Salha
 Nadim S. Saliba
 Tamara G. Salloum
 Tatiana A. Salloum
 Cecilia A. Sanchez
 Maya O. Sardouk
 Elie I. Sayah
 Georges F. Sayegh
 Jennifer P. Semaan
 Michel J. Semaan
 Khaleel I. Serhal
 Ahmed M. Shaaban
 Serena E. Shaar
 Angi I. Shabab
 Ali S. Shahrouer
 Elie N. Shalhoub
 Moustafa M. Shana'a
 Aya I. Shanshal
 Maya A. Sharif
 Rabih M. Shayya
 Rabih W. Sheaiab

Dareen A. Shehab
 Maher S. Shehab
 Diala A. Shehayeb
 Tarek K. Shehayeb
 Rashad I. Sheik
 Mo'unes M. Shibly
 Nader A. Shim
 Ali A. Shreif
 Rima A. Sibai
 Faisal A. Siblani
 Bilal A. Sidani
 Yasmine N. Sidani
 Anahid Zarig S. Simitian
 Adam S. Simon
 Tala B. Sinan
 Abdul Rahman M. Sinno
 Norma A. Skaiki
 Bashar Z. Skaini
 Miriam N. Slikhanian
 Laura A. Sobh
 Aladin I. Soued
 Majed K. Soufi
 Aren Simon A. Soulhian
 Mia A. Stambouli
 Ghadi S. Stephan

Najib N. Succar
 Mohamad A. Tabaja
 Reem H. Tabsh
 Joanna T. Taher
 Abdallah Sandro E. Taleb
 Esther H. Tannoury
 Patrick Y. Tannous
 Josephine N. Taouk
 Raja K. Tarazi
 Johnathan C. Tarraf-Labaki
 Nadine G. Tawk
 Ghada M. Temsah
 Tania T. Tohme
 Dana A. Torbey El Helou
 Cynthia S. Traboulsi
 Wissam T. Wazzi
 Charbel J. Wehbe
 Nadine Y. Wehbe
 Mariam M. Wehbi
 Oussama H. Yaghi
 Alaa N. Yassin
 Firas M. Yassine
 Rida M. Yassine
 Samer I. Yassine
 Jihane I. Yazbeck
 Nour A. Yehya
 Firas W. Younes
 Mahmoud K. Younes Fakhani
 Nour A. Younis El Fakhani Chehab
 Firas W. Zahalan Radwan
 Amanda M. Zahran
 Mohammad Hani M. Zantout
 Tarek N. Zantout
 Asia A. Zaraket
 Mona Tania A. Zaroubi
 Mariam M. Zaytoun
 Noura M. Zeidan
 Radwan M. Zeidan
 Nour H. Zein
 Fadi A. Zeineddine
 Rassil A. Zeineddine
 Melissa F. Zeinoun
 Dima A. Zeitouni
 Tvine H. Zetlian
 Sonia Z. Zgheib
 Andy A. Zighondy
 Nour S. Zoghby

LAU TIMELINE

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 in Beirut.

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

HISTORICAL TIMELINE

1991

Courses begin at the Byblos campus.

1994

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

1996

The Lebanese government officially recognizes the new name and status.

1999

The charter is amended once again to allow LAU to grant bachelor's degrees in Engineering and Pharmacy, and the Doctor of Pharmacy.

2002

The Doctor of Pharmacy program becomes the only one outside the United States to earn accreditation by the Accreditation Council for Pharmacy Education.

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.

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

1 8 3 5 - 2 0 1 3

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 (UMC-RH).

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

2010

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.

Frem Civic Center is inaugurated on the Byblos campus.

2012

The Chagoury Health Sciences Center is completed to host the LAU schools of medicine, pharmacy and nursing.

2013

LAU launches a B.A in Fashion Design in collaboration with ELIE SAAB and London College of Fashion.

LAU inaugurates the New York headquarters and Academic Center in midtown Manhattan.

The university launches the LAU Executive Center@Solidere in downtown Beirut.

Beirut Campus

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

Byblos Campus

P.O. Box 36
Byblos
Lebanon
Tel +961 9 547254/262
Fax +961 9 944851

New York Headquarters and Academic Center

211 East 46th Street
New York, NY 10017-2935
United States
Tel: +1 212 203 4333
Fax: +1 212 784 6597

