
Rare Book Collection Archives and Special Collections

AMERICAN UNIVERSITY OF BEIRUT /  
FACT BOOK 2013–14 /  
OFFICE OF INSTITUTIONAL RESEARCH AND ASSESSMENT /
OIRA / 

Jafet Memorial Library, American University of Beirut


AMERICAN UNIVERSITY OF BEIRUT /  
FACT BOOK 2013–14 /  
OFFICE OF INSTITUTIONAL RESEARCH AND ASSESSMENT /
OIRA / 


Preface � / 4

General Information � / 5
Mission Statement	 / 6
History / 6
Presidents of the University / 7
Board of Trustees /  8
Trustees Emeriti / 9
International Advisory Council / 10
Statement of Accreditation Status (SAS) / 10
Organization Chart / 12

Students � / 13
Enrollment by Faculty and Percent of Enrollment by Gender / 14
Enrollment by Residency / 15
Graduation and Retention Rates by Faculty / 15
Tuition Fees 2013–14 / 16
Student Financial Aid—University Summary / 20
Student Academic Achievement / 21
First Year Admission Profile by Faculty / 21
Applications, Acceptances, and Enrollments by Faculty and Level / 22
Distribution of International Students by Faculty / 23

Academic Programs and Degrees Awarded � / 24
Undergraduate and Graduate Degrees by Faculty, Degree, and Gender / 25
Average Class Size by Faculty and Department / 26
Degrees Awarded by Faculty / 28

Faculty and Staff�  / 30
Faculty by Gender, Full-time, Part-time, and Highest Degree Held / 31
Summary Analysis of Academic Remuneration for Appointees on Nine-month Contract / 32
Summary Analysis of Non-academic Salaries / 32

Financial Information � / 33
Financial and Operating Expenditures 2013–14 / 34

Physical Facilities�  / 36
Major Campus Buildings / 37
AUB Archaeological Museum / 40
AUB Campus Map / 42
Student Residence Halls / 43

Table of Contents


Services � / 45
Academic Services / 46
Office of Administrative Services / 56
Community Services / 58

Research Centers and Programs� / 64
Advancing Research, Enabling Communities (AREC) / 65
The Anis Makdisi Program (AMPL) / 66
The Arts and Humanities Initiative /  66
The Asfari Institute for Civil Society and Citizenship / 68
Center for Advanced Mathematical Sciences (CAMS) / 69
Center for Arab and Middle Eastern Studies (CAMES) / 70
The Prince Alwaleed Bin Talal Bin Abdulaziz Alsaud Center 
for American Studies and Research (CASAR) / 72
Center for English Language Research and Teaching (CELRT) / 73
Center for Research on Population and Health (CRPH) / 73
AUB—Digital Signal Processing (DSP) and Adaptive Filtering Group / 74
Evidence-based Healthcare Management Unit (EHMU) / 75
Energy Research Group (ERG) / 76
The Environment and Sustainable Development Unit (ESDU) / 78
Farouk K. Jabre Center for Arabic and Islamic Science and Philosophy / 79
Health Education Resource Unit (HERU) / 80
The Munib and Angela Masri Institute of Energy and Natural Resources / 80
AUB—Nature Conservation Center (AUB-NCC) / 82
Institute of Financial Economics (IFE) / 86
The Issam Fares Institute for Public Policy and International Affairs (IFI) / 87
Science and Mathematics Education Center (SMEC) / 89
The American University of Beirut-Tobacco Control Research Group (AUB-TCRG) / 90

American University of Beirut Medical Center (AUBMC) and Faculty of Medicine (FM) � / 92
Certifications/Accreditations / 93
Mission Statement / 94
AUBMC 2020 Vision / 94
AUBMC and  FM Leadership Team  / 98
Faculty of Medicine Departments / 98
Specialized Clinical Services/Programs / 99
Faculty of Medicine Faculty / 99 
Staff Members at AUBMC and FM / 100
SAAB Medical Library / 100

Alumni � / 100
Worldwide Alumni Association of the American University of Beirut (WAAAUB) / 102
International Board of Overseers / 106


AUB Fact Book 2013-144 Preface

It is with great pleasure that I present to you the American University of Beirut (AUB) 
Fact Book 2013-14. I also apologize for the delay in its publication due to some logistic 
administrative reasons beyond our control. The present on-line PDF edition will be regu-
larly updated and will be soon published in the usual attractive hard copy format. 

The AUB Fact Book is a special report published annually by the Office of Institutional 
Research and Assessment (OIRA). For the past two or three years, the AUB Fact Book has 
highlighted a theme of importance to AUB for that particular year. For the year 2013-14, we 
have highlighted what President Peter Dorman has articulated as the compelling future 
for “AUB in a Global Era,” a vision that extends AUB’s leadership edge in liberal arts educa-
tion, the creation of knowledge and societal impact. Accordingly, the Fact Book will be focus-
ing on the newly established centers and institutes that through their future programs of 
research, networking, and public events will consistently represent the University’s values. 

The Fact Book contains a compilation of statistical data on subjects such as enrollment, 
admissions, graduation and retention rates, and other factual information about AUB.
A university fact book fulfills several purposes:
- Data Resource: As a data resource, a fact book captures and summarizes most of the important and 
historical data about the organization and the operation of the university as an academic institution.

- Decision-Making: as a ready reference, a fact book provides base line 
data and comparative figures required by decision makers.

- Planning: As a planning resource, a fact book provides information about 
the past and the present situation of a university and helps to identify areas 
where work is needed to fulfill its mission and achieve its goals.
- Self-Study: A fact book provides valuable data for self-study for institutional and 
programmatic accreditation, grant applications, and external reports.

Your comments and suggestions would be appreciated as is feed-
back about the usefulness of the AUB Fact Book.
We are grateful to the many departments and individuals who provided data for this book. All inqui-
ries and comments regarding the AUB Fact Book should be addressed to Karma El Hassan, Director of 
OIRA, AUB, extension 3131/0.  
 Email:  kelhasan@aub.edu.lb.

Dr. Karma El Hassan, Director 
Office of Institutional Research and Assessment (OIRA)  

Preface


GENERAL INFORMATION /  
MISSION STATEMENT / 6 
HISTORY / 6 
PRESIDENTS OF THE UNIVERSITY / 7 
BOARD OF TRUSTEES /  8 
TRUSTEES EMERITI / 9 
INTERNATIONAL ADVISORY COUNCIL / 10 
STATEMENT OF ACCREDITATION STATUS (SAS) / 10 
ORGANIZATION CHART / 12


AUB Fact Book 2013-146 General Information

The American University of Beirut (AUB) is an institution of higher 
learning founded to provide excellence in education, to participate in the 
advancement of knowledge through research, and to serve the peoples 
of the Middle East and beyond. Chartered in New York State in 1863, the 
University bases its educational philosophy, standards, and practices 
on the American liberal arts model of higher education. The University 
believes deeply in and encourages freedom of thought and expression 
and seeks to foster tolerance and respect for diversity and dialogue. 
Graduates will be individuals committed to creative and critical thinking, 
life-long learning, personal integrity, civic responsibility, and leadership.

Mission Statement

History

In 1862 American missionaries in Lebanon 
and Syria, under the American Board of 
Commissioners for Foreign Missions, asked Dr. 
Daniel Bliss to withdraw from the evangelical 
work of the mission in Lebanon to found a 
college of higher learning that would include 
medical training. It was felt that this college 
should have an American educational character, 
should be administered independently from 
the mission, and should be maintained by its 
own funds. Dr. Bliss traveled to the United States 
in the summer of 1862 to solicit funds for this 
new enterprise. By August 1864 he had raised 
$100,000 but, because of inflation during the 
Civil War, it was decided that he should raise 
a sterling fund in England to start the opera-
tions of the college, leaving the dollar fund to 
appreciate. After collecting £4,000 in England, 
Dr. Bliss traveled to Beirut in March 1866.
On April 24, 1863, while Dr. Bliss was raising 
money for the new school, the State of New York 
granted a charter under the name, the Syrian 

Protestant College. The college opened with its 
first class of 16 students on December 3, 1866.
The cornerstone of College Hall, the first 
building on the present campus in Ras 
Beirut, was laid December 7, 1871, by the 
Honorable William E. Dodge, Sr., then treasurer 
of the Board of Trustees. At this ceremony 
President Daniel Bliss expressed the guiding 
principle of the college in these words:

“This college is for all conditions and classes of 
men without regard to color, nationality, race, or 
religion. A man, white, black, or yellow, Christian, 
Jew, Mohammedan, or heathen, may enter and 
enjoy all the advantages of this institution for 
three, four, or eight years; and go out believing 
in one God, in many gods, or in no God. But it 
will be impossible for anyone to continue with 
us long without knowing what we believe to 
be the truth and our reasons for that belief.”
College Hall and the first medical building 
were completed and put to use in 1873, and 
the bell in the tower of College Hall pealed 


AUB Fact Book 2013-147 General Information

for the first time in March 1874. However, 
College Hall was extensively damaged by 
a savage explosion in the early morning of 
November 8, 1991, and the building had to be 
demolished. It was later rebuilt and the new 
College Hall was inaugurated in June 1999.
Since the earliest years, the University has 
continually expanded and developed new 
faculties and programs. In 1867 it started the 
Department of Medicine. Four years later, in 
1871, both a school of pharmacy and a prepara-
tory school were added. The latter became 
independent in 1960 and is currently known 
as International College. In 1900 the University 
established a school of commerce which was 
later incorporated into the Faculty of Arts and 
Sciences. In 2000, it regained its independence 
and was later named the Suliman S. Olayan 
School of Business. When the hospital (currently 

the American University of Beirut Medical 
Center) opened in 1905, a school of nursing – 
today the Rafic Hariri School of Nursing – was 
also established. In 1910 the University opened 
a School of Dentistry which operated for 
thirty years. In the early years of the 1950s 
several program expansions took place.
The Faculty of Engineering and Architecture was 
established in 1951; the Faculty of Agriculture 

– now the Faculty of Agricultural and Food 
Sciences – first opened its doors in 1952; and, 
finally, the School of Public Health – now the 
Faculty of Health Sciences – was founded in 1954.
On November 18, 1920, the Board of Regents 
of the State University of New York changed 
the name of the institution from the Syrian 
Protestant College to the American University 
of Beirut; other charter amendments 
expanded the functions of the University.

Presidents of the University

- Daniel Bliss, PhD 1866–02
- Howard S. Bliss 1902–20
- Dean Edward F. Nickoley 1920–23 (acting)
- Bayard Dodge, PhD 1923–48
- Stephen B.L. Penrose, Jr., PhD 1948–54
- Constantine K. Zurayk, PhD 1954–57 (acting)
- J. Paul Leonard, PhD 1957–61
- Norman Burns 1961–65
- Dr. Samuel B. Kirkwood 1965–76
- James Cowan, PhD 1976–77 (interim)
- Harold E. Hoelscher, PhD 1977–81
- David S. Dodge 1981–82 (acting)
- Malcolm H. Kerr, PhD 1981–84
- Samir K. Thabet, PhD 1984 (acting)
- Dr. Calvin H. Plimpton 1984–87
- Dr. Frederic P. Herter 1987–93
- Robert M. Haddad, PhD 1993–96
- David S. Dodge 1996–97
- John Waterbury, PhD 1998–2008
- Peter F. Dorman, PhD 2008–present

The second and fourth presidents, 
Howard Bliss and Stephen Penrose, died 
while in office. Malcolm Kerr, the ninth 
president, was assassinated outside his 
College Hall office on January 18, 1984.
Nearly all presidents of the University 
have lived in residence at Marquand 
House, which was completed in 1879.


AUB Fact Book 2013-148

-  Philip S. Khoury, Chairman, PhD
-  Hutham S. Olayan, Cochairwoman
- Peter F. Dorman, President of the University, PhD
-  Dr. David R. Bickers, Vice Chairman 
for Medicine and Health

-  B. Philip Winder, Vice Chairman
-  Nemeh Sabbagh, Treasurer
-  Eileen F. O’Connor, Secretary of the University
-  Abdulla Al-Athani, PhD
-  Omar Alfardan
-  Ayman Asfari
-  Carol Bellamy
-  Walid A. Chammah
-  W. Ronnie Coffman, PhD
- Dr. Michael F. Collins  
-  Ibrahim S. Dabdoub
- Dr. Ghaleb Hasan Daouk, 
- Said S. Darwazah
- Michael I. Fares
- Fadi Ghandour
- Carlos Ghosn
- Randa El-Sayed Haffar

- HE Saadeddine Rafic Hariri
- Abdulsalam Haykal
- Linda Jacobs, PhD  
- Philippe Raymond Jabre
- Dr. Jafar J. Jafar
- Riad B.T. Kamal
- Rima Khalaf-Hunaidi, PhD
- Abdo George Kadifa
- Ayman Kichly
- Dr. Fadlo R. Khuri
- Dr. Jacques P. Merab
- Dr. Nawal Nour
- Maher Mikati  
- Marwan Muasher, PhD
- Gabriel M. Rebeiz, PhD
- Sana H. Sabbagh
- Mu’taz Sawwaf 
- Maroun Semaan
- Talal Shair
- John E. Sununu
- José A. Zaglul, PhD
- Dr. Huda Y. Zoghbi

Board of Trustees

General Information


AUB Fact Book 2013-149 General Information

Trustees Emeriti

- Abdul Mohsen Al-Qattan
- Robert M. Borden
- Myrna Bustani
- C. William Carson, Jr.
- Paul J. Collins
- Richard A. Debs, PhD, Chairman Emeritus
- Alfred C. DeCrane, Jr.
- HE Salim El-Hoss, PhD
- Alexander T. Ercklentz
- Dr. Alexander S. Geha
- Ali I. Ghandour
- Dr. Frederic P. Herter
- Ray R. Irani, PhD
- Farouk K. Jabre 

Martha S. Joukowsky, PhD
- Dr. Herant Katchadourian
- Ann Z. Kerr-Adams
- Nicola N. Khuri, PhD
- Sandy A. Mactaggart
- Dr. Joseph B. Martin
- Munib R. Masri
- Dr. Thomas Q. Morris, Chairman Emeritus
- Ambassador Richard W. Murphy
- HE Leila A. Sharaf
- Dr. Theodore B. VanItallie
- James Wei, ScD
- Frank G. Wisner


AUB Fact Book 2013-1410

- Richard A. Debs, Chairman, PhD
- Hassan A. Al-Ebraheem, PhD
- Abdlatif Y. Al-Hamad, PhD
- Sarah B. Al-Turki, PhD
- Sir Michael Atiyah, PhD
- Marjorie C. Benton 
- Mamdouha H. Bobst
- William G. Bowen, PhD
- HE Lakhdar Brahimi, PhD
- Jamal H. Daniel
- Carlos Ghosn
- Vartan Gregorian, PhD
- Ambassador Charles W. Hostler, PhD

- Walid Khalidi, PhD
- Samir A. Kreidieh
- Yo-Yo Ma
- John J. Mack
- Zein A. Mayassi
- Dr. Thomas Q. Morris
- Khaled S. Olayan
- David Rockefeller
- Neil L. Rudenstine, PhD
- Walter V. Shipley
- The Hon. Paul A. Volcker
- John Waterbury, PhD
- James D. Wolfensohn

International Advisory Council

Statement of Accreditation 
Status (SAS)

Degrees awarded by the American University 
of Beirut are officially registered with the 
Ministry of Higher Education in Lebanon 
and with the New York State Department of 
Education in the United States. AUB has been 
accredited as an institution since 2004 by the 
Commission on Higher Education of the Middle 
States Association of Colleges and Schools 
(3624 Market Street, Philadelphia, PA 19104, Tel. 
267-284-5000). The University’s accreditation 
was most recently reaffirmed in June 2009, after 
the completion of an extensive self-study that 
was reviewed by educational experts chosen 
in consultation with Middle States. Over the 
last several years, a number of AUB faculties, in 
addition to the Medical Center, have also sought 
accreditation with more specialized bodies. In 
September 2006, the Faculty of Health Sciences 
Graduate Public Health Program became the 
first such program to be accredited by the 
Council on Education for Public Health (CEPH) 
outside of North America. One year later, the 
Rafic Hariri School of Nursing became the first 

nursing school beyond American territories to 
have its nursing programs accredited by the 
Commission on Collegiate Nursing Education 
(CCNE); it was reaccredited for 10 years in 2012 
(see www.aacn.nche.edu/ccne-accreditation). 
In 2008, the AUB Medical Center received 
official accreditation from Joint Commission 
International (JCI), the international arm of the 
US-based Joint Commission on Accreditation 
of Healthcare Organizations (JCAHO). The 
Medical Center had previously been accredited 
by JCAHO from 1965 until 1983; however, the 
outbreak of civil war in Lebanon subsequently 
prevented periodic site visits by review teams. 
The Medical Center is also accredited by the 
American Nurses Credentialing Center (ANCC) 
as a provider of continuing nursing education. 
ANCC’s Magnet Recognition Program B granted 
AUBMC its prestigious Magnet designation in 
June 2009, making the Medical Center the first 
healthcare institution in the Middle East and 
the third in the world outside of the United 
States to be recognized in this way. Also in 2009, 

General Information


AUB Fact Book 2013-1411

undergraduate and graduate programs offered 
by the Suliman S. Olayan School of Business 
were accredited by the Association to Advance 
Collegiate Schools of Business (AACSB). In July 
2010, four undergraduate programs at the 
Faculty of Engineering and Architecture were 
accredited by ABET, Inc. (the Accreditation Board 
of Engineering and Technology), retroactive to 
October 1, 2008. In November 2013, the under-
graduate Nutrition and Dietetics Coordinated 
Program (NDCP) at the Faculty of Agricultural 
and Food Sciences (FAFS) received accreditation 
from the Accreditation Council for Education in 
Nutrition and Dietetics (ACEND), which is the 
accrediting agency of nutrition education pro-
grams of the Academy of Nutrition and Dietetics.

The University or its representatives are 
members of the American Council on Education 
(ACE), the Council of Graduate Schools (CGS), 
the Association of American Colleges and 
Universities (AACU), the Council of Graduate 
Schools (CGS), the Association of American 
International Colleges and Universities 
(AAICU), the Global Liberal Arts Alliance 
(GLAA), the American Association of Collegiate 
Registrars and Admissions Officers (AACRAO), 

the Arab Association of Collegiate Registrars 
and Admissions Officers (Arab ACRAO), the 
Association for Institutional Research (AIR), the 
College Board, the Council on International 
Educational Exchange (CIEE), the Association 
of International Educators (NAFSA), Student 
Affairs Administrators in Higher Education 
(NASPA), the National Association of College 
and University Business Officers (NACUBO), the 
National Association of College and University 
Attorneys (NACUA), the Council for Higher 
Education Accreditation (CHEA), the Middle 
States Commission on Higher Education 
(MSCHE), the American Society for Quality 
(ASQ), the American Productivity and Quality 
Center (APQC), the National Association for 
College Admission Counseling (NACAC), the 
Overseas Association for College Admission 
Counseling (OACAC); the American International 
Consortium of Academic Libraries (AMICAL), and 
the European Council of International Schools 
(ECIS). Members of the AUB administration 
regularly attend meetings and professional 
development activities organized by these 
and other international organizations, as well 
as associations, syndicates, and other formal 
groupings located in Lebanon and the region.

General Information


AUB Fact Book 2013-1412 General Information

Organization Chart

Dean FM
Director HSON

Dean FAFS

Dean OSB

Dean of
Student Affairs Communications

Development

Advancement Services

Alumni Relations

Director of Facilities

AUBMC Director /
Chief Medical Officer 

(CMO)

Chief Financial Officer 
(CFO)

Chief Medical 
Information Officer 

(CMIO) 

Director of Nursing

Strategic Planning and
Communications 

Chief Human Resources
Officer 

Chief Financial Officer 
(CFO)

Chief Information Officer
(CIO) 

VP for Regional External
Programs (REP) 

Chief of Protection

Chief Operating Officer 
(COO)

Board of Trustees

University Auditor

Provost Chief Operating Officer VP for Medical Affairs VP for University 
Advancement

Academic Budget and
Planning 

Academic Support Units

Secretary of the
University 

Enrollment Management

Centers and Institutes

President

AUBMC HR Manager

Division of
Interdisciplinary Programs

Dean FAS

Dean FEA

Dean FHS

Director of Physical Plant 

VP for Legal Affairs

Director of Procurement 
& Contracts 

Administration 


STUDENTS /  
ENROLLMENT BY FACULTY AND PERCENT OF ENROLLMENT BY GENDER / 14 
ENROLLMENT BY RESIDENCY / 15 
GRADUATION AND RETENTION RATES BY FACULTY / 15 
TUITION FEES 2013–14 / 16 
STUDENT FINANCIAL AID—UNIVERSITY SUMMARY / 20 
STUDENT ACADEMIC ACHIEVEMENT / 21 
FIRST YEAR ADMISSION PROFILE BY FACULTY / 21 
APPLICATIONS, ACCEPTANCES, AND ENROLLMENTS BY FACULTY AND LEVEL / 22 
DISTRIBUTION OF INTERNATIONAL STUDENTS BY FACULTY / 23


AUB Fact Book 2013-1414 Students

Faculty Enrollment Female (%) Male (%)

Undergraduate level

FAFS 497 75.45 24.55

FAS 2,746 51.13 48.87

FEA 2,115 35.04 64.96

FHS 186 72.04 27.96

HSON 162 80.25 19.75

OSB 970 57.84 42.16

Graduate level

FAFS 79 79.75 20.25

FAS 392 72.7 27.3

FEA 269 37.55 62.45

FM 53 86.79 13.21

FHS 150 84 16

HSON 62 77.42 22.58

OSB 177 54.24 45.76

Post Graduate level

FAS 23 78.26 21.74

FEA 62 48.39 51.61

FM 7 85.71 14.29

Professional

FM 365 45.75 54.25
	

Enrollment by Faculty 
and Percent of Enrollment 
by Gender

Fall 2013–14


AUB Fact Book 2013-1415 Students

Enrollment by Residency

Graduation and Retention 
Rates by Faculty

  Lebanese Arab World Europe USA Others

Undergraduate 5,039 738 202 434 250

Graduate 956 90 28 75 25

Professional 299 20 2 24 0

TOTAL 6,294 848 232 533 275

Faculty*
Graduation 

Rate (%)**
Retention 
Rate (%)***

FAFS 87.57 91.72

FAS 81.21 67.68

FEA 95.48 95.12

FHS 98.14 72.97

HSON 81.48 80

OSB 93.76 90.9

AUB 86.83 89.96

* FAFS: Faculty of Agricultural and Food Sciences; FAS: 

Faculty of Arts and Sciences; FEA: Faculty of Engineering 

and Architecture; FHS: Faculty of Health Sciences; 

FM: Faculty of Medicine; HSON: Rafic Hariri School of 

Nursing; OSB: Suliman S. Olayan School of Business.

** Graduation rate is the percentage of the initial 2007 

cohort who completed the program in six years or fewer.

*** Retention rate is the percentage of the cohort of 

all full-time bachelor (or equivalent) degree-seeking 

undergraduate students who entered the institution 

as new first-time students in Fall 2012 (or the preced-

ing summer term), and were enrolled in Fall 2013.


AUB Fact Book 2013-1416 Students

Undergraduate Tuition (per credit)

* Students enrolled on or after October 2011 will be charged for the first 15 credits only.

* Students enrolled before October 2011 will be charged for the first 12 credits only.

* The minimum number of credits for undergraduate students is 12 credits.

Faculty Lebanese Pounds US Dollars

Faculty of Arts and Sciences

  Freshmen         915,000.00         607.00 

  Humanities and Social Sciences         889,000.00         590.00 

  Sciences         942,000.00         625.00 

  Financial Economics     1,084,000.00         719.00 

Faculty of Agricultural and Food Sciences         958,000.00         635.00 

Faculty of Engineering and Architecture     1,062,000.00         704.00 

Faculty of Health Sciences         989,000.00         656.00 

Suliman S. Olayan School of Business     1,028,000.00         682.00 

Rafic Hariri School of Nursing         761,000.00         505.00 

Graduate Tuition (per credit)

*Graduate tuition fees will be charged on a per credit basis. 

Faculty Lebanese Pounds US Dollars

Faculty of Arts and Sciences

  Humanities and Social Sciences     1,141,000.00         757.00 

  Sciences     1,181,000.00         783.00 

  Financial Economics     1,234,000.00         818.00 

Faculty of Agricultural and Food Sciences     1,266,000.00         840.00 

Faculty of Engineering and Architecture     1,330,000.00         882.00 

Faculty of Medicine     1,266,000.00         840.00 

Faculty of Health Sciences     1,255,000.00         832.00 

Suliman S. Olayan School of Business     1,291,000.00         856.00 

Rafic Hariri School of Nursing     1,044,000.00         692.00 

Tuition Fees 2013-14


AUB Fact Book 2013-1417 Students

Master’s Thesis or Dissertation Fees

   AUB Students Non-AUB Students

Faculty Lebanese Pounds US Dollars Lebanese Pounds US Dollars

Humanities and Social Sciences     8,215,200.00    5,448.00     8,896,000.00     5,899.00 

Sciences     8,597,680.00    5,701.00     9,283,000.00     6,156.00 

Agricultural and Food Sciences     9,127,860.00    6,053.00   10,216,000.00     6,775.00 

Engineering     9,496,200.00    6,297.00   10,593,000.00     7,025.00 

Medical Sciences     9,684,900.00    6,422.00   10,952,000.00     7,126.00 

Health Sciences     9,174,050.00    6,084.00   10,226,000.00     6,781.00 

PhD Dissertation Fees (per credit)

Faculty Lebanese Pounds US Dollars

Humanities and Social Sciences (per credit)     1,141,000.00         757.00 

Sciences (per credit)     1,181,000.00         783.00 

Engineering (per credit)     1,330,000.00         882.00 

Faculty of Medicine (per credit)     1,266,000.00         840.00 


AUB Fact Book 2013-1418 Students

Undergraduate Program Fees 

Program Lebanese Pounds US Dollars

Faculty of Arts and Sciences

  Intensive English program 10,675,000.00           7,079.00 

  University Preparatory Program 8,239,000.00           5,464.00 

Faculty of Engineering and Architecture

  Summer training 1,062,000.00              704.00 

Faculty of Medicine    

  First and Second Years 47,921,000.00        31,778.00 

  Third and Fourth Years 46,146,000.00        30,601.00 

  X-Ray technician training (AUBMC) 1,814,000.00           1,203.00 

Faculty of Health Sciences    

  Summer Environmental Field Training Program 1,737,000.00           1,152.00 

Cross Registration or Auditors (per credit) 582,000.00              386.00 

Graduate Program Fees 

Program Lebanese Pounds US Dollars

Faculty of Health Sciences

  MPH Program : Full-time students (per semester) 16,672,000.00        11,055.00 

  Practicum (per credit) 752,000.00              498.00 

Other Information

*Tuition and other student fees can be paid in US Dollars or in Lebanese pound equivalent

Dorm fees, as established by the Office of Student Affairs:

 On campus Lebanese Pounds US Dollars Off campus (Mayfair)  Lebanese Pounds US Dollars

Double room                  2,000,000    1,326 Double room  2,862,000 1,898

Semi-private room 2,470,000 1,638 Private room     5,056,000 3,353

Double suite                 5,418,000 3,593


AUB Fact Book 2013-1419 Students

Lebanese Pounds US Dollars

General deposit (refundable)  paid only once 300,000 200

Social activity fee per student per year 50,000 33

HIP fees per student

     For twelve months beginning with October registration 496,000 329

     For one semester and summer session
     beginning with February registration 

372,000 247

     For one summer session 248,000 164.5

NSSF fee  per student per year 202,500 134

Late registration fee 150,000 100

Deferred payment application fee 50,000 33

Technology fee per student per semester 248,820 165

Technology Fee per student, summer 124,410 82.5


AUB Fact Book 2013-1420 Students

Student Financial Aid—
University Summary

Need-based1

(Includes non-need-based 
aid used to meet need) $

Non-need-based2

(Excludes non-need-based 
aid used to meet need) $

Scholarships/Grants

Institutional: Endowed scholarships, annual gifts and tuition 
funded grants, awarded by the University, excluding athletic 
aid and tuition waivers (which are reported below).

21,958,459 738,663

Total Scholarships/Grants 21,958,459 738,663

Self-Help

Student loans from all sources (excluding parent loans) 2,103,704

State and other (e.g., institutional) work-study/employment 
(Note: Excludes Federal Work-Study captured above.)

37,380

Total Self-Help 2,141,084

Parent Loans 29,000

1 Need-based scholarship or grant aid: scholarships and 

grants from institutional, state, federal, or other sources 

for which a student must have financial need to qualify. 

2  Non-need-based scholarship or grant aid: scholar-

ships and grants, gifts, or merit-based aid from 

institutional or other sources (including unrestricted 

funds or gifts and endowment income) awarded 

solely on the basis of academic achievement, 

merit, or any other non-need-based reason.

3 Need-based self-help aid: loans and jobs from 

institutional, state, federal, or other sources for which 

a student must demonstrate financial need to qualify.


AUB Fact Book 2013-1421 Students

Student Academic Achievement

Undergraduate Grade Point Average by 
Faculty and Level

First Year’s Admission 
Profile by Faculty

Spring 2012–13 Registered Students

Faculty Freshman Sophomore Junior Senior 4th Year 5th Year All

FAS 76.99 76.57 78.4 79.3     77.91

FAFS   76.11 79.28 80.75 82.46   78.81

FEA   79.28 79.7 80.45 81.92 83.53 80.28

FHS   77.71 81.11 80.08     79.5

OSB   76.44 78.7 78.97     78.12

HSON   74.83 82.77 82.99     78.24

Average 76.99 77.14 79.12 79.73 81.97 83.53 78.77

Faculty Avg. Math Avg. Verbal Avg. SAT I Avg. Comp
Percent in Top Tenth 

of High School 
Graduating Class

Percent in Top Half 
of High School 

Graduating Class

FAFS 607 458 1065 549 38.09 82.85

FAS 627 483 1110 575 45.57 83.16

FEA 701 514 1216 629 47.83 95.05

FHS 621 459 1080 604 68.3 95.12

HSON 567 403 970 519 35.4 79.16

OSB 628 479 1107 558 36.17 80.85

AUB 644 487 1131 585 45 86.02


AUB Fact Book 2013-1422 Students

Fall 2013–14

Faculty Applied Accepted Accepted % Registered Yield

Undergraduate level

FAFS 1,354 840 62.04 105 12.5

FAS 4,130 2,906 70.36 1,076 37.03

FEA 2,681 988 36.85 482 48.79

FHS 1,026 378 36.84 38 10.05

HSON 246 124 50.41 48 38.71

OSB 1,601 898 56.09 188 20.94

Graduate level

FAFS 62 40 64.52 10 25

FAS 315 233 73.97 120 51.5

FEA 208 166 79.81 73 43.98

FM 78 56 71.79 20 35.71

FHS 147 110 74.83 52 42.27

HSON 28 26 92.86 16 61.54

OSB 211 138 65.4 75 53.62

Post Graduate level

FAS 18 6 33.33 5 83.33

FM 18 4 22.22 4 100

FEA 30 14 46.67 9 64.29

Professional

FM 193 107 55.44 100 93.46

Applications, Acceptances, 
and Enrollments by 
Faculty and Level


AUB Fact Book 2013-1423 Students

Distribution of International 
Students by Faculty

Fall 2013–14

Faculty Percent international enrolled

FAFS 19.93

FAS 30.63

FEA 15.16

FM 16.82

FHS 22.91

HSON 11.61

OSB 26.53

AUB 24.4


ACADEMIC PROGRAMS AND DEGREES AWARDED /  
UNDERGRADUATE AND GRADUATE DEGREES BY FACULTY, DEGREE, AND 
GENDER / 25 
AVERAGE CLASS SIZE BY FACULTY AND DEPARTMENT / 26 
DEGREES AWARDED BY FACULTY / 28


AUB Fact Book 2013-1425 Academic Programs and Degrees Awarded

Faculty Degree Female Male

Undergraduate level

FAFS BSA, BS, BLA 83 29

FAS BA,BS 290 239

FEA BAR,BFA,BEN,BS 131 293

FHS BS 36 16

HSON BSN 29 5

OSB BBA 193 153

Graduate level 

FAFS MS, MSES 25 5

FAS
MA, MS, 
MAFINE, MSES

80 45

FEA
MEN, MEM, 
MSES, MUDS, 
MUPP

40 80

FM MS, MD 12 4

FHS MPH, MS, MSES 41 12

HSON MSN 9 8

OSB MBA, EMBA 22 23

Post Graduate level 

FEA PHD 3 3

Undergraduate and 
Graduate Degrees by Faculty, 
Degree, and Gender

As of and Including June 30, 2013


AUB Fact Book 2013-1426 Academic Programs and Degrees Awarded

Faculty Department
Average 

Class Size*

FAFS Agricultural Science 12

Animal and Veterinary Sciences 15

Landscape Design and Eco-Management 22

Nutrition and Food Science 20

FAS Arabic 15

Biology 23

Center for American Studies 11

Chemistry 29

Civilization Sequence Program 36

Computer Science 30

Economics 52

Education 13

English - Communication Skills 22

English - non-Communication Skills 13

Fine Arts and Art History 16

Geology 21

History and Archaeology 12

Mathematics 41

Middle Eastern Studies 4

Philosophy 17

Physics 29

Political Studies and Public Administration         16

Psychology 25

Sociology, Anthropology, and Media Studies 17

Average Class Size by 
Faculty and Department


AUB Fact Book 2013-1427 Academic Programs and Degrees Awarded

University Preparatory Program 11

FEA Architecture and Graphic Design 23

Chemical Engineering 23

Civil and Environmental Engineering 25

Electrical and Computer Engineering 24

Engineering Management 25

Mechanical Engineering 27

FM Anatomy, Cell Biology, and Physiology 11

Biochemistry 16

Human Morphology 16

Pathology and Lab Medicine 17

Pharmacology and Therapeutics 26

Radiologic Technology Training 4

FHS Environmental Health 20

Epidemiology and Population Health 21

Health Management and Policy 15

Health Promotion and Community Health 13

Medical Laboratory Sciences 26

HSON Nursing 11

OSB Business Administration 23

Interdepartmental Discipline (IDM) 9

AUB   21

*Average class size is the average number of students in each main course session (tuto-

rial, common lecture, lab lecture, and recitation are excluded) 


AUB Fact Book 2013-1428 Academic Programs and Degrees Awarded

Programs 
Degrees or 
Certificates

Faculty of Agricultural and Food Sciences

Agricultural Economics MS

Agricultural Extension MS*

Agriculture BSA

Diploma of Ingénieur Agricole Diploma

Animal Science MS

Food Sciences and Management BS

Food Technology MS

Irrigation MS

Landscape in Architecture BLA

Mechanization MS*

Nutrition MS

Nutrition and Dietetics BS

Plant Protection MS

Plant Science MS

Poultry Science MS

Soil Science MS

Veterinary Science BS*

AgriBusiness BS

Nutrition and Dietetics 
Coordinated Program

BS

Faculty of Arts and Sciences

Anthropology MA

Arab and Middle Eastern History PhD

Degrees Awarded by Faculty


AUB Fact Book 2013-1429 Academic Programs and Degrees Awarded

Sociology MA

Sociology/Anthropology BA

Statistics 
BA, BS, 
MA, MS

Studio Arts BA

Teaching Diploma TD

Theoretical Physics PhD

Media Communication DIPL

Media Studies MA

Computational Sciences MS

Applied Math BA, BS

Transnational American Studies MA

Clinical Psychology MA

Suliman S. Olayan School of Business

Business Administration BBA, MBA

Executive Business Administration EMBA

Finance MF

Human Resources Management MA

Faculty of Engineering and Architecture

Architecture B.Arch.

Civil Engineering BE, ME, PhD

Mechanical Engineering BE, ME, PhD

Computer and Communications 
Engineering

BE

Electrical and Computer Engineering BE, ME, PhD

Engineering Management MEM

Urban Design MUDS

Urban Planning and Policy MUPP

Graphic Design BFA

Environmental and Water 
Resources Engineering

ME, PhD

Chemical Engineering BS,BEN

Construction Engineering BS

Applied Energy MEN

Faculty of Health Sciences

Environmental Health BS

Medical Laboratory Sciences BS

Epidemiology MS

Population Health MS

Master’s Degree in Public Health MPH

Faculty of Medicine

Nursing 
RN-BS, BSN, 
MSN

Medicine MD

Biochemistry MS

Basic Medical Sciences PhD

Human Morphology MS

Microbiology and Immunology MS

Pharmacology and Therapeutics MS

Physiology MS

Biomedical Sciences PhD

Interfaculty Programs

Environmental Sciences (Majors in 
Ecosystem Management, Environmental 
Technology, Environmental Health, 
and Environmental Policy Planning)

MSES

Neuroscience MS

Nutrition MS

* Temporarily frozen


FACULTY AND STAFF / 
FACULTY BY GENDER, FULL-TIME, PART-TIME, AND HIGHEST DEGREE HELD / 31 
SUMMARY ANALYSIS OF ACADEMIC REMUNERATION FOR APPOINTEES ON 
NINE-MONTH CONTRACT / 32 
SUMMARY ANALYSIS OF NON-ACADEMIC SALARIES / 32


AUB Fact Book 2013-1431 Faculty and Staff

Full-time Part-time Total

Total number of instructional faculty* 538 300 838

Total number of women 209 160 369

Total number of men 329 140 469

Total number of nonresident aliens (international) 136 2 138

Total number with doctorate, or other terminal degree 383 76 459

Total number whose highest degree is a master’s but not a terminal master’s 147 176 323

Total number whose highest degree is a bachelor’s 37 16 53

Total number whose highest degree is unknown or other 1 2 3

Total number of faculty teaching clinical medicine graduate-level students 216 10 226

* Number of instructional faculty is the number of faculty involved in research or teaching undergraduates.

Faculty by Gender, Full-time, 
Part-time, and Highest  
Degree Held


AUB Fact Book 2013-1432 Faculty and Staff

Summary Analysis on Academic 
Remuneration for Appointees 
on Nine-month Contract

Fiscal Year 2013-14, December 2013

Summary Analysis of 
Non-academic Salaries

Rank*
Average Years 

in Rank
Minimum US $ Maximum US $ Average US $

Professor 10.44 68,868 139,602 91,780

Associate Professor 4.37 53,113 101,844 68,438

Assistant Professor 3.58 44,761 81,418 56,452

Lecturer 4.89 28,679 86,700 47,689

Instructor 8.49 17,079 62,109 34,467

Research Associate 3.15 18,000 47,745 34,269

 *Excludes current and former Deans, VP’s, and Directors. Also excludes those on grants.	

The following are the annual and monthly sala-
ries, minimum and maximum, for grade brackets.

Basic LL

Grade Min Max

[01-03] 702,667 3,637,614

[04-06] 805,090 4,299,726

[07-09] 990,497 5,050,605

[10-12] 1,298,413 6,226,578

[13-16] 2,216,275 16,342,950

Annual in US Dollars 

Grade Min Max

[01-03] 5,592 28,947

[04-06] 6,407 34,215

[07-09] 7,882 40,190

[10-12] 10,332 49,548

[13-16] 17,636 130,050


FINANCIAL INFORMATION /  
FINANCIAL AND OPERATING EXPENDITURES 2013–14 / 34


AUB Fact Book 2013-1434 Financial Information

Revenues Total ($)

Patient care, Pharmaceutical, and Medical supplies 171,481,121 

Tuition 156,136,974 

Other Student & Educational Program Fees 6,252,531 

Grants and Contracts 14,197,749  

Gifts 14,793,765 

Net Investment return 13,793,629 

Auxiliary 13,860,609  

Other Revenues 1,307,546 

Total Revenues 391,823,923 

Expenses Total ($)

Patient Care 170,013,441 

Instruction 88,863,165  

Research 13,287,117  

Academic Support 24,281,797 

Financial Aid 32,448,843 

Student Services 7,241,957 

Public Service 4,595,072 

Physical Plant 11,308,231  

Institutional Support 27,820,346  

Auxiliary 11,963,953  

Total Expenses 391,823,923  

	

Revenues and Expenditures

The Facts and Figures as of June 30, 2014


AUB Fact Book 2013-1435 Financial Information


PHYSICAL FACILITIES / 
MAJOR CAMPUS BUILDINGS / 37 
AUB ARCHAEOLOGICAL MUSEUM / 40 
AUB CAMPUS MAP / 42 
STUDENT RESIDENCE HALLS / 43


AUB Fact Book 2013-1437

Bliss Hall – 1900 
This building was named in honor of AUB 
founder Reverend Daniel Bliss and was 
completed in 1900. In the early days of the 
college the upper two floors of the hall 
served as a dormitory, while the first two 
floors were used for classrooms. Completely 
restored and refurbished in the early 1990s, 
the hall now houses the departments of 
mathematics and computer science.

Fisk Hall – 1900 
Completed in phases between 1900 and 1902, 
this building was named after Pliny Fisk, an 
American missionary who arrived in Beirut in 
1823. It served for a time as headquarters of the 
School of Commerce and was later used as a 
men’s dormitory. The hall was remodeled in 
1960 and now is used for classrooms and offices 
for the Faculty of Arts and Sciences. 

Jessup Hall – 1883 
Completed in 1883, this building was used as a 
theological seminary by the Presbyterian Board 
of Missions. When the mission decided to dis-
continue its work in 1897 the building was sold 
to AUB for $8,000. Morris K. Jessup, Chairman of 
the Board of Trustees and president of the New 
York Chamber of Commerce, donated $5,000 
towards the purchase. It was used as a residence 
hall for male students and in 1958 was remod-
eled to house departments of the Faculty of Arts 
and Sciences, including the office of the dean.

West Hall – 1914 
Completed in 1914, West Hall was named after 
Robert Haldane West, who taught mathematics 
and astronomy starting in 1884. It was thor-
oughly renovated in 2003. This student activity 
building contains an auditorium, rooms for stu-
dent clubs, a lecture hall, and a common room.

Marquand House – 1879 
The residence of AUB presidents since its 
completion in 1879, Marquand House was built 
with a $5,000 gift from Frederick Marquand, a 
merchant from New York City. In 1902 a faculty 
room, now known as the Senate Room, was 
added, and in 1953 the building was renovated 
to provide a larger main hall with an adjoining 

Major Campus Buildings


AUB Fact Book 2013-1438 Physical Facilities

terrace and garden. In November 1991, when an 
explosion destroyed College Hall, the house was 
converted into offices for the deputy president, 
vice presidents, and their staffs. President 
Waterbury lived in Marquand House during his 
presidency from 1997 to 2008, when  it became 
the residence of AUB President Peter Dorman.

Lee Observatory – 1874 
The original Lee Astro-Physical Observatory 
was built in 1874 through the initiative of Dr. 
Cornelius Van Dyck, the first professor of inter-
nal medicine and astronomy. An enthusiastic 
astronomer, he obtained a donation of 150 
English gold pounds from Henry Lee, a British 
merchant. Two decades later the building was 
entirely reconstructed under the supervision of 
Professor Robert West. In 1978 the Observatory 
was closed and became an office of the 
Facilities Planning and Design Unit (FPDU).

Ada Dodge Memorial Hall – 1873 
Originally constructed in 1873, the hall was 
rebuilt and enlarged in 1885 with a grant from 
Dr. D. Stuart Dodge, who named it in memory 
of his daughter Ada. The hall was used by the 
Preparatory Department, now the International 
College, until 1898. It was the original home 
of the School of Commerce and since 1900 
has served as an administration building. In 
2012 the Information and Public Relations 
Office was relocated and the ground floor was 
converted into an art and exhibition space.

College Hall – 1873 
Completed in 1873, College Hall was the first 
building on the new campus. The cornerstone 
was laid December 7, 1871, by the Honorable 
William E. Dodge, Sr., treasurer of the Board 
of Trustees. At first known simply as “the 
main building,” it housed the library, chapel, 
classrooms, and a dormitory, as well as geologi-
cal and archaeological collections. The tower 
of College Hall soon became an important 
symbol of the new institute of learning, 
and citizens set their watches by its clock, 
which was installed March 14, 1874. After its 
destruction in 1991, College Hall was restored 
and rebuilt, and inaugurated in June 1999.

Assembly Hall – 1891 
Completed in 1891, the Assembly Hall originally 
served as a chapel. Today its excellent acoustics 
make this building a favored venue for concerts, 
lectures, and meetings. The Assembly Hall was 
built with a gift of US $30,000 from Elbert B. 
Monroe, son-in-law of Frederick Marquand. The 

© Roger  Moukarzel


AUB Fact Book 2013-1439 Physical Facilities

hall was remodeled in 1965 and in 1972. It was 
equipped with a new organ manufactured 
by the Danish firm Marcussen and Son. On 
November 8, 1991, the bomb that wrecked College 
Hall also damaged the Assembly Hall’s red roof 
tiles and broke the huge rose windows. Repair 
work included refurbishing and reupholstering 
the pews, which accommodate 700 people.

Post Hall – 1902 
Completed in 1902 and named after George 
E. Post, professor of botany and surgery, the 
building was a gift from Morris Jessup. In 1962 
the interior of the hall was remodeled and its 
lower floor occupied by the Archaeological 
Museum, which contains artifacts from all 
parts of the Near East. This museum was 
renovated in 2006. The Department of Geology 
has offices and a museum on the top floor.

Van Dyck Hall – 1931 
Completed in 1931 and funded by the Rockefeller 
Foundation, this building is named after 
Dr. Cornelius Van Dyck, who founded Abey 
Academy in Lebanon in 1843. The renovation of 
Van Dyck Hall started in November 1998 and 
ended in January 2004. The building now houses 
the Faculty of Health Sciences, Computing and 
Networking Services, and a computer laboratory.

Charles W. Hostler Student Center – 2008 
Named after former ambassador and AUB 
alumnus Charles W. Hostler following his 
generous donation, the Student Center 
opened its facilities for use on May 23, 2008. 
Located on AUB’s lower campus, the Center’s 
facilities comprise health and fitness rooms, 
an indoor 25-meter long swimming pool, 
a multi-use gymnasium, three basketball 
courts, indoor soccer and handball courts, 
two squash courts, student activity rooms, a 
280-seat auditorium, a cafe, an internet room, a 
refurbished track and the Green Field, and an 
underground parking area for around 200 cars.

Rafic Hariri School of Nursing Building – 2009 
The Rafic Hariri School of Nursing was inaugu-
rated on February 19, 2009 after AUB Trustee 
former Prime Minister Saad Hariri, pledged $10 
million to name and endow the Rafic Hariri 
School of Nursing. The old alumni building 
which is in the vicinity of AUBMC was renovated 
and since Fall 2009 has housed the Rafic Hariri 
School of Nursing. The Rafic Hariri School of 
Nursing offers a state-of-the-art Simulation and 
Clinical Competency Center and a computer 
lab in addition to a research center, administra-
tive and faculty offices, and classrooms. 
On June 4, 2010, the Hisham Jaroudi Auditorium, 
a hi-tech, multimedia educational space, was 
inaugurated in the Rafic Hariri School of Nursing 
Building. It seats 168 people and boasts the latest 
technology in a user-friendly configuration, thus 
providing the Rafic Hariri School of Nursing with 
more opportunities to host video-conferencing 
sessions, telemedicine workshops, and other 
educational and interactive initiatives.

Suliman S. Olayan School of Business – 2009 
The Suliman S. Olayan School of Business 
inaugurated its new building on October 13, 
2009, unveiling to the public a hi-tech, interac-
tive trading room, dynamic classrooms and 
labs, and modern open spaces. A magnificent 
four-story, L-shaped building that overlooks 
the Mediterranean Sea from AUB’s lower 
campus, the new home for OSB was designed 
by the award-winning architectural firm 
Machado and Silvetti Associates (MSA).

Issam Fares Institute for Public Policy and 
International Affairs – 2014 
The new, purpose-built IFI building  completes 
a grouping of five buildings surrounding the 
Green Oval, which includes Nicely, Jessup, Fisk, 
and Bliss Halls. Its architect must “meet the 
challenge of creating a contemporary building in 
a cherished historical spot,” so that the building 
will blend in architecturally and be integrated 


AUB Fact Book 2013-1440 Physical Facilities

with the existing open spaces and vegetation, 
including the landscape of the middle campus. 
Guidelines for the building’s interior take 
into account the different users of the Issam 
Fares Institute, particularly the researchers 
and other experts who form the core of this 
think tank. Visiting scholars, faculty members, 
journalists, diplomats, and policy makers will 
have private research space, as well as a state-of 
the-art reading room, a resource database area, 
a hi-tech workshop and conference area with 
video-conferencing capability, and the latest in 
audio-visual and communication technology. 
London-based Zaha Hadid, a former AUB student 
and the first woman to win the prestigious 
Pritzker Prize for Architecture (2004), submitted 
the winning design for the Issam Fares Institute 
for Public Policy and International Affairs at 
AUB. In Spring 2014 work was completed on 
the site of the former Gulbenkian Infirmary.

Irani Oxy Engineering Complex – 2014 
On March 21, 2003 the American University 
of Beirut announced major gifts from the 
Occidental Petroleum Corporation (Oxy) and Dr. 
Ray R. Irani, AUB’s vice Chairman of the Board 
of Trustees and Chairman and chief executive 
officer of Occidental Petroleum Corporation. 
This gift, along with contributions from alumni 
and friends, will fund a new on-campus 
engineering complex, to be named the Ray R. 
Irani Oxy Engineering Complex in honor of Dr. 
Irani. To accommodate the expansion of the 
FEA programs, especially with the introduction 
of the PhD programs and chemical engineer-
ing, the new engineering building will house 
state-of-the art laboratories, lecture and meeting 
rooms, and offices for graduate students and 
faculty. It is being constructed on the former site 
of Wings B and C, which have been torn down.

AUB Archaeological Museum

Opened in 1902, the AUB Archaeological Museum 
is the third oldest museum in the Near East, after 
Cairo and Constantinople. In 1868, two years after 
the founding of the Syrian Protestant College, 
the American Consul in Cyprus, General Cesnola, 
donated the first gift of Cypriot pottery. Today, 
the museum provides a unique overview of the 
Near East from the Early Stone Age to the Islamic 
Period showcasing collections from Lebanon, 
Syria, Cyprus, Palestine, Egypt, Iraq, and Iran.

Guided tours of the museum may be provided 
upon appointment. 
Audio-Guides are also available.

Winter hours:  
Monday through Friday: 9:00 am to 5:00 pm

Summer hours:  
Monday through Friday: 10:00 am to 4:00 pm
Closed during Lebanese national 
holidays and AUB holidays.


AUB Fact Book 2013-1441 Physical Facilities

Telephone: +961-1-340549
+961-1-350000 ext. 2660 - 2661 
museum@aub.edu.lb 

Did you know? 
The AUB Archaeological Museum, founded 
in 1868, is the third oldest in the region.

AUB Art Galleries and Collections 
AUB Art Collections and Galleries was estab-
lished in 2012. It brings together under one 
administrative grouping, AUB’s art collection 
and two recently-opened art galleries.  
The AUB art collection includes paintings, 
photographs, and prints associated with 
the University.  It also houses significant 
artworks donated to the University. Of these, 
the most important are contained in the 
Saleeby bequest, received in 2012, which 
augmented the collection with over 60 paint-
ings.  The Saleeby collection focuses on modern 
Lebanese art of the early 20th  century. 
The AUB Art Gallery is located in the Mayfair 
Building on Sidani Street. Intended as a 

temporary space pending the construction of a 
major art center, it primarily holds exhibitions 
of art related to the permanent collection.
The AUB Byblos Bank Art Gallery is located 
on the upper campus in Ada Dodge 
Hall. It is primarily used for temporary 
exhibitions of contemporary art.
Activities for 2013-14 included the exhibitions, 
Profiles; Collecting Art in Lebanon and  Georges 
Daoud Corm: Lebanese Painterly Humanism, 
held in the AUB Art Gallery. The AUB Byblos Bank 
Art Gallery hosted the exhibitions,  Art/World/
Disaster and Critical Machines. The latter was 
accompanied by a major international conference, 
entitled Critical Machines: Art Periodical Today.


AUB Fact Book 2013-1442 Physical Facilities

 Existing Buildings
 Ongoing Rehabilitation Projects
 Ongoing New Construction
 Parking Spaces

AUB Campus Map

Pa
ris

 A
ve

nu
e

P
ar

is
 A

ve
nu

e

< Sea Gate

IC
 C

am
pu

s
M

ar
y

D
od

ge
H

al
l

FA
FS

La
nd

sc
ap

e

Abdul Aziz Street

B
lis

s 
S
tr

ee
t

M
ed

ic
al

 
C

om
pl

ex
5

6

J 
F 

K
en

ne
dy

 S
tr

ee
t

M
ar

qu
an

d
H

ou
se

Ja
fe

t
M

em
or

ia
l

Li
br

ar
y

B
ec

ht
el

 E
ng

in
ee

ri
ng

B
ui

ld
in

g

R
es

.
4

1

S
ci

en
ce

Le
ct

ur
e

H
al

l

Fa
cu

lt
y 

A
pa

rt
m

en
t

N
o 

3

Is
sa

m
 F

ar
es

Le
ct

ur
e 

H
al

l

S
aa

b 
M

ed
ic

al
Li

br
ar

y

Fa
cu

lt
y

A
pa

rt
m

en
t

N
o 

2

B
io

lo
gy

B
ui

ld
in

g

A
gr

ic
ul

tu
re

W
in

g 
A

Agriculture
Wing B

E
lm

er
 &

 M
am

do
uh

a
B

ob
st

 C
he

m
is

tr
y

B
ui

ld
in

g

E
m

ile
 B

ou
st

an
y 

H
al

l
P

hy
si

cs
 B

ui
ld

in
g

G
re

en
 F

ie
ld

P
ow

er
P

la
nt

La
un

dr
y

Te
nn

is
 C

ou
rt

s

R
es

.
3

9
R

es
.3

7

< 
W

om
en

's
 D

or
m

s 
G
at

e

B
ou

st
an

y
H

al
l

Je
w

et
t

H
al

l

M
ur

ex
H

al
l

Va
n 

D
yc

k 
H

al
l

D
al

e
H

om
e

< M
ed

ica
l G

ate

A
ss

em
bl

y 
H

al
l

C
ol

le
ge

 H
al

l

A
da

 D
od

ge
H

al
l

W
es

t 
H

al
l

G
re

en
 O

va
l

Fi
sk

 H
al

l

Je
su

p
H

al
l

N
ic

el
y

H
al

l

D
an

ie
l

B
lis

s 
H

al
l

Penrose

Hall

K
er

r 
H

al
l

C
or

po
ra

ti
on

Ya
rd

W
ar

eh
ou

se
N

ew
W

om
en

's
D

or
m

Po
st

 H
al

l

R
es

.
3

8

R
ay

m
on

d
G

ho
sn

H
al

l

E
D

L
R

oo
m

< Main Gate

N
ew

 P
ilo

t
P

la
nt

R
es

.4
2

Le
e

O
bs

er
va

to
ry

B
ui

ld
in

g

H
us

sa
m

ed
di

ne
H

ar
ir

i 
B

ui
ld

in
g

Jeanne D'arc Street

Si
da

ny
 S

tr
ee

t

M
ak

hu
l S

tr
ee

t

C
C

C
S

ci
en

ti
fic

R
es

ea
rc

h
B

ui
ld

in
g

Is
sa

m
 F

ar
es

In
st

it
ut

e 
Fo

r
P

ub
lic

 P
ol

ic
y 

&
In

te
rn

at
io

na
l

A
ff

ai
rs

 I
FI

< OSB Gate

et a G CSHC <
R

E
P

B
ui

ld
in

g

S
ul

im
an

 S
. 

O
la

ya
n

S
ch

oo
l o

f 
B

us
in

es
s

O
S

B

C
ha

rl
es

 W
. 

H
os

tl
er

S
tu

de
nt

 C
en

te
r

B
lis

s 
S
tr

ee
t

E
le

ct
ro

ni
c-

La
bs

B
ui

ld
in

g-
FS

1

A
C

F 
B

ui
ld

in
g-

FS
2

< OSB Parking

M
ed

C
af

e

< Bliss Gate

Ir
an

i O
xy

E
ng

in
ee

ri
ng

C
om

pl
ex

Ja
ro

ud
i

B
ui

ld
in

g

W
as

ef
 a

nd
 

S
ou

ad
 S

aw
w

af
 B

ui
ld

in
g 

D
ar

 A
l H

an
da

sa
h

A
rc

hi
te

ct
ur

e
B

ui
ld

in
g

D
ia

na
 T

am
ar

i
S

ab
ba

gh
 B

ui
ld

in
g

P
ie

rr
e 

Y.
 A

bo
u

K
ha

te
r 

(F
ah

ed
)

B
ui

ld
in

g

M
ed

ic
al

 C
en

te
r

P
ha

se
 2

M
ed

ic
al

 C
en

te
r

P
ha

se
 1

H
ar

ir
i

S
ch

oo
l o

f
N

ur
si

ng

M
A

B
M

ed
ic

al

O
ld

P
ha

rm
ac

y
B

ui
ld

in
g

H
al

im
 &

 A
id

a 
D

an
ie

l 
A

ca
de

m
ic

 &
 C

lin
ic

al
 C

en
te

r
H

al
im

 &
 A

id
a 

D
an

ie
l 

A
ca

de
m

ic
 &

 C
lin

ic
al

 C
en

te
r


AUB Fact Book 2013-1443 Physical Facilities

Student Residence Halls

AUB has seven student residence halls: five for women and two for men, 
offering students quality housing facilities and services to ensure a 
wholesome living environment enabling them to thrive personally and 
academically. There are four types of rooms, double (double-occupancy 
room with a shared floor bathroom), semi-private (two double-occupancy 
rooms with their own bathroom available only in the women’s dorms), 
private rooms (single-occupancy room with its own bathroom) and suites 
(double-occupancy room with its own bathroom, kitchenette, one bedroom 
and one living room). The priority is given to freshmen and international 
students. Graduate students are considered only if space remains. AUB 
residence halls have air conditioning, heating, hot water, washing 
machines, dryers, irons, storage facilities, DVD, cable TV, pay phones, and 
fire exit stairs. Wireless internet is available in all residence halls. Each 
room is furnished with a bed, desk, chair, and a large closet for each 
resident. Residence halls have 24/7 staff coverage and a diverse program of 
extracurricular activities. The residence halls aim to create an atmosphere 
of a “home away from home” and the head residents and resident assis-
tants help make the residents’ experience a positive and rewarding one.

Women’s Residence Halls

While four women’s residences are located in the 
lower campus overlooking the Mediterranean, 
the fifth is located off-campus in the heart of 
Hamra, within a short walk from campus.
The ground floor of each hall houses a 
reception desk, a kitchen, and a lobby for 
socializing, studying, and receiving guests. 
Payphones, laundry facilities, and vending 
machines with snacks and soft drinks are 
installed in the basement or ground floor.
Boustani Hall has five floors. Each floor has 
double-occupancy rooms and one semi-private 
unit, a kitchen, and an ironing area. A study 
room located in the basement is also provided.
Jewett Hall has five floors, each consisting of 
double-occupancy rooms and one semi-private 

unit, a kitchen, and an ironing area. 
The off-campus residence hall is located 
on Sidani Street. The rooms are divided into 
double (each room with its own bathroom), 
private (single occupancy room with its 
own bathroom), and suite. All rooms have 
their own balcony and telephone. A study 
room is provided on the first floor.
Murex Hall is located close to Mary Dodge Hall, 
a student building that houses a recreational 
center and a large study lounge. Murex has 
four floors, each with double-occupancy rooms 
and one semi-private unit, a kitchen, a washing 
machine and dryer, and an ironing facility.
New Women’s, inaugurated in 1996, has 
seven floors, with semi-private units only. 


AUB Fact Book 2013-1444 Physical Facilities

Each floor has two balconies, a kitchenette, a 
small sitting area, and an ironing facility. A large 
study area is also provided in the basement.
Kerr II recently opened to accommodate medi-
cine and graduate students. This section of Kerr 
Hall has double-occupancy rooms, with a view 
of the Mediterranean or Bliss Street. Each room 
is equipped with a sink and a telephone. Laundry 
rooms and kitchens are available on the floors.

Men’s Residence Halls

The two men’s residence halls are located in the 
west part of upper campus close to Bliss Street 
with an abundance of shops and constant bustle 
of activity. Both offer a magnificent view of the 
campus and the Mediterranean Sea. The ground 
floor of each hall houses the reception desk and 
a lounge for socializing, studying, receiving 
guests, and watching television. International 
pay phones, vending machines with snacks 
and soft drinks, and laundry facilities are 
installed in the basement or ground floor.
Kerr Hall has six floors, each with double-occu-
pancy rooms and a two-room apartment with 
its own kitchenette, telephone, and bathroom. 
Each floor has a small lounge and three large 
common bathrooms. Every room overlooking 
the sea has its own balcony, whereas the balcony 
is shared by two rooms on the Bliss Street side. 
Penrose Hall has six floors. Each consists of 
two kitchenettes and double-occupancy rooms 
divided along units of two rooms sharing 
one bathroom, and units consisting of four 
rooms sharing larger bathroom facilities.


SERVICES / 
ACADEMIC SERVICES / 46 
OFFICE OF ADMINISTRATIVE SERVICES / 56 
COMMUNITY SERVICES / 58


AUB Fact Book 2013-1446 Services

Center for Teaching and 
Learning (CTL)

The Center for Teaching and Learning, admin-
istratively under the Office of the Provost, is an 
independent, multipurpose, interdisciplinary 
unit which serves all the faculties at the 
American University of Beirut. The mission 
of the Center for Teaching and Learning is to 
promote and support high quality teaching 
and learning in keeping with the mission of 
the University, particularly its commitment 
to excellence in teaching and the enable-
ment of students to think independently 
and become lifelong learners. The CTL works 
in collaboration with the academic support 
services at the University, especially the 
University Libraries, the Writing Center, the IT 
Academic Core Processes and Systems (ACPS), 
the Civic Engagement Center, and the Office 
of Institutional Research and Assessment.

Activities and Services
-	 Annual Conference on Teaching and Learning 

in Higher Education
-	 Faculty Seminar on Learning and Teaching 

Excellence 
-	 Faculty Learning Communities
-	 Seminar on Developing a Teaching Portfolio 
-	 Seminar on Developing Program and Course 

Learning Outcomes
-	 Program on Learning Outcomes Assessment at 

Course and Program Levels
-	 Seminar on Reflective Writing
-	 Writing Seminars
-	 Seminar on New Ways of Thinking about 

Plagiarism
-	 Seminar on Measuring Teaching Effectiveness

-	 Seminar on Interactive Lecturing
-	 Seminar on Strategies for Teaching Large 

Classes 
-	 Seminar on Peer Observation
-	 Workshop on Cooperative Learning
-	 Workshop on Student-Centered Classes in 

Higher Education
-	 Workshop on Liberal Arts Education
-	 Individualized Faculty Consultations

Scholarship of Teaching and Learning Grants
Regional Consultations

-	 Ahfad University, Dhofar University, Qatar 
University 

-	 Um El Qura University, Princess Nora Bint 
AbdulRahman University

-	 Fahd Bin Sultan University in Tabuk

Teaching Excellence Award

Graduate Council (GC)

The Graduate Council was established in 
October 2011 to elaborate, build, and carefully 
operate graduate governance structures in order 
to enhance academic and research processes. 
The formation of the GC was a response to the 
expansion of graduate studies at AUB as well as 
the growing number of new graduate programs.
The GC reports to the provost and implements 
policies approved by the Board of Graduate 
Studies (BGS) and the University Senate. It 
operates in consultation with the Graduate 
Studies Committees (GSC) of the AUB faculties 

Academic Services


AUB Fact Book 2013-1447 Services

and works alongside other units at AUB, such 
as the Office of Admissions, Office of the 
Registrar, Office of Student Affairs (OSA), Office 
of International Programs (OIP), and others.
The GC facilitates and coordinates gradu-
ate education in the following ways:

-	 Follow up to ensure the uniform implementa-
tion of policies governing graduate work

-	 Support graduate recruitment programs
-	 Provide information about graduate 

admissions
-	 Encourage the development and success of 

students
-	 Provide mechanisms for quality control for all 

aspects of graduate education

Current Undertakings
The role of the GC as defined at its formation is 
far-reaching in its scope. The following is an out-
line of what the GC has reached as it continues 
to fulfill new aspects of its intended purpose. 

–	 Actively participating in recruitment efforts
-	 Leveraging the internet and social media to 

solicit applications
-	 Participating in recruitment events held 

locally and abroad
-	 Hosting the annual Open House for 

Graduate Studies at AUB
–	 Monitoring and coordinating graduate 

admissions
-	 Administering the online graduate application
-	 Coordinating to enhance the online admis-

sions system and process

-	 Answering admissions inquiries and resolv-
ing application issues

–	 Addressing graduate student issues
-	 Actively participating in orientation 

programs
-	 Providing helpful information through  

web site, printed media, and 
correspondence/advising

-	 Helping oversee the publishing of the 
annual Graduate Catalogue

-	 Advising students on general university 
graduate policy within the GC’s area of 
responsibility

-	 In matters beyond GC’s area of responsibility, 
helping students find the appropriate AUB 
department or personnel who can help them 
find the answers/solutions they need

–	 Ensuring the uniform implementation of 
general AUB graduate policies

-	 Helping students to comply with regulations 
and meet deadlines through helpful and 
timely reminders

-	 Coordinating with faculties towards compli-
ance with AUB policies 

–	 Working towards improving Graduate 
Assistant allocations, financial aid, and 
fellowships

–	 Helping enhance graduate life by supporting 
the launch of student-led initiatives

–	 Proposing enhancements to graduate student 
and academic life based on its own analysis 
as well as the feedback of students, faculty, 
and staff.


AUB Fact Book 2013-1448 Services

Office of Grants and 
Contracts (OGC)

The OGC at the American University of 
Beirut  was established in September 2001 
as a support department to strengthen 
and encourage research at AUB. The office 
operates through the delegation of author-
ity from the provost of the University.
 
Mission 
The mission of the OGC is to promote, sup-
port, and administer sponsored research 
awards. It provides service and support to AUB 
administration, faculty, and staff in soliciting 
research funding and administering awards in 
the pursuit of research and scholarly activities; 
and in protecting and transferring inven-
tions and technologies for the public good.
 
Functions 
The OGC assists the AUB community in admin-
istering research and institutional development 
grants and clinical trials, in addition to soliciting 
potential sponsored research from founda-
tions, corporations, and governmental and 
nongovernmental organizations at the local 
and international level. Through its Technology 
Transfer Unit, the office manages invention 
disclosures and inventions from all faculties on 
the AUB campus.  It encourages and assists tech-
nology development and facilitates the transfer 
of intellectual property to business and industry.

The OGC undertakes a variety of functions 
which include
 
Pre-award Functions

-	 Funding opportunities: identifies and dissemi-
nates funding information to full-time faculty 
members.

-	 Research proposals: assists faculty members 
in the development of proposals and budget 
preparation according to the requirements of 
funding agencies and AUB policies.

-	 Proposal submission and follow-up: transmits 
proposals to funding agencies and follows-up 
on their status.

-	 Research agreements and sub-agreements: 
reviews, negotiates, drafts, and signs various 
types of agreements including subcontracts, 
memorandums of understanding, and col-
laboration agreements between AUB and 
outside entities.

-	 External relations with funding agencies: 
initiates, handles, and develops relations 
with external funding agencies, as well as 
promoting faculty members’ research inter-
ests and activities.

 
Post-award Functions

-	 Grant agreements: reviews the conditions and 
terms of grant agreements and disseminates 
the information to principal investigators and 
to all other support departments.

-	 Budget set-up and project guidance: coordi-
nates with principal investigators on setting 
up budgets and establishing cost centers for 
their projects.

-	 Provides advice and guidance about compli-
ance policies and procedures and clarifies 
administrative and financial regulations 
and requirements for project directors and 
personnel.

-	 Grant administration: monitors project expen-
ditures and handles the financial and admin-
istrative matters of grants, including budget 
modifications, no-cost extensions, renewals, 
reporting, subcontracts, and consultancies.

-	 Closing out of grants: submits final reports to 
funding agencies and coordinates audits with 
principal investigators, the relevant faculty, 
and the Office of the Comptroller.

 
Technology Transfer Functions 
Through its technology transfer unit, OGC 
encourages technology development and 
carries out the following functions:

-	 Assists principal investigators in disclosing 
new technologies and inventions.

-	 Carries out searches on patentability potential 
of new disclosed technologies and inventions.

-	 Coordinates patent filing and protection.
-	 Coordinates licensing of new technologies and 

inventions.
-	 Prepares, drafts, and updates intellectual 

property policies and procedures.


AUB Fact Book 2013-1449 Services

Other Services
University Research Board (URB): 
Administers URB faculty research 
grants and updates its policies.
Research Policies and Procedures: 
Prepares, drafts, and updates research 
policies and procedures.
Workshops: Organizes and hosts workshops 
that aim at assisting faculty members in 
applying for external funding, and inform-
ing them about OGC procedures, AUB 
policies, research project administration, and 
technology development and transfer.
Achievements:  A total of 302 grants were 
awarded between September 1, 2012 and August 
31, 2013 of which 115 were awarded from external 
sponsors and 187 awarded from internal funding. 

The total research grants awarded amounted to 
a total of $12,182,518 of which $10,015,177 were 
from external funding agencies and $2,167,341 
from internal sources. In addition to the research 
grants, AUB was awarded four scholarship 
grants: Erasmus Mundus (ELEMENT) scholar-
ship for $5,200; Erasmus Mundus (WELCOME) 
scholarship for $3,900; MEPI Tomorrow’s 
Leaders III for $1,260,499; and USAID University 
Scholars Program USP4 for $5,721,350. 

Office of International 
Programs 

The office of International Programs is commit-
ted to developing an international reputation 
and has partnerships and collaborations 
with a number of high quality universities 
and institutions throughout the world. These 
partnerships have been developed as a key 
feature of the University’s internationalization 
strategy to enhance AUB’s position as a glob-
ally connected university. OIP aims to develop 
international links that promote student and 
staff mobility and support the advancement 
of knowledge and innovative research. 

The role of the Office of International Programs 
is to: 

-	 Provide support for all international students 
studying at AUB

-	 Offer advice and support to AUB degree seek-
ing students who want to study abroad as 
part of their AUB degree program  

-	 Keep current records of all exchange-related 
agreements 

-	 Disseminate the approved AUB templates for 
future agreements 

-	 Share information with the AUB community 
about signed agreements 

-	 Review existing agreements on a regular basis 
for renewal 

-	 Provide agreement templates to faculty wish-
ing to set up new partnerships


AUB Fact Book 2013-1450 Services

Office of Information 
Technology (OIT)

The Office of Information Technology is AUB’s 
and AUBMC’s central information technol-
ogy service provider and a regional leader in 
technological initiatives for institutions of 
higher learning and healthcare. The OIT strives 
to provide students, faculty, alumni, patients, 
donors, trustees, administrators, healthcare 
professionals, employees, vendors, partners, 
affiliates, and community spread across the 
globe with secure cost-effective information 
technology solutions that empower the stake-
holders to be creative as they excel in the pursuit 
of their goals and in achieving leadership in 
education and healthcare. The OIT performs its 
duties in a team-empowered environment with 
integrity, transparency, and innovation. It is 
composed of many IT departments responsible 
for revamping, deploying, and maintaining 
infrastructure services aimed at enhancing 
user productivity through seamless access to 
services and resources. The IT departments 
implement innovative solutions focusing 
on functionality, flexibility, manageability, 
standardization, security, and data safety. 

The OIT manages, through its various depart-
ments, the hardware, software, and applications 
supporting many of the University’s academic 
and administrative functions. These include 
the Student Information System (AUBsis) 
operated by the Office of the Registrar, the 
Library Information System operated by the 
University Libraries, the Financial Information 
System (Oracle eBusiness Suite) operated by 
the Office of the Comptroller, the learning 
management system (Moodle) operated 
by the academic units, and the integrated 
hospital information system operated by 
the Medical Center’s administration and 
departments. The smooth and efficient 
functioning of those systems is ensured by 
a team of professional and experienced IT 
staff. Learn more about the services provided 
by the Office of Information Technology 
by visiting http://www.aub.edu.lb/it/.

IT Academic Core Processes and Systems 
The IT Academic Core Processes and Systems 
(IT-ACPS) department provides academic units 
with an IT-enabled environment and innovative 
solutions that facilitate creative teaching, high 
quality research, effective learning, and profes-
sional collaboration and development. IT-ACPS 
performs its duties transparently to empower 
stakeholders to advance and lead in education 
and research. IT-ACPS is responsible for provid-
ing services related to plagiarism prevention, 
e-learning, student surveys, instructional design, 
and IT consulting. IT-ACPS advises faculty mem-
bers, students, and the academic administration 
on the state-of-the-art technological facilities 
available for teaching and research. IT-ACPS 
provides a series of scheduled workshops 


AUB Fact Book 2013-1451 Services

on e-learning and instructional design to all 
faculty members. It also provides stakeholders 
with face-to-face training sessions that help 
them to acquire confidence and capacity in a 
wide variety of computer applications. View 
the services provided by this department by 
visiting http://www.aub.edu.lb/it/acps.

AUBnet, Internet, and Intranet Services 
AUBnet provides a state-of-the-art wired and 
wireless network infrastructure ensuring 
high-speed, secure, reliable, and widespread 
access for AUB users across the entire campus 
and hospital, including all dorms and faculty 
apartments. AUB students can connect to 
AUBnet from public computer labs or on 
personal laptops and mobile devices that 
access the campus-wide wireless network. 
Using any web browser, students have access 
to over a hundred online e-learning courses, 
most of which are computer-related.
With an AUBnet account, all students, faculty, 
and staff have full access to the internet, 
email, and personal websites. This access 
is subject to a monthly quota to ensure an 
optimum level of access to the community; 
access is quota-free after business hours 
and during holidays. The OIT also main-
tains AUB’s official websites including the 
Digital Documentation Center’s website.

Computer Labs 
In addition to providing internet access, 
computer labs also offer a variety of other 
resources to students such as printers, CD burn-
ers, and secure network storage for personal 
data. They may also request access to servers 
hosting such applications as Microsoft Office, 
special software for statistics and graphics, 
and various programming languages.
Help Desk  
Friendly and knowledgeable, IT help desk 
specialists are always ready to support students, 
faculty, and staff. For IT-related support, contact 
the IT help desk by email at it.helpdesk@aub.
edu.lb, dial ext. 2260, or visit in person.
For more information, visit our web-
site: http://www.aub.edu.lb/it/

Faculty IT Consultancy 
IT-ACPS is the first point of contact for all 
academic units at AUB regarding IT projects 
and requests. The IT managers in the various 
faculties, as part of the IT-ACPS team, are 
responsible for managing all IT projects in their 
corresponding faculties. These IT projects can 
range from business process automation and 
business process enhancement to teaching and 
research facilities implementation, smart class-
rooms, high-tech labs, and so on. In addition, the 
IT-ACPS team is responsible for training stake-
holders (faculty administration, faculty mem-
bers, staff, students, and alumni) in new systems 
whether introduced university-wide or faculty-
wide. The IT managers serve as in-house IT con-
sultants to their respective faculty’s administra-
tion. This includes participating in the faculty’s 
strategic planning process, proposing IT-related 
initiatives to support the faculty’s mission, and 
representing the faculty on university-wide IT 
committees and task forces. IT managers aid 
the faculty administration in budgeting for IT 
related projects. They also recommend and assist 
in the procurement of the hardware, software, 
and solutions that satisfy best the faculty needs. 

E-Learning 
The IT-ACPS team manages Moodle, the official 
AUB LMS (Learning Management System), which 
is currently used in more than 79 percent of 
all AUB course sections. IT-ACPS provides guid-
ance, training, and support to instructors using 
Moodle and to students enrolled in Moodle 
courses. IT-ACPS also suggests creative and 
innovative ways to incorporate the online envi-
ronment into teaching to enhance the learning 
experience both technically and pedagogically.
Instructional Design 
The IT-ACPS instructional designers assist AUB 
faculty members in all aspects of teaching, 
course design, course development, course 
enrichment, and technology in education. 
They offer training on the pedagogical aspects 
of course design as well as the integration of 
technology in education. Instructional design-
ers are responsible for certifying blended and 
online courses to make sure that they meet 
AUB standards for excellence in teaching.


AUB Fact Book 2013-1452 Services

Outreach 
Outreach is the AUB portal to educational 
activities beyond the AUB campus. Through 
Outreach, AUB faculty and staff can create 
their projects to collaborate with others from 
different organizations and institutions.

Plagiarism Prevention 
IT-ACPS manages Turnitin, an internet-based 
service intended to help identify and prevent 
plagiarism. Turnitin is integrated with the 
AUB LMS (Learning Management System) 
thus making it more accessible and user-
friendly. The department also maintains the 
mandatory Plagiarism Test and Tutorials, 
which ensure that all AUB students understand 
plagiarism and know how to avoid it.

Mahara E-Portfolio 
Mahara@ AUB is the official e-portfolio applica-
tion at AUB and is a fully-featured electronic 
portfolio, weblog, resume builder, and social net-
working system, connecting users and creating 
online communities. Mahara provides the AUB 
community with the tools to set up a personal 
learning and development environment.

LimeSurvey 
LimeSurvey is an online open source surveying 
tool. Launched in Fall 2009–10, LimeSurvey has 
now become the official online survey tool at 
AUB. It allows AUB faculty, staff, and students to 
create quickly and with very little effort secure 
online surveys for thousands of participants.

Training 
The IT-ACPS team provides individual and 
group training to both faculty and staff, on 
various technology tools. The aim of the 
training is to equip the AUB community with 
the needed skills related to the know-how 
and the effective use of the applications. 
Faculty members may also request train-
ing for students enrolled in their courses. 
Furthermore, IT-ACPS offers consultation on 
course design and troubleshooting support 
on the technology tools used in education.

IT Medical Center Processes and Systems  
The IT Medical Center Processes and Systems 
(IT-MCPS) caters to the information technol-
ogy needs of the hospital’s administration, 
clinical departments, and nursing services. The 
Medical Center is presently going through a 
fast-paced computerization process focused 
on improving the provision of medical care 
and streamlining operations in accordance 
with the Joint Commission International (JCI) 
accreditation standards. Information technology 
plays an essential role in achieving this goal.
The integrated hospital information system 
comprises a web portal and web services that 
link various medical, clinical, and financial 
applications running on disparate platforms. 
This architecture allows gradual transition 
to new technologies without the need to 
compromise or redevelop existing solutions, 
while at the same time affording the flex-
ibility needed to develop the system in the 
highly dynamic fields of medical science and 
information technology. Most major areas of 
the hospital are currently computerized and 
work continues on projects to expand, upgrade, 
and address new needs in all areas and to take 
advantage of evolving information technologies.

Among the Office of Information Technology’s 
achievements last year, is the improvement in 
internet services: Internet download bandwidth 
was increased and in a more cost-effective man-
ner; web and video caching were implemented 
(a transparent highly effective caching technol-
ogy that significantly accelerates the delivery 
of previewed videos and pre-downloaded 
files such as applications and operating 
system updates); web quota was removed 
(allowing the AUB community to benefit from 
unlimited download and internet browsing). 
Authentication pop-ups and proxy settings 
were also removed allowing users to browse 
many additional applications from any device.

The IT office deployed a High Performance 
Computing (HPC) infrastructure, a cluster of 
computers at the frontline of contemporary 
processing capacity, with a particularly high 


AUB Fact Book 2013-1453 Services

speed of calculation. HPC is to be used for 
research purposes and bid data analytics.
Moreover, the IT office introduced electronic 
balloting allowing students to vote elec-
tronically in a secure environment, automated  
graduate admissions, allowing graduates to 
apply online to AUB, automated the research 
grants application process, created a manage-
ment dashboard for the administrative unit, 
developed many applications and decision 
support dashboards to support the AUBMC 
operations, such as mobile application for 
patient identification, appointment notifica-
tions, the quality dashboard, etc.. The IT office 
also continued to strengthen its internal 
operations and infrastructure, upgrading the 
servers hosting the major enterprise applica-
tions and the capacity of the Banner Self Service 
application, which would allow thousands of 
students to register simultaneously. The team 
was also able to recover from a major failure 
in the Storage Area Network, which affected 
core services for weeks. A business continuity 
plan for IT operations was drafted. The plan is 
still to be funded before any implementation 
takes place. Moreover, the IT office reorganized 

its structure to closely align the people, 
processes, and technologies with AUB and 
AUBMC’s activities. An inventory of the existing 
skill-set was created, allowing transparent 
and easy selection of appropriate staff for 
various assignments and roles. Enhancements 
to the Service Desk were also implemented, 
such as the self-service password reset.

The IT office is currently planning and 
designing multiple solutions, including an 
asset management and maintenance solu-
tion for AUB and AUBMC, a human capital 
management solution, an upgrade of the 
email application, and an upgrade of the 
campus’s core network infrastructure.

Libraries

AUB Libraries consist of the following: Jafet 
Memorial Library (the central library of the AUB 
campus), the Engineering and Architecture 
Library, the Saab Memorial Medical Library, 
and the Science and Agriculture Library, 
with its annex AREC (Farm) Library. 


AUB Fact Book 2013-1454 Services

The libraries (http://www.aub.edu.lb/ulibrar-
ies/) have a long history in Lebanon and in the 
region,  reflected in their rich collections. The 
collections consist of 391,529 books in 469,881 
volumes and 6,736 print periodicals (1,800 in 
Arabic) in 179,404 volumes. The libraries also 
own 298,525 electronic books and provide access 
to 95,660 electronic periodicals (8 in Arabic) and 
800 journals on microfilm (628 in Arabic). The 
libraries currently subscribe to 4,000 electronic 

periodicals, 780 print periodicals (318 in Arabic), 
and 305 databases. There are about 1,139,340 
audiovisual items of all formats, the majority of 
which are microforms of a substantial number 
of local and regional journals and newspapers 
going back to the late 19th and early 20th 
centuries. The Archives and Special Collections 
contains 751 linear feet of archival material, 1,369 
titles in 1,402 volumes of manuscripts, most of 
which are in Arabic,  some of which are uniquely 
and/or rarely held resources. There are also 10,125 
volumes of theses, projects, and dissertations 
going back to 1907, 5,022 posters, 776 postcards, 
and 1,948 maps, as well as 51,710 photographs 
of a unique and historical nature. These print 
and electronic collections are developed and 
enriched on a regular basis to support the aca-
demic and research programs of the University.

The libraries are fully automated and many of 
their resources, databases, electronic books, and 
references are remotely accessible, providing 
a modern and virtual environment conducive 
to research. They are equipped with state-of-
the-art electronic classrooms and computer 


AUB Fact Book 2013-1455 Services

labs. Secure and reliable wireless connections 
are available in all the libraries. The libraries 
provide customized reference and instruction 
services through email, walk-ins, and classes 
in an active program of user education which 
promotes a culture of information literacy at 
all levels. Researchers from Lebanon, the region, 
and beyond continuously seek out the libraries 
for their unique, rich, and historical collections, 
particularly on Lebanon and the Middle East. 

Jafet Library opens a total of 106.5 hours per 
week and 24/7 during reading and exam 
periods. The Engineering and Architecture 
Library and the Science and Agriculture 
Library open a total of 74 hours per week. 

The Saab Memorial Medical Library (SML), 
(http://smlweb.aub.edu.lb/) is dedicated to the 
memory of Dr. Nicholas Saab (AUB School of 
Medicine graduate, 1959). The library has been 
functioning in its present quarters as part of the 
Medical Center since 1975, and qualifies as one of 
the best medical libraries in the Middle East. Its 
collection consists of 5,000 e-textbooks and 
nearly 47,000 books (of which over 2,000 are 
of historical value, such as Avicenna’s Canon of 
Medicine, 1593). SML now acts as a hybrid library 
that is constantly increasing its e-resources 
while maintaining traditional services. It has 
a large number of the most important biblio-
graphic medical and allied health databases, 
and provides access to more than 5,500 medical 
and health sciences e-journals. In 1978 SML was 
designated by the World Health Organization as 
the National Focal Point for Lebanon. The library 
has a special collection called the Lebanese 
Corner, which includes publications about 
Lebanon or by Lebanese authors in the fields of 
medicine and other health related topics. SML 
also started a Medical Institutional Repository 
in 2007. SML services are provided mainly to an 
AUB clientele, but also to all other medical and 
allied health users throughout Lebanon. The 
library opens for a total of 106.5 hours per week. 
With its rich, up-to-date medical collection, 
SML aims to promote research, education, and 
patient care in the medical and allied health 
fields. SML is a member of three consortia in 

Lebanon and the Arab world, and it provides 
training for medical librarians and healthcare 
professionals in Lebanon and the region.

A brief description of 2013–14 library  
activities includes

Services
-	 Launched AUB ScholarWorks, which will 

include the full text of student theses and dis-
sertations and faculty publications

-	 Increased opening hours of Saab Medical 
Library from 84 to 106.5 hours per week 

-	 Installed in all libraries heavy-duty, all-in-one 
networked photocopiers     

Collections
-	 Increased ownership of electronic books 

from 191,368 to 298,768  and access to full text 
journals from 88,371 to 100,000 titles

-	 Received several large in-kind gifts and 
acquired major collections of Arabic books and 
periodicals, including one on Arab cinema

Staff
-	 Sponsored three support staff members to 

pursue their master’s degrees in library and 
information science in the United States 
(Illinois, Pittsburgh, Rutgers)

-	 Organized and participated in four major 
intensive training workshops on cataloging 
(at AUB by librarians from the US), digitiza-
tion (at Bibliotheca Alexandrina, Egypt), 
conservation (at AUB by a conservator from 
the Bibliothèque Nationale de France), and 
information technology (at AUB by staff from 
AUB’s Office of Information Technology)

Facilities
-	 Installed a mobile shelving system in the 

Archives and Special Collections stacks, which 
helped increase shelf space by 125% (from 
2,000 linear meters to over 4,200)

-	 Received $150,000 in funds from the family 
of Dr. Anoun Ghattas Karam to relocate and 
upgrade the libraries’ electronic classrooms 
and $183,000 from the President’s Club to 
develop two new reading rooms and furnish 
two others


AUB Fact Book 2013-1456 Services

The Writing Center

The Writing Center contributes to the realization 
of the University’s mission and strategic goals 
by supporting the teaching and learning of writ-
ing, collaborating with other academic support 
programs, and helping to ensure the academic 
success of faculty, undergraduate, and gradu-
ate students. The Writing Center works with 
individual writers and collaborates with faculty 
members as they develop disciplinary courses to 
comply with the General Education-mandated 
requirement to offer writing instruction in each 
major. Established in 2004, the Writing Center 

-	 Offers free consultations on writing to mem-
bers of the AUB community 

-	 Works with faculty to develop discipline-
specific writing instruction in all majors 

-	 Participates in conferences, workshops, and 
research projects

-	 Makes resources available through its website

Undergraduate students, graduate students, and 
faculty members serve as tutors. A total number 
of 2,400 hours of individual tutoring were made 
available during 28 weeks in fall and spring. Of 
the total hours, 1400 (86%) were dedicated to 
individual requests by undergraduate and grad-
uate students, faculty members, and staff, and 
987 were distributed among courses in the disci-
plines.  It is worth noting that the Writing Center 
serves as a significant learning environment for 
tutors, who often move on to doctoral programs 
or jobs in teaching or writing-related fields.  

Administrative Services Office

Enrollment Management 
Unit (EMU)

The Enrollment Management Unit is the 
administrative arm of the Provost’s Office 
that assists in monitoring student enrollment, 
retention, graduation, and career services, and 
in providing tuition/enrollment calculations 
for strategic planning. EMU coordinates also 
with IT to plan, evaluate and implement stra-
tegically student self-services and programs, 
empowering students and facilitating their 
enrollment. EMU supports faculties by inform-
ing them on institutional practices in the areas 
of new student recruitment, student support 
services, curriculum development, advising, and 
other academic areas that affect enrollment, 
student persistence, and student outcomes.

In addition, the unit develops initiatives to 
support student success, and to enhance the 
effectiveness of the services and processes 

of admissions, registration, course place-
ment, and student support services. 

A guiding principle of the EMU is to promote 
a student-centered approach in all areas and   
connect various departments at AUB, using an 
Enrollment Management Coordinator model.

EMU Mission
-	 To serve as a change agent and reference point 

for AUB offices in identifying initiatives to 
promote student success

EMU initiatives 
-	 Establishing clear goals for the number and 

types of students needed to fulfill the institu-
tional mission

-	 Empowering faculty to enhance the advising 
process


AUB Fact Book 2013-1457 Services

-	 Consolidating career services and on-line 
student petition systems

-	 Streamlining business processes in adminis-
trative units

-	 Assessing course scheduling and timetabling 
processes to optimize course scheduling 

-	 Empowering students through self-service 
features

-	 Revitalizing functions in SIS by increasing its 
flexibility 

-	 Developing video tutorials for training new 
students on registration procedures

-	 Creating a communication plan for newly 
admitted students

-	 Establishing a web application for the review 
of freshman student files

Office of Institutional 
Research and Assessment 
(OIRA)

Mission 
The Office of Institutional Research and 
Assessment coordinates institutional assess-
ment and research activities. It is responsible 
for the collection, analysis, and dissemination 
of accurate and timely information about the 
University’s environment and performance. 

This information supports institutional 
operations, management, decision-making, and 
planning functions, and sustains excellence 
in student learning and community service.
The office also develops and conducts assess-
ments for various purposes at institutional, 
regional, and international levels.
More specifically, the functions of OIRA are to
-	 act as a resource and repository for official 

institutional statistics, information, and 
policies;

-	 coordinate assessment and evaluation of 
university programs and processes (e.g., 
registration, admissions, advising) to support 
planning, decision-making, and improvement;

-	 formulate and implement data-gathering 
activities such as surveys, interviews, and 
focus groups for a wide variety of internal (eg, 
accreditation) and external (eg, comparison 
with peer institutions) uses;

-	 develop, administer, and report assessments 
required by the University for admissions, 
placement, program review, and other educa-
tional purposes; 

-	 serve as a testing center for various interna-
tional bodies and organizations; and

-	 administer instructor and course evaluations, 
and provide feedback to faculty members to 
improve teaching.


AUB Fact Book 2013-1458 Services

Community Services

Regional External Programs 
(REP)

Since its founding, AUB has set high standards 
that are reflected in AUB’s mission: “to provide 
excellence in education, to participate in the 
advancement of knowledge through research, 
and to serve the peoples of the Middle East and 
beyond.” AUB expands its reach internationally 
using the Office of the Vice President for Regional 
External Programs (REP). Since 1976, REP has deliv-
ered practical, measurable results to both private 
and public sector organizations throughout the 
Middle East and North Africa. Drawing on the 
resources of the American University of Beirut 
allows REP to offer the highest concentration of 
technical expertise and professional resources 
in the form of consultancy, technical assistance, 
and corporate training. The AUB faculty includes 
national and international experts recognized for 
their knowledge, innovative research techniques, 
insightful analyses, and timely recommendations. 

As a non-profit organization, REP is a quality 
service provider driven only by a commitment 
to excellence, pride in propagating world-class 
standards relevant to the region, and building 
lasting partnerships for enhancing professional 
performance. REP provides consulting and 
technical assistance on a wide range of issues 
in agriculture/food sciences, arts/sciences, 
business, education, engineering/architecture, 
management consulting, journalism, and 
medical/health sciences. REP merges academic 
expertise and advanced professional ingenuity 
in a customized manner to meet the needs of 
specific organizations and their unique situ-
ations. This is coupled with AUB’s intimate 

knowledge of the Middle East and North Africa. 
REP has a presence around the region with 
over 43 current projects in 12 countries. It 
is an incomparable resource for under-
standing and solving difficult challenges 
in the Middle East and North Africa.

REP applies its expertise in consulting, technical 
assistance, data collection, and medical/life 
sciences to a wide variety of problems in the 
public and private sectors. In Lebanon, REP has 
helped shape many important and complex 


AUB Fact Book 2013-1459 Services

public programs, including environmentally 
appropriate rural technologies, administrative 
reform in the public sector, integrated computer 
technology in schools, water quality monitor-
ing, etc. In addition REP partners with major 
international development organizations to help 
regional governments improve service delivery 
and implement sustainable market-based 
reforms. REP has working relationships with the 
US Agency for International Development, the 
United Nations, the World Health Organization, 
the Hariri Foundation, the World Bank, higher 
education institutions, banking institutions, 
and European federal bodies, among others.

Continuing Education Center
In line with its mission to serve the region and 
its commitment to lifelong learning, AUB offers 
a variety of certificate and diploma non-credit 
programs, non-certificate courses, intensive 
professional courses, as well as special programs 
for seniors (University for Seniors) and children 
of AUB alumni, in collaboration with the Office 
of Alumni Relations and the Worldwide Alumni 
Association of the American University of Beirut 
(WAAAUB). The Continuing Education Center 
(CEC) at the AUB is a division of the Office of the 
Vice President for Regional External Programs 
(REP). CEC stands at the heart of AUB’s strategic 
plan in extending the resources of the University 
into the community by providing high-quality 
educational opportunities for people of all 
educational and professional levels. CEC pro-
grams are designed to cater for the personal 
and professional growth needs of practitioners.

CEC offers non-credit courses and programs 
that can lead to professional certificates and 
diplomas, as well as non-certificate courses in 
various areas including languages, information 
technology, SAT, MCAT, GMAT, radiography, 
photography, interior design, leadership skills, 
project management, and green building 
that aim at helping participants maintain a 
competitive edge throughout their career path. 

Center for Civic Engagement 
and Community Service 
(CCECS)

Established in 2008, the Center for Civic 
Engagement and Community Service (CCECS) 
aims to develop a culture of service and civic 
leadership within the AUB community and pro-
vide opportunities for AUB students, faculty, and 
staff from all backgrounds to study and respond 
to social and civic needs. It also seeks to become 
a resource of knowledge on civic engagement 
in Lebanon and the region. The center identi-
fies, integrates, and supports university-wide 
community initiatives, thus upholding AUB’s 
mission of service towards its community. 
The main objective of the center is to seek 
connections between civic engagement and 
liberal learning and it encourages leadership, 
scholarship, volunteerism, and community 
partnerships by  promoting the integration 
of service to society with academic study and 
research in a variety of disciplines; encouraging 
responsibility and leadership through outreach 
volunteering programs; building sustainable 
collaborations and creating close links with the 
community; and responding to emerging issues.

Approach  
To fulfill its mission, CCECS has adopted com-
munity service outreach activities, community-
based projects and research, and community-
based learning (or service l earning) which 
is an academic type of experiential learning 
combining service with explicit academic learn-
ing objectives, preparation for community work, 
and deliberate reflection. For this purpose, CCECS 
was restructured into three main service units: 
-	 Community Outreach Projects Unit (COPu) 

that aims to organize a strong outreach 
volunteering program, link with student 
organizations, and reach out to administrative 
units and academic departments to expand 
community engagement across campus; 


AUB Fact Book 2013-1460

-	 Community Development Projects Unit (CDPu) 
that aims to initiate and/or support inter/
multi-disciplinary community-based research 
and community development projects; 

-	 Community-Based Learning Unit (CBLu) that 
aims to integrate the service activities of the 
center into academic programs and develop 
service or community-based learning across 
the University.

A research, documentation, and 
media hub supports the center and its 
various units and provides resources 
on civic engagement to the public.
The center’s main focus is on education, 
public health, the environment, urban 
and rural sustainable development, 
philanthropy, and social justice. 

The year 2012-13 witnessed a surge in AUB’s 
engagement with the community, and CCECS’s 
outreach activities and community-based 
projects have been generally well received 
by the University and its partners. This was 
evident through the involvement of the 
University in community projects in various 
parts of Lebanon which were given good cover-
age by the AUB and outside media/press.

Partnerships and Alliances 
The center collaborates with AUB departments, 
faculty, centers, and student organizations, and 
with a growing list of community partners 
including governmental and non-governmental 
organizations, and various municipalities 
throughout Lebanon. It supports the Tomorrow’s 
Leaders Program under the Middle East 
Partnership Initiative (MEPI) and the University 
Scholarship Program (USP) by providing com-
munity service opportunities to students in 
the programs and developing service learning 
at AUB. CCECS also collaborates with centers 
and institutes within the region and around 
the world which share a mutual commitment 
to community service and its implementation 
through community-based learning. Through 
the center, AUB is a founding member of the 
Ma’an Arab University Alliance, and a member 
of the Talloires Global Network of Universities 

and Campus Compact. It is also a partner with 
nine other universities from Europe, Jordan, and 
Lebanon on a TEMPUS EU-supported project to 
develop service-learning and civic engagement 
partnerships across the curriculum. CCECS also 
receives donations and funds from various 
collaborators who support and partner on its 
various community activities and projects.

Volunteering 
CCECS seeks to establish and maintain an active 
volunteering program at AUB, whereby students 
mainly, but also faculty and staff, can identify 
opportunities and options to be involved in 
projects that best satisfy their aspirations, 
match their expertise, and respond to critical 
societal needs. These events and activities 
involve volunteers with the community at 
large and inspire them to develop a relation-
ship with those in need (ccecs@aub.edu.lb).

Activities and Projects 
During the past year, the pool of CCECS’s 
university and external partners has increased, 
and a good number of grants and donations 
were received to support CCECS projects and 
activities, and the personnel leading and coor-
dinating the initiatives. Several of the projects 
have been implemented and are serving as 

Services


AUB Fact Book 2013-1461 Services

models for AUB’s engagement in the community. 
Among CCECS outreach activities and projects 
during the academic year 2012-13, the main 
ones, led and coordinated by the COPu were:

AUB Civic and Volunteering Fair 2013, under the 
sustainable theme “uEngage for Better Change,” 
aimed at connecting non-governmental 
organizations (NGOs) and AUB centers and 
groups involved in civic engagement with the 
university community. The 2013 version of the 
annual event organized in April expanded to 
include around 100 exhibitors brought together 
for discussions and activities designed to engage 
more students and the University at large in 
community work. The fair featured an opening 
ceremony and dialogue with Ziad Rahbani and 
videos produced by AUB students on Rahbani 
were broadcast and presented to him; this was 
accompanied by an exhibition and screening of 
Rahbani’s works . The fair included an organic 
food court, a performance by Hip Hop Dancers 
(Youth from Arms-Free Tripoli Campaign), and 
Bukhar Beirut Collective activists roaming with 
their wagon while performing a multitude 
of performances and engaging the public.

AUB Summer Volunteering Camp, with the 
Civil Engineering Society (CES). One hundred 
twenty students, faculty, and staff supervisors 
from different departments at AUB volunteered 
their expertise for ten days during August 2013 
in community development projects in several 
villages and towns in  South Lebanon. The camp 
was supported by several university units and 
external partners. Some of the activities that 
took place during the camp were construction 
of a public garden and a public park, tree plant-
ing, painting, teaching computer literacy, and 
construction of a shelter for Syrian refugees.

BLOM Beirut Marathon: The center solicited 
more than 100 volunteers to enlist runners 
for the AUB participating teams (Braveheart 
Fund, Nature Conservation Center, the 
Multiple Sclerosis Fund, Embrace Fund for 
Mental Health Awareness), and to help the 
organizers by running support stations on 
the day of the Marathon in November 2013.

Supporting Education in Public Schools: In 
collaboration with MMKN NGO, 25 AUB student 
volunteers teamed with students from other 
universities selected to teach reinforcement 
classes on a regular basis in math, sciences, 
and foreign languages in public schools. 

Reading Campaign: The CCECS supported 
an initiative by faculty and students to 
volunteer one day per year to read to children 
and youth in the Palestinian camp of Borj 
Al-Barajneh. The campaign, included a book 
collection and donation drive for the camp 
onsite and “mobile library” campaign.

Cooking for a Good Cause, an initiative 
hosted by the Nutrition and Food Sciences 
department and Pilot Plant at FAFS. The 
proceeds of bi-weekly cooking classes 
delivered during 2013 by a cancer survivor 
go to support the Faire Face NGO for pro-
viding treatment for cancer patients.
Donation Drives are ongoing initiatives 
aiming at collecting clothes, toys, books 
and other useful items in good condi-
tion to donate to needy communities.

Fundraising Concerts
CCECS organized several fundraising 
concerts, the proceeds of which went to sup-
port some NGOs such as Nawaya Network, 
victims of Achrafieh building collapse, and 
educational programs for Syrian refugees.

Workshops for the Visually Impaired
In order to promote the inclusion of the 
visually impaired in their community, CCECS 
has organized various workshops for the 
visually impaired such as Chess Training, 
White Cane Training and Body Language in 
collaboration with experts in their fields.

The outreach activities above constitute a 
sustained effort by CCECS to associate civic 
engagement and community service with aca-
demic learning. This is in line with the center’s 
primary objective to develop and implement 
community-based learning (CBL) or service 
learning (SL) at AUB. Through an EU-TEMPUS 


AUB Fact Book 2013-1462

grant and the Tawasol group consisting of 
nine participating universities from Europe, 
Jordan, Lebanon, and with the support of other 
external grants and by AUB, mechanisms and 
training programs were put in place to introduce 
pilot CBL courses and projects at AUB during 
the years 2010–13. The development of this 
pedagogical approach is at the stage of being 
formally presented to the academic leadership 
and community of AUB with a plan of action 
that includes mechanisms for implementation 
and procedures for adoption by faculties and 
departments. The main community-based 
development projects undertaken by the center 
and partners which have been implemented, or 
were under implementation during 2012–13:

Reclaiming Traditional Water Conservation 
Practices in Rural South Lebanon – The Case of 
Marwaheen Village, a study conducted and coor-
dinated by CCECS for the recovery and rehabili-
tation of the communal pond (birki) and design 
of the village channels for water harvesting and 
collection, partially funded by a UN-Office of the 
Personal Representative of the Secretary-General 
(OPRSG) grant from the British Embassy, in part-
nership with the Marwaheen Municipality and 
the Union of Municipalities of Sour, and with 
the participation of the departments of Civil and 
Environmental Engineering (CEE), Landscape 

Design and Ecosystem Management (LDEM), 
and faculty/graduate students and experts from 
urban planning and agriculture. The project was 
implemented under the initiative of “Every Drop 
Counts,” initiated and funded by the UNDP and 
the Coca-Cola Foundation, and included a train-
ing campaign on water harvesting and alterna-
tive agriculture. The next phase of the project 
is the development of an agricultural technical 
center in Marwaheen aiming at supporting a col-
lective of municipalities and villages in the area.

Promoting Urban Agriculture in Ain el-Helweh 
Camp, initiated by a study of needs by a 
team from CCECS and interns from EARTH 
University in Costa Rica, involving a vision set 
up for rehabilitating a Women’s Vocational 
Training Center into a Green Center promoting 
water harvesting and urban agriculture in the 
Palestinian refugee camp of Ain el-Helweh. The 
project was funded by and partnered with the 
American Near East Refugee Aid (ANERA) and 
consisted of two modules and phases: training 
sessions offered and managed/partnered by 
the LDEM department in the camp and in the 
greenhouse at AUB, and a physical intervention/
implementation managed by the CDPu-CCECS.

Greening the City: Research and Development for 
Urban Agriculture, with the AUB Neighborhood 

Services


AUB Fact Book 2013-1463

Initiative and CEE and LDEM departments, 
and in partnership and with the support of 
ANERA, developed a pilot research study  and 
constructed a prototype model in neighboring 
schools on rainwater catchment and planting in 
local urban settings. The project includes an edu-
cational and dissemination module providing 
onsite training sessions for school students and 
neighbors on the application of urban greening 
and planting in their local environments.

Inclusive Neighborhood—The Case of Jeanne 
d’Arc Street: The CCECS is partnering with the 
Neighborhood Initiative in developing a design 
proposal on behalf of AUB to be adopted and 
implemented by the municipality of Beirut as 
a prototype of a “Design for All” concept. The 
research study is being conducted with the 
involvement of students, faculty, and experts 
from various social and technical disciplines 
across AUB. The project extends along Jeanne 
d’Arc Street, from the AUB Main Gate to Hamra 
Street, and consists of remodeling the urban 
landscape and creating a friendly street for 
pedestrians, with particular attention given 
to the needs of people with disabilities and 
support and input from relevant organizations.

Syrian Relief Project (SRP)
This initiative started with a group of Syrian 
students in collaboration with CCECS to conduct 
fundraising for Syrians displaced in Lebanon. 
The initiative has been developed by the center’s 
CDPu, which collaborated with university 
partners, external organizations, and funders to 
implement projects related to shelter, education, 
water, and sanitation. The initiative is expand-
ing to become a university-wide project that is 
adopted by the whole AUB. 

The Neighborhood Initiative

AUB’s presence in Ras Beirut since 1866 has 
shaped the urban environment surrounding 
the University. Recognizing the importance 
of both its historical and future connections 
with its neighborhood, the AUB Neighborhood 

Initiative was established in 2007 to mobilize 
university resources—particularly its intellec-
tual resources—for the public good just outside 
the campus walls. A special project under the 
President’s Office, the initiative has a team 
working collaboratively across the University 
and with neighborhood residents, businesses, 
and public sector decision-makers. Major 
financial support has been provided by both 
the President’s Office and the Ford Foundation.
Ras Beirutis are increasingly concerned about the 
declining quality of their urban environment due 
to noise, rubbish, congestion, broken or blocked 
sidewalks, and the creation of a “concrete jungle” 
with the densification of building. With the 
Center for Civic Engagement and Community 
Service and a wide variety of stakeholders in the 
neighborhood, activist NGOs and local govern-
ment, the Neighborhood Initiative has rede-
signed Jeanne d’Arc to be a model pedestrian-
friendly street for the city. The municipality plans 
construction in 2014. New projects under the 
urban environment theme tackle waste manage-
ment and recycling on Bliss Street and the prob-
lem of urban noise. The Bliss Street Improvement 
Task Force is working with businesses, starting 
with a needs assessment survey. Sawt wa Samt: 
The AUB Noise and Silence Research Group 
conducted a trial noise map on and around the 
AUB campus; fine arts students designed class 
projects to highlight noise and silence; graphic 
design students illustrated motion and noise on 
Bliss Street. A neighborhood noise map and sur-
vey are planned by this multidisciplinary group.
The Neighborhood Initiative is also supporting 
work under the general theme of Community 
and Well-Being. A new project, the Ras Beirut 
Oral History Project, is recording the stories of 
men and women over the age of 70 who have 
lived in the neighborhood for most of their 
lives. A book and exhibition are planned.
Finally, the Neighborhood Initiative works on 
the theme of Preserving the Diversity of Ras 
Beirut. This year, a collaborative research project 
with the London School of Economics on the 
topic of gentrification has been launched to 
focus the spotlight on this aspect of change 
in the neighborhood. An international confer-
ence on gentrification will be held in 2015.

Services


RESEARCH CENTERS AND PROGRAMS /  
ADVANCING RESEARCH, ENABLING COMMUNITIES (AREC) / 65 
THE ANIS MAKDISI PROGRAM (AMPL) / 66  
THE ARTS AND HUMANITIES INITIATIVE /  66 
THE ASFARI INSTITUTE FOR CIVIL SOCIETY AND CITIZENSHIP / 68 
CENTER FOR ADVANCED MATHEMATICAL SCIENCES (CAMS) / 69  
CENTER FOR ARAB AND MIDDLE EASTERN STUDIES (CAMES) / 70 
THE PRINCE ALWALEED BIN TALAL BIN ABDULAZIZ ALSAUD CENTER FOR 
AMERICAN STUDIES AND RESEARCH (CASAR) / 72 
CENTER FOR ENGLISH LANGUAGE RESEARCH AND TEACHING (CELRT) / 73 
CENTER FOR RESEARCH ON POPULATION AND HEALTH (CRPH) / 73 
AUB—DIGITAL SIGNAL PROCESSING (DSP) AND ADAPTIVE FILTERING GROUP / 74 
EVIDENCE-BASED HEALTHCARE MANAGEMENT UNIT (EHMU) / 75  
ENERGY RESEARCH GROUP (ERG) / 76 
THE ENVIRONMENT AND SUSTAINABLE DEVELOPMENT UNIT (ESDU) / 78 
FAROUK K. JABRE CENTER FOR ARABIC AND ISLAMIC SCIENCE AND 
PHILOSOPHY / 79 
HEALTH EDUCATION RESOURCE UNIT (HERU) / 80 
THE MUNIB AND ANGELA MASRI INSTITUTE OF ENERGY AND NATURAL 
RESOURCES / 80 
AUB—NATURE CONSERVATION CENTER (AUB-NCC) / 82 
INSTITUTE OF FINANCIAL ECONOMICS (IFE) / 84 
THE ISSAM FARES INSTITUTE FOR PUBLIC POLICY AND INTERNATIONAL AFFAIRS 
(IFI) / 87 
SCIENCE AND MATHEMATICS EDUCATION CENTER (SMEC) / 89 
THE AMERICAN UNIVERSITY OF BEIRUT-TOBACCO CONTROL RESEARCH GROUP 
(AUB-TCRG) / 90


AUB Fact Book 2013-1465 Research Centers and Programs

Advancing Research, Enabling 
Communities (AREC)

In 1953, Dr. Samuel Edgecombe, the first dean 
of FAFS, selected a plot of land in the middle 
of the Beqa’a area to create a center where 
students, faculty members, and local community 
could cooperate to provide solutions for the 
agriculture sector. Over the years, this plot of 
land evolved into a unique center providing 
experiential learning for agriculture and 
landscape students at AUB as well as facilitating 
various research projects in the area. The legacy 
of this center, now called AREC, not only lies 
in contributing to the success of more of the 
1,730 pioneers in the field of agriculture but also 
in the positive impact in enriching the lives 
of the local community in the Beqa’a area.
AREC’s role today has grown beyond provid-
ing education and research programs in 
the field of agriculture. In fact, the new 
strategy of AREC envisioned this center 
with a new name: “Advancing Research, 
Enabling Communities - AREC. 
Following the new vision and mission of AREC, 
the transformation of all AREC operations is 
key, in an attempt to achieve AREC’s new goals.

Below are some of the key highlights 
of the activities during 2013:
 
1.	 A new strategy for AREC is in place.
2.	 The year 2013 witnessed strengthening 

the cooperation with ICARDA to utilize 
additional land and renovate and establish 
its International Nursery at AREC as well as 
expanding the existing seed bank on the 
AREC premises. 

3.	 UNIFERT cooperation and agreement was 
renewed with AREC with better financial 
and educational conditions.

4.	 A new caterer, Casper and Gambini, was 
appointed to provide food services to stu-
dents and professors. 

5.	 A new Internet network and IP surveillance 
camera system was established.

6.	 A new contractor for casuals was appointed 
in order to decrease the overall expenses. 

7.	 AREC’s new outreach nitiative succeeded 
in providing agricultural services using its 
machinery and its expertise to cultivate 
more than 3,000 dunums of land for farmers. 

8.	 The first botanical garden in Lebanon was 
established through the generous support of 
the Australian Embassy. 

9.	 AREC’s new main lounge renovation was 
finalized in 2013.

10.	 Numerous key workshops and research tri-
als took place:

a. Workshop in cooperation with GIZ (German 
Agency for International Cooperation) and 
FAFS on new concepts for agriculture for 
farmers and students (from four universities 
in Lebanon)—visit of Minister of Agriculture.

b. BEYOND, a Lebanese non-governmental 
organization, held several “Training of 
Trainees” workshops to provide health and 
educational consultancy for the Syrian 
refugees in Lebanon.

c. Initiation of saffron plantation at AREC. 
Project of strategic importance to local com-
munities and additional revenues for AREC.

d. Hosting training for the International Red 
Cross at AREC for three days.

e. Poultry, cereal, and legume trials for thesis 
students were conducted at the  
AREC premises.


AUB Fact Book 2013-1466

The Anis Makdisi Program in Literature 
promotes and supports an interdisciplinary 
dialogue and an openness to different cultural 
forms and traditions in the study of literature, 
in keeping with the approaches elaborated 
in the work of Anis K. Makdisi. The aim of 
this transformative program is to encourage 
and develop literary and humanistic studies 
at AUB and to foster intellectual exchange 
among members of different departments, 
their students, and visiting scholars. 
Four primary activities of the Anis 
Makdisi Program in Literature: 
1. To host an annual Anis Makdisi memorial 
lecture by a leading literary scholar or a noted 
author of poetry or prose, and to publish 
this lecture following its presentation.

2. To offer a seminar series on various topics 
concerning literary and cultural studies. The 
primary aim of the seminars will be to enrich 
the study and teaching of literature at AUB 
by providing focal points for discussion of a 
significant topic or theme. Scholars, writers, and 
artists will be invited from inside and outside 
the University to offer weeklong seminars.
3. To host informal gatherings (lectures, 
discussions, colloquia), thereby providing 
a venue for collegial scholarly dialogue for 
the academic communities of Beirut.
4. To offer (with the assistance of the University) 
two student scholarships each year:

i. The Anis K. Makdisi Graduate Fellowship to 
support graduate studies in literature at AUB.

ii. The Anis K. Makdisi Scholarship in 
Literature for undergraduate studies.

Research Centers and Programs

The Anis Makdisi Program 
in Literature (AMPL) 

The Arts and Humanities 
Initiative

Based on the agreement reached between 
the AUB Office of the Provost and the 
Andrew W. Mellon Foundation in January 
2012, the Arts and Humanities Initiative 
came into existence on April 14, 2013.

The core group is composed of five AUB faculty 
fellows and two Mellon postdoctoral fellows, 
as well as interested faculty of all ranks from 
humanistic disciplines. The group participates 
in a regular program of activities (luncheons, 
seminars, workshops, and an annual confer-
ence) that gives equal emphasis to research, 
teaching, and curricular renewal. One of the 
aims of the Arts and Humanities Initiative (AHI) 
is to inspire our fellows to work on creative 
multi-disciplinary projects and to incite interest 

among faculty members in arts and humanities 
to lay the foundations for mutual creative and 
research developments and to bolster intellec-
tual and educational links with other faculties.

First year activities (2012-13) were exceptionally 
fruitful and encompassed a variety of dialogues 
and a range of research and cultural activi-
ties. AHI hosted a state-of-the-field seminar 
organized by the Philosophy Department, which 
explored recent theoretical and methodological 
directions and changes in particular humanistic 
disciplines. Thirteen diverse talks and discus-
sion forums in different academic fields in the 
arts and humanities entertained prominent 
international scholars and celebrities in art 
and performance, and committed support to 


AUB Fact Book 2013-1467 Research Centers and Programs

diverse projects that involved faculty members 
and students. The activities culminated in the 
annual conference, “Beyond Liberalism and 
Islamism: Homage to Albert Hourani,” May 8-9, 
2013. Observing the Arab world today in the 
throes of the revolutionary changes that are 
rapidly increasing, opening a way to radical 
changes on all levels, Hourani’s legacy as a 
historian of mentalities and cultures informed 
the conference papers to seek perspectives 
that go beyond liberalism and Islamism.
AHI also supported three workshops, each 
establishing a theme of research and intel-
lectual interaction: “The Sciences and Arts 
and Humanities in Dialogue,” “ Digital 
Humanities” (DH), and “On the Image.” The 
DH forum brought together a group of faculty 
members, students, and IT specialist to initi-
ate a new digital humanities environment 
for intellectual exchange and the shaping of 
potential new digital projects on campus.  

The 2013-14 overarching theme is “Space and 
Place”; throughout the year three groups 
will be meeting to discuss themes relevant 
to this theme, which was also the subject of 
the annual conference, April 24 – 26, 2014.

AHI is extremely grateful to the Mellon Grant 
for offering us this great opportunity which has 
allowed AHI to initiate intellectual dialogue, 
create forums and venues for interdisciplinary 
endeavors, rethink and introduce innovations 
in our curricula renewal as well as enhance 
collaboration between disciplines. We need 
to build on these efforts in the coming two 
years in order to promote more opportunities 
for students, to generate novel understand-
ings of the intellectual relationship between 
students and faculty, and to enhance the 
possibilities of working together and respond-
ing to the evolving international dimen-
sions of an increasingly new and complex 
research in the global humanities and arts.
Maher Jarrar, Chairman


AUB Fact Book 2013-1468

In November 2012, the Asfari Institute 
for Civil Society and Citizenship at AUB 
was established and funded by a $10 mil-
lion grant from the Asfari Foundation,  
founded by Trustee Ayman Asfari. 
The institute has been conceived as a framework  
to advance research and other initiatives to sup-
port the development of an informed citizenry 
engaged at all levels of Arab associational 
life and to promote openness, transparency, 
and accountability in the region. Both the 
foundation and AUB recognize that the Arab 
world is undergoing significant change, 
and they intend that the work of the Asfari 
Institute will make a unique and valuable 
contribution to progress in the region during 
this era of historic transition and beyond. 

Mission 
The Asfari Institute for Civil Society and 
Citizenship will serve as the regional hub of a 
dynamic community of academics, practitioners, 
policymakers, and members of the general 
public interested in exploring traditional and 
innovative forms of associational life and in 
advancing realistic solutions for the obstacles 
to effective civil society and citizenship in 
the Arab world. The institute will encourage 
evidence-based research, disseminate research 
findings and policy/practice recommenda-
tions, provide education and training for active 
citizenship and effective civil society, promote 
awareness of civil society and civic engage-
ment in the region, and stimulate fruitful 
dialogue among the region’s varied publics.
In the conduct of its mission, the institute will

-	 Support freedom of thought and expression,
-	 Provide a neutral space for dialogue,
-	 Foster tolerance and respect for the diversity 

of Arab cultures and perspectives,
-	 Seek to interpret civil society and citizenship 

broadly and inclusively, and
-	 Remain responsive to emerging needs and 

trends.

Vision
Through its research and activities, the institute 
will support the development of an informed 
and engaged citizenry and of increased 
openness, transparency, and accountability 
at all levels of Arab associational life.

Conference on Civic Participation 
and Citizenship: New Spaces of Civil 
Society Activism in the Arab World
Entitled “New Spaces of Civil Society Activism 
in the Arab World,” the conference was held 
at the American University of Beirut in May 
2013 in partnership with the Arab Studies 
Consortium (Center for Contemporary Arab 
Studies at Georgetown University, the Arab 
Studies Institute at George Mason University) 
and Legal Agenda Beirut for two full days of 
engaging discussions among experts from 
the region on civil society’s role in promoting 
change and rights-based advocacy. The confer-
ence was live-tweeted under the hashtag, 
#AICC2013, with about 300 tweets posted 
during the two-day discussions, reaching more 
than 47,000 accounts. Exposure was high with 
more than 192,000 impressions generated.

Research Centers and Programs

The Asfari Institute for Civil 
Society and Citizenship


AUB Fact Book 2013-1469

CAMS was founded in 1999 through the efforts 
of an international group of scientists with 
the primary goal of becoming the premier 
center of excellence for research in the 
mathematical sciences in the Middle East.
By creating opportunities for top-quality 
research and teaching, and by encouraging 
academic collaboration and interdisciplinary 
research at AUB and in the region, CAMS has 
served as a flagship institute within AUB’s 
academic plan to revitalize scholarship and 
research in the mathematical sciences.
CAMS has a unique role to play as the 
leading regional institute for research 
in the mathematical sciences.

Mission 
The Center for Advanced Mathematical 
Sciences (CAMS) provides scientists at AUB 
and in Lebanon and the region with a vibrant 
intellectual environment for performing 
first-class research in the mathematical sci-
ences. By creating opportunities for advanced 
research and teaching, and by serving as 
a catalyst for academic collaboration and 
interdisciplinary research, CAMS also plays 
a unique role in advancing the University’s 
vision and mission, and in attracting 
and retaining exceptional scholars as 
members of its intellectual community.

Objectives 
The objectives of CAMS are to
-	 Promote original research in the mathemati-

cal sciences; 
-	 Act as a focal point for collaborative research 

among mathematicians and scientists in 
the region, partly by hosting visitors for vari-
ous intervals of time, and also by organizing 
topical meetings, workshops/seminars, and 
conferences in the mathematical sciences; 

-	 Support pure and applied research programs 
in mathematics, computational science, 
climate studies, theoretical physics, and 

engineering at AUB and at other universities 
in Lebanon; 

-	 Promote and contribute to master’s and PhD 
programs in the mathematical sciences at AUB; 

-	 Foster a multidisciplinary environment 
encompassing disciplines  making significant 
use of mathematical tools; 

-	 Identify promising new fields of science 
and engineering with strong mathematical 
components, and encourage their integration 
within CAMS and the University.

CAMS Steering Committee 
The CAMS director is assisted by an internal 
steering committee composed of up to five 
senior AUB faculty members who are appointed 
by the provost for terms of two years, renew-
able. The committee assists in the review and 
ranking of scientific proposals submitted by 
faculty members seeking to join CAMS as 
fellows. It prepares, reviews, and proposes to 
the director quality scholarly activities that 
can be conducted or sponsored by CAMS. It 
assists in promoting activities conducted by 
and at CAMS, and in engaging relevant and 
interested AUB departments in participating 
in the work of the center. The committee also 
advises the director on academic, personnel, 
and any other matters at his/her request.
Committee meetings are chaired by the 
director. A secretary is appointed for the 
purpose of recording minutes, copies of 
which are forwarded to the Provost’s Office. 
The current members of the steering committee:
-	 Wafic Sabra, Director 
-	 Fadl Moukalled, Department of Mechanical 

Engineering 
-	 Hazar Abu Khuzam, Department  

of Mathematics 
-	 Wissam Raji, Department of Mathematics 
-	 Mazen Ghoul, Department of Chemistry 
-	 Wassim El Hajj, Department of  

Computer Science.

Research Centers and Programs

Center for Advanced 
Mathematical Sciences (CAMS)


AUB Fact Book 2013-1470

International Advisory Committee 
The International Advisory Committee of 
CAMS is an external committee made up of 
eminent scholars and scientists appointed by 
the president of the University. The purpose 
of the committee is to oversee the activities of 
CAMS, to assist it in planning, and to evaluate, 
on an annual basis, the center’s success in 
meeting its objectives with recommendations. 
Members of the committee may also provide 
help in securing continued external funding 
for CAMS in accordance with the University’s 
fundraising policy. The provost of AUB is an 
ex-officio member of the committee who 
acts as its vice- chairman and secretary. 

Research Centers and Programs

Center for Arab and Middle 
Eastern Studies (CAMES)

The Center for Arab and Middle Eastern Studies 
offers interdisciplinary MA degrees in Middle 
Eastern Studies and in Islamic studies. The goal 
of CAMES is to enhance the understanding 
of the Middle East and Islamic civilization 
and to encourage informed scholarship in all 
related academic disciplines. The MA programs 
aim to assist students in acquiring a sound 
grounding in one or more aspects of the study 
of the Middle East and Islamic civilization, 
and in the Arabic language. The center offers 
seminars in Middle Eastern and Islamic stud-
ies as well as a full range of Arabic language 
courses for non-native speakers. CAMES is an 
interdepartmental, interdisciplinary unit and 
the MA program draws on other departments 
to provide coursework and thesis advising for 
its students. To complement students’ course 
work and to promote scholarship about the 
Middle Eastern and Islamic studies at AUB, 
the center also sponsors visiting lectures 
and conferences and holds occasional events 
such as film screenings and readings.

CAMES focuses on current methodologies and 
approaches in the fields of Middle Eastern 
and Islamic studies. Students structure their 
own course of study in such areas as work in 
Middle Eastern and Islamic Studies, and in 
fields such as history, Arabic language and 
literature, contemporary politics, international 
relations, archaeology, anthropology, sociology, 
media studies, philosophy, and Arabic language 
and literature. The courses and the thesis and 
project requirements encourage students’ 
critical and independent thinking and the 
undertaking of analytical in-depth research. 

CAMES is committed to the study of the Arabic 
language and offers courses at all levels in 
coordination with the Department of Arabic and 
Near Eastern Languages, as well as a seven-week 
intensive Arabic language course in the summer.

The CAMES MA programs offer a thesis option 
and a project option. 
In 2012-13, CAMES organized and took 
part in the following activities:


AUB Fact Book 2013-1471

Lectures
“A Civilized Revolution: Aesthetics, Political 
Action, and Urban Space in Egypt,” 
Jessica Winegar, Associate Professor of 
Anthropology, Northwestern University 

“Headscarf Controversy Goes Global”  
Hilal Elver, Research Professor of Global Studies 
at the University of California, Santa Barbara 
(in collaboration with the Issam Fares Institute 
for Public Policy and International Affairs)
	

“Did Muhammad Ali Foster Industrialization 
in Early 19th Century Egypt?”
Laura Panza, Post-doctoral Fellow, Department 
of Economics, University of Melbourne (in col-
laboration with the Economics Department)

“Lost Virgins Found: the Songbook as Genre in 
Arabic Literature” and  
“Muslims, Christians and Jews in the Formation 
of Medieval Andalusian Music” 
Dwight Reynolds, Associate Professor of 
Religious Studies, University of California, 
Santa Barbara

“The Maghrib and Uprisings”
Laryssa Chomiak (Center for Maghrib 
Studies, Tunis) and Robert P. Parks (Center 
for Maghrib Studies, Algiers) (in col-
laboration with the Issam Fares Institute 
for Public Policy and International Affairs)

“British-French rivalry in the Middle East, 1915-48”  
James Barr, author of A Line in the Sand: Britain, 
France and the struggle for the Middle East 

“Pax Syriana: Elite Politics in Postwar Lebanon”  
Rola el-Husseini, Research Assistant 
Professor, Graduate Center, CUNY

“The International Circulation of Palestinian 
Kufiyas” 
Ted Swedenburg, Professor of Anthropology, 
University of Arkansas.

“After Babel: Dialogue and Cosmopolis” 
Fred Dallmayr, Professor of Political Science, 

University of Notre Dame 
(in collaboration with the Department of 
Political Studies, the Arts and Humanities 
Initiative, and the Anis Makdisi Program in 
Literature).

“Arab Workers and the Popular Uprisings of 2011” 
Joel Beinin, Professor of Middle East History, 
Stanford University 
[in collaboration with the Issam Fares Institute 
for Public Policy and International Affairs)

“Security, Stateness, Popular Sovereignty: 
Locating New Political Theory in Contentious 
Egypt” 
Paul Amar, Associate Professor in Global Studies, 
University of California, Santa Barbara (in 
collaboration with the Issam Fares Institute 
for Public Policy and International Affairs)

“Contentious Politics and the Arab Uprisings” 
John Chalcraft, Reader in History and 
Politics of Empire/Imperialism, London 
School of Economics (in collaboration 
with the Issam Fares Institute for Public 
Policy and International Affairs)

“Protests and Politics in Jordan”
Tariq Tell, Visiting Assistant Professor at CAMES 
(in collaboration with the Issam Fares Institute 
for Public Policy and International Affairs)

“Invisible and Proxy Detention in 
Counterinsurgencies: Khiam and Salt Pit” 
Laleh Khalili, Reader in Middle East Politics 
at the School of Oriental and African 
Studies (in collaboration with the Center 
for American Studies and Research)

“Social Justice, Jobs and Competitiveness: 
Searching for a Post-Revolution Private Sector 
Development Agenda in MENA” 
Magdi M. Amin, International Finance 
Corporation (IMF) 
(in collaboration with the Issam Fares 
Institute for Public Policy and International 
Affairs and the Economics Department)

Research Centers and Programs


AUB Fact Book 2013-1472 Research Centers and Programs

“Blowback: The US Drone War in Yemen, Stories 
from the Field” 
Kelly McEvers, National Public Radio (in 
collaboration with the Issam Fares Institute 
for Public Policy and International Affairs)

“The Emerging Political Landscape in Egypt – 
New players and the Constitutional Debates” 
Mohamed Elagati, Director of the Arab Forum for 
Alternatives 
(in collaboration with the Issam Fares Institute 
for Public Policy and International Affairs)

Conferences
“Sexual Sovereignty: Citizenship, 
Governmentality, and Territory,” March 
2013([in collaboration with the Center 
for American Studies and Research)

“City Debates 2013: Rethinking Informality at 
Multiple Scales,” April 2013 (in collaboration with 
the Department of Architecture and Design)

Workshop
Teaching and Learning the Civil War, June 2013 
(in collaboration with the Lebanese Association 
for History, The Centre for Lebanese Studies, 
The Finnish Institute in the Middle East, and 
the Open Society Foundation Education)

Film presentation
Imperial Outposts: The Secret History of the 
US Military Presence in Turkey, a film directed 
by Amy Austin Holmes (Assistant Professor of 
Sociology at the American University in Cairo). 
The screening was followed by a discussion 
with the director (in collaboration with the AUB 
Center for American Studies and Research).

Other Activities
CAMES represented AUB at the 2012 Middle East 
Studies Association (MESA) Annual Meeting, 
November 17-20, 2012 in Denver, Colorado.

The Prince Alwaleed Bin 
Talal Bin Abdulaziz Alsaud 
Center for American Studies 
and Research (CASAR)

The Center for American Studies and Research is 
a dynamic academic and research center offering 
a minor in American Studies and an MA program 
in Transnational American Studies that launched 
in Fall 2013. CASAR fulfills its mission to increase 
knowledge of the United States in the Middle East 
through its academic programs, its vibrant lec-
ture series, its distinguished visiting faculty, and 
its publications. CASAR funds innovative scholar-
ship in American Studies through its conference 
travel grants and its summer research grants. 

During 2013–14 CASAR hosted several sym-
posia on the history and scope of American 
economic, cultural, and military power in 
the world.  In addition, CASAR brought six 
speakers to its lecture series.  CASAR also 

hosted its fifth international conference on 
the theme, “Transnational American Studies.” 
The conference brought approximately eighty 
speakers from twenty countries to AUB.

2013-2014 lecture series (partial list): 
Pratap Chatterjee, “The US War of Terror”
Hisham Aidi, “Empire State of Mind: Race, Music, 
and Democracy Promotion”
Ruth Wilson Gilmore and Robin D. G. Kelley, 

“America Today”
States”
Gaye Johnson, “Race, Space, and Coalitional 
Politics”
Chuck D (Public Enemy), “Hip Hop and Global 
Culture”


AUB Fact Book 2013-1473 Research Centers and Programs

The Center for English Language Research and Teaching has  
the following functions:

-	 In cooperation with the Department of English, it sponsors a program 
leading to an MA degree in English language.

-	 It maintains a computer-assisted language learning facility and a library 
comprising a collection of reference books, textbooks, journals, MA 
theses, reports, and teaching aids.

-	 It offers consultation services and assistance in Lebanon and the region 
in all aspects of language teaching (primarily English and Arabic), includ-
ing program evaluation, curriculum design, materials development, 
developing and administering assessment tools, and teacher training. 

-	 It engages in research in all aspects related to language analysis and 
language study including theoretical and applied linguistics, language 
teaching and language learning, sociolinguistics, psycholinguistics, 
language and media, and anthropological linguistics.

Center for English Language 
Research and Teaching (CELRT)

Center for Research on 
Population and Health (CRPH)

The mission of the Center for Research on 
Population and Health is to support research 
on issues at the intersection of population 
and health in Lebanon, the Arab region, and 
internationally, and to disseminate findings 
to scientists, policy makers, and the public. 
Members of the center are epidemiologists, 
physicians, social scientists and public health 
professionals who combine expertise in 
particular public health issues with a concern 
for how new evidence can contribute to poli-
cies and interventions to improve health.

The center’s research activities are under-
taken by interdisciplinary research working 
groups and networks focused on specific 
issues. Researchers affiliated with the CRPH 
have worked on a variety of topics including 

women’s reproductive health, urban health, 
the health of refugees, the health of Bedouin 
populations, interventions among youth, 
reported health, mental health, and childbirth. 
Currently, CRPH projects are supported by 
the Ford Foundation, the IDRC, (International 
Development Research Centre), the US National 
Institutes of Health, the Qatar Foundation, 
and the World Health Organization. 

The center provides researchers at the Faculty 
of Health Sciences (FHS) with resources for data 
management and analyses, access to regional 
data sets, proposal development, and support for 
new areas of research. CRPH also hosts research-
ers who wish to visit the FHS with the goal of 
collaborating with FHS faculty or of pursuing 
innovative research or writing activities.


AUB Fact Book 2013-1474

The group was established in 1998 as the DSP 
Group by Professor Mohamad Adnan Al-Alaoui, 
who was the only faculty member at the time 
involved in DSP (digital signal processing), DIP 
(digital image processing), pattern recognition, 
neural networks, and machine learning. The 
group established the DSP Lab.  Later “Adaptive 
Filtering” was added to the name of the group. 
In addition to Professor Al-Alaoui the group 
comprises current and previous graduate 
students who attended the following courses:
EECE 691: Digital Signal Processing
EECE 691L: Digital Signal Processing Laboratory
EECE 694: Digital Image Processing
EECE 694L: Digital Image Processing Laboratory   
EECE 693: Neural Networks (covers 
neural networks, pattern recogni-
tion, and machine learning)
EECE 695: Adaptive Filtering
EECE 696: Applied Parallel Programming 

(For this course the group benefits from 
a lab grant from Nvidia in hardware and 
software that facilitates the teaching of CUDA 
(Compute Unified Device Architecture). C/C++ 
programmers use ‘CUDA C/C++’, and Fortran 
programmers can use ‘CUDA Fortran’. Nvidia 
designated AUB as a CUDA Teaching Center 
for Parallel programming using Nvidia’s GPUs 
(Graphic Processing Units). Additionally,  it 
benefits from laboratory grants to other faculty 
members from Intel that facilitate teaching 
parallel programming using multicores.                     
The following link will take you to the site of 
the group:
 http://webfea-lb.fea.aub.edu.lb/dsaf/main.htm
The following entries are available on the 
website:
Courses, Research, Facilities, Lab,  
Publications, People

Research Centers and Programs

American University of Beirut: 
Digital Signal Processing (DSP) 
and Adaptive Filtering Group


AUB Fact Book 2013-1475 Research Centers and Programs

The Evidence-based Healthcare Management 
Unit, based in the Faculty of Medicine at AUB, 
is a cross-disciplinary research unit that con-
tributes to the development, improvement, and 
strengthening of management and leadership 
at AUBMC and other national and regional 
healthcare services through the promotion of 
evidence-based decision making. It is based on 
collaboration among various departments and 
faculties, which aims at nurturing innovation 
by encouraging cross-disciplinary research and 
amalgamating the diverse areas of expertise and 
applying them in one sector, namely, healthcare. 

EHMU Mission 
The unit’s mission is to generate knowledge 
and evidence necessary for the effective 
and efficient application of management 
principles within the healthcare industry.

EHMU Vision 
The unit’s vision is to become the facilitat-
ing hub in the region for knowledge gen-
eration and service improvement using 
evidence-based healthcare management.

Background
EHMU is hosted by the Faculty of Medicine 
and is a joint collaboration between the Olayan 
School of Business (OSB), the Faculty of Health 
Sciences (FHS), the School of Nursing (SoN), the 
Faculty of Medicine (FM), and the American 
University of Beirut Medical Center (AUBMC). 
In alignment with AUBMC’s 2020 vision, 
the EHMU assists management at AUBMC 
in improving the delivery of healthcare, by 
replacing conventional wisdom in manage-
rial decision making with research-based 
facts that will lead to better informed 
decisions. At the 43rd Middle East Medical 
Assembly, Vice President/ Dean of Medical 
Affairs Mohamad Sayegh, MD, explained 
that the following actions are key enablers 
for  achieving the AUBMC 2020 vision:
1.	 To drive AUB’s Faculty of Medicine and 

Medical Center into their true potential for 
excellence in achieving academically-driven 
innovations in clinical service, medical educa-
tion, and research. 

2.	 To act as catalysts in tying AUB’s faculties 
together by inviting cross-faculty integration 
and collaboration through joint inter-faculty 
research. 

3.	 To improve delivery of healthcare and ulti-
mately increase patient satisfaction. 

The EHMU supports the Evidence-Based 
Management Approach adopted by AUBMC 
and is dedicated to generating research from 
the business side of healthcare through reli-
ance  on research and science to make better 
informed and scientifically structured decisions 
at both the strategic and tactical levels.

Evidence-based Healthcare 
Management Unit (EHMU)


AUB Fact Book 2013-1476

EHMU Board and Staff 

Director 

Lina Daouk-Öyry, PhD  Assistant Professor, OSB Olayan School of Business

Executive Board

Dania Baba, PhD 
Chief Operations Officer, AUBMC

Office of the Medical Center Director

Ghassan Hamadeh, MD 
Associate Dean of Ambulatory Services, 
Information Technology and Continuing  
Medical Education

Department of Family Medicine

Charlotte Karam, PhD  Assistant Professor,OSB Olayan School of Business

Shadi Saleh, PhD  
Associate Professor at FHS and Chairman of the 
Health Management and Policy Department 

Department of Health Management and Policy 

Nuhad Yazbik Dumit, PhD  
Assistant Professor, SoN 

Hariri School of Nursing 

Mohamad Alameddine, PhD  
Assistant Professor 

Department of Health Management and Policy

Bizhan Azad, PhD  Assistant Professor, OSB Olayan School of Business 

Administrative Team 

Norr Hassan, MPH- HMP  Unit Coordinator EHMU-Based 

Line Reda, BA-MBA  Business Analyst EHMU-Based 

Farah Ali Otaki, MPH- HMP, CPH  Researcher EHMU-Based 

Research Centers and Programs

Energy Research Group (ERG)

ERG was established in April 2000 as a multidis-
ciplinary group to lead basic and applied energy 
research in Lebanon and the region toward a 
sustainable energy future by advancing interre-
lated science and engineering that emphasizes 
technology transfer and integration with social 
and economic development in the region. ERG’s 
specialty areas are energy conversion, renew-
able energy systems, energy conservation, 
modeling of thermal systems, heat recovery 
systems, power systems, energy policy, planning, 

environmental assessment, solid waste manage-
ment, and economic and management issues. 
ERG members contributed to the development 
of the initial national communication funded 
by UNDP on greenhouse gas emissions for 
the power production, industrial, transporta-
tion, and residential sectors in Lebanon.

ERG joined the Global Network on Energy for 
Sustainable Development (GNESD) in November 
2003 to become one of GNESD’s 20 developing 


AUB Fact Book 2013-1477

world centers of excellence and network 
partners studying the effect of energy access 
and renewable energy on poverty reduction.  
Activities in 2008 and 2009 included externally 
funded research grants which were continued 
in the current year from external funding from 
the American Society of Heating, Refrigeration, 
and Air conditioning Engineers, two projects 
from the European Commission through the 
Tempus Program on the development of a 
master’s program in applied energy and on a 
research project on installing a hybrid renew-
able energy system in Tunis in partnership 
with European and North African partners. 

In 2009 and 2010 activities included an EU-FP7 
project (Open Gain) in collaboration with 
several MENA institutes to install a renewable 
energy system and laboratory at Bourj Cedria 
in Tunis. The ERG also helped in developing 
the National Energy Efficiency Action Plan for 
Lebanon and, in 2012, carried out a technology 
needs assessment for greenhouse gas mitiga-
tion for the Lebanese power sector which has 
been initiated in collaboration with the UNDP. 
In 2013, members from the ERG along with 

other AUB faculty members are contribut-
ing to the PROGREEN Project, funded by the 
EU under the Tempus Program, to develop 
professional courses and a diploma in green 
technologies for energy efficient buildings, 
water resources, and renewable energy. AUB 
is the leading partner In this project, which is 
carried out in collaboration with the American 
University of Cairo, the Lebanese American 
University, the University of Helwan, the 
Suez Canal University, the Polytechnic of 
Torino, Lund University, University College 
Dublin, the University of Alicante, and 
the Mediterranean University Union. 

Group members have also started a research 
collaboration effort on sustainability with 
the University of Applied Science at Esslingen 
(UASE), Germany. Projects in 2014 include the 
Phaedrus project to design and test a hydrogen 
filling station in collaboration with several 
European institutes. Members of ERG are also 
working with faculty members from UASE to 
develop optimal resource utilization in fuel 
cell hybrid cars and have also been invited 
to give lectures on sustainability at UASE.

Research Centers and Programs


AUB Fact Book 2013-1478

ESDU is an interdisciplinary research and 
development unit specialized in sustain-
able rural livelihoods. It was established in 
2001 at the AUB Faculty of Agricultural and 
Food Sciences  to promote collaboration 
on sustainable development initiatives 
among departments at AUB and a wide 
variety of other institutions and organiza-
tions undertaking related activities. Notably, 
ESDU has implemented a number of large-
scale services and development research 
contracts in Lebanon and the MENA region, 
the total value of which exceeds $6 million 
(for more details see www.esdu-aub.org). 
In 2007 ESDU became the Seventh Center of 
RUAF (Resource Centers on Urban Agriculture 
and Food Security) serving the MENA region 
(www.urbanagriculture-mena.org). In addi-
tion, ESDU launched in partnership with FAO 

the portal www.comdev-neareast.org with 
the first-of-its-kind Arabic user interface. 
In 2008 ESDU joined forces with the 
International Development Research Center 
(IDRC) to contextualize “Outcome Mapping” 
(OM) as a participatory monitoring and 
evaluation tool to be used in MENA. 
In 2010 ESDU celebrated its 10th anniversary. 
In 2012, ESDU was selected to host 
the regional KariaNet Network 
http://www.karianet.org/. The RCODE Master 
of Sciences Program in Rural Community 
Development was approved by the BOT 
and is scheduled to start in fall 2014.
In 2013, ESDU, in collaboration with 
Waterfront City Cares, established officially 
the Food Heritage Foundation to man-
age Farmers’ Markets and Community 
Kitchens serving small producers.

Research Centers and Programs

The Environment and 
Sustainable Development 
Unit (ESDU)


AUB Fact Book 2013-1479

Renowned Lebanese businessman and philan-
thropist Farouk K. Jabre made a generous dona-
tion to the American University of Beirut to fund 
the establishment of a new center for Arabic 
and Islamic science and philosophy, whose 
mission will be to support research on Arabic 
and Islamic science and raise awareness about 
these fields through outreach and education. 

The Farouk K. Jabre Center for Arabic and 
Islamic Science and Philosophy will help the 
University expand the store of the Arab and 
Islamic world’s legacy in science and philosophy 
in the region and will complement–and, in 
some cases, complete – other nascent initia-
tives at AUB that focus on Islamic studies 
from historical, philosophical or business and 
financial aspects. The University already offers 
an MA in Arab and Middle Eastern Studies. 

The center will also allow the University 
to offer additional undergraduate courses 
on Arabic science and philosophy, and 
to organize lectures and conferences to 
educate the public about the Arab world’s 
rich legacy in science and philosophy. 

The center is expected to be a major hub for 
researchers and educators in such diverse 
fields as Arabic philosophy, astronomy, math-
ematics, medicine, physics and technology. 

Research on Arabic and Islamic science is 
only about five decades old. This branch of 
learning was pioneered by the late Edward 
S. Kennedy, an AUB faculty member for 30 
years, who left Lebanon at the height of the 
civil war. Professor Kennedy collaborated with 
AUB colleagues in such fields as mathematics, 
physics, and history to edit and publish extracts 
from Arabic scientific manuscripts. In addi-
tion to his own foundational works and the 
handful of scholars he trained, his legacy also 
includes some of the 1,400 manuscripts held 
by AUB’s University Libraries, which provide 
a modest foundation for studies in the field. 

Research Centers and Programs

Farouk K. Jabre Center 
for Arabic and Islamic 
Science and Philosophy 


AUB Fact Book 2013-1480

The Health Education Resource Unit was 
established in 1986 to serve as the service arm 
of the Department of Health Promotion and 
Community Health (then called the Department 
of Health Behavior and Education) in the Faculty 
of Health Sciences. Since its inception in 1986 
and until the establishment of the of OPU 
(outreach and practice unit) , HERU  planned, 
implemented and evaluated training workshops, 
developed health promotion materials on vari-
ous health topics  including media programs 
(television and radio spots), and provided 
technical assistance to local governmental and 
non-governmental agencies (check website). 

With the creation of the OPU and to avoid 
duplication of efforts and resources within 
FHS, HERU is now focusing on identifying 
and obtaining educational materials such as 
posters, videos, and brochures in addition to 
books and journals with the aim of making 
these resources accessible to students and 
health professionals in the field of public health 
in general and health promotion in specific. 
Recently, and in an attempt to increase access 
to these resources, an on-line database which 
includes over 400 books in addition to audiovi-
sual aids, DVDs, and brochures on a wide range 
of topics in both English and Arabic is now, 
available on-line and can be accessed through 
the link http://www.aub.edu.lb/herudb//.

Mission
The Munib and Angela Masri Institute of 
Energy and Natural Resources at the American 
University of Beirut  was established in June 
2007 through a generous endowment pledge 
of $5 million by AUB Trustee Munib Masri of 
the Munib R. Masri Foundation. The Institute 
provides a vehicle for promoting research and 
advanced study in the petroleum, water, and 
energy disciplines, as well as a focal point 
for collaborative research among scientists, 
engineers, and professionals in Lebanon and 
in the region at large. The institute serves as 
an interfaculty coordinating unit in AUB and a 
catalyst for advanced research in the sciences 
and engineering for the management and 
conservation of natural resources and energy. 
The institute website is at http://www.aub.
edu.lb/units/masri_institute/Pages/index.
aspx and its premises are in Building 37.

The Institute Steering Committee members 
are appointed by the provost in consultation 
with the director of the institute, normally for 
terms of three years, renewable. The chair-
woman of the steering committee is Professor 
N. Ghaddar (Engineering). The members of the 
steering committee are Professors A.  Al Rahman 
(Geology), F. Moukalled (Engineering), M. Ghoul 
(Chemistry), M. Al-Hindi (Engineering), R. Chedid 
(Engineering), and A. Yassine (Engineering). 

Objectives
The Munib and Angela Masri Institute of Energy 
and Natural Resources provides a vehicle for pro-
moting research and advanced study in the petro-
leum, water, and energy disciplines, as well as a 
focal point for collaborative research among sci-
entists, engineers, and professionals in Lebanon 
and in the region at large. The institute serves as 

Research Centers and Programs

Health Education 
Resource Unit (HERU)

The Munib and Angela 
Masri Institute of Energy 
and Natural Resources  


AUB Fact Book 2013-1481

an interfaculty coordinating unit in AUB and a 
catalyst for advanced research in the sciences and 
engineering for the management and conserva-
tion of natural resources and energy. It aims to

-	 Conduct research in the sciences, engineering, 
and business with special emphasis on energy 
and natural resources. In this regard, the Masri 
Institute acts as a regional research facility for 
various sciences such as geology, hydrogeol-
ogy, environmental sciences, natural resource 
management, petroleum studies, business, 
and the various fields of engineering.

-	 Promote and contribute to the advancement 
of training programs in the petroleum and 
energy sciences and in the effective use and 
management of natural resources.

-	 Support postdoctoral research and educa-
tion at AUB, and at other local and regional 
universities, and foster a multidisciplinary 
environment encompassing the various areas 
of energy and natural resource science.

-	 Identify and pursue promising new fields of 
science, engineering, business, and/or policy 
studies that could be integrated into the Masri 
Institute and the University.

-	 Act as a focal point for promoting collabora-
tive research among scientists and profession-
als in the region, partly by accommodating 
visitors for various intervals of time, and also 
by organizing topical meetings, workshops, 
and conferences in different fields.

-	 Play a critical role in reviving and developing 
new undergraduate and graduate programs 
at AUB in fields encompassing chemical and 
petroleum engineering, natural resources sci-
ence, and energy science and engineering.

Activities 
-	 The Munib and Angela Masri Institute of 

Energy and Natural Resources has reviewed 
and funded eight research proposals for the 
amount of $107,200 over two years to start in 
October 1, 2013. The approved research projects 
are for faculty members from FEA, and FAS, 
and address a Photovoltaic-Thermal System to 
minimize electric and air conditioning energy 
consumption of a typical office in Beirut, 
plugging electrogenic bacteria and building a 
solar-driven microbial photoelectrochemical 

cell, regional energy supply in electricity 
and transport; ultrasonically driven flow in 
porous media for tertiary oil recovery—an 
experimental study; amplification of solar 
energy conversion and desulfurization of fuel 
at hematite and titania photonic crystals and 
photonic glass by trapping light; the use of 
petrel for the stochastic optimization of the oil 
production process; evaluation of geothermal 
pavements and other energy harvesting 
systems in roadways; on-shore wind farm 
construction in lebanon.

-	 The Institute and FEA have formed faculty 
research clusters related to the oil and gas sec-
tor such as material characterization; design 
for offshore structures; instrumentation, con-
trol and wireless sensing; big data; modeling 
and simulation; project evaluation; risk assess-
ment and worker productivity; remediation of 
oil spills. Research projects in these areas will 
be considered as priority themes.

-	 The institute invited the board members of 
the Lebanese Petroleum Administration on 
Thursday October 10, 2013 and the lecture 
highlighted Lebanon’s first offshore licensing 
round and the development of the oil & gas 
sector in addition to AUB’s education and 
research programs related to the gas and oil 
sector. Moreover, the institute will fund a 
symposium on Materials Science and Energy 
organized by FAS and with an organizing 
committee including faculty members of 
both FAS and FEA. In addition, the Masri 
Institute endorsed the Pro-Green Tempus 
Project in which 10 partner institutions from 
Lebanon, Egypt, Sweden, Italy, Ireland, and 
Spain have been working on the development 
of e-learning training courses on green tech-
nologies in energy, water, and buildings for 
professionals and graduates working in these 
fields. Training on development of on-line 
course material was provided by the IT ACPS 
Unit at AUB on November 1 and 2, 2013 for 
Pro-Green faculty. Also faculty members from 
the 10 partner institutions have attended the 
Pro-Green Annual Faculty Meeting held on 
January 9, 2014 to discuss further updates on 

Research Centers and Programs


AUB Fact Book 2013-1482 Research Centers and Programs

the FEA-approved post graduate diploma in 
green technologies, training program offered 
by EU to faculty, and the discussion on a dual/
joint diploma among AUB, AUC, and LAU.

-	 The Masri Institute cosponsors the student 
awards in energy efficiency and renewable 
energy as part of the annual International 
Biodiversity Day at AUB (IBDAA) on April 25, 
2014, organized by the Nature Conservation 
Center. Finally, the Masri Institute held 

on Friday December 6, 2013 its “Big Data, 
Big Computing and the Oil Industry: 
Opportunities for Lebanon and The Arab 
World.” The workshop shed light on the impor-
tant role of high performance computing, big 
data and e-infrastructure in the information 
economy and opportunities in the oil and 
gas sector in Lebanon and the wider region 
through presentations by prominent pioneer-
ing scholars.

AUB Nature Conservation 
Center (AUB-NCC) 

Mission
To promote the conservation and sustainable use of biodiversity for the purpose of enhancing the 
well-being of people and nature by providing an open, innovative, and collaborative platform. Our 
mission is achieved through research, education, community outreach, and knowledge dissemination.

Vision
To establish the center as a recognized reference center for the 
study and sustainable use of dry land biodiversity.

AUB-Nature 
Conservation Center

Medicinal Organisms

Medicinal Plants

Marine Medicinal 
Organisims

Essential Oils

Youth Education 
Program

Green Mapping

Samir and Claude 
Abillama Eco-

Entrepreneurship Award

Biodiversity Village
 Award

Awards

IBDAA/Eco-Innovation

Baldati Bi'ati

Ana Shajara


AUB Fact Book 2013-1483 Research Centers and Programs

Programs
Exploring Medicinal Properties 
in Living Organisms
This program includes Marine Biotechnology 
(Marex), Medicinal Plants, and Essential Oils. 
Marex, coordinated by the University of Helsinki, 
is an EU Commission project that groups 19 
partners from 19 different countries. Members 
of the Marex team collaborate to collect, isolate, 
and classify marine organisms from the 
Atlantic, Pacific, and Indian Oceans as well as 
from the Mediterranean, Baltic, and Arabian 
Seas, in order to study the potential therapeutic 
properties of marine resources, while preserv-
ing biodiversity. Marex aims to identify more 
environmentally-conscious marine sources of 
biotechnology products and increase public 
awareness about marine biodiversity.
Based on the ancestral Arab knowledge of 
medicine and the use of cutting edge science 
and clinical research, the Medicinal Plants 
Project focuses on characterizing, verifying 
and validating the  beneficial health effects of 
plants and other natural resources. Researchers 
at NCC have successfully identified plants and 
molecules that possess bioactive properties. 
Many of the plants have roots in traditional Arab 
medicine and culinary practices. Plants from 

the region are collected, extracted, and tested for 
their potential effects on major diseases such as 
cancer, inflammation, microbial infections, skin 
diseases, and diabetes as well as their value in 
nutrition and use for general health purposes.
Moreover, the center aims at spreading 
awareness of medicinal and aesthetic use of 
essential oils, through its Essential Oils Pproject. 
At AREC, AUB-NCC is growing a wide variety 
of essential oil producing plants. Perfumery 
workshops, covering perfumery principles and 
distillation techniques, will be held this year. 
Workshops will attract interested stakehold-
ers, in a fun yet educational ambiance.

Baldati Bi’ati
The Baldati Bi’ati Program consists of three 
projects.

“Ana Shajara” is one of the most visible and 
popular of AUB-NCC’s projects. Since 2004, 
more than 50,000 trees and shrubs of 30+ 
diverse native species have been planted in 
Lebanon. Ana Shajara works with more than 
10 local agencies and nurseries in Lebanon to 
implement the program. These agencies then 
work directly with communities to coordinate 
tree planting. Our program can also help 
individuals commemorate a special event by 


AUB Fact Book 2013-1484

adopting a site or simply planting a number 
of trees. This year the center will publish its 
Trees of Lebanon book which compiles a huge 
amount of information on trees endemic to 
Lebanon; proceeds from book sales will be used 
to fund tree planting activities and projects.
AUB-NCC’s Youth Education Project was 
established to face the changing lifestyles of 
children around the globe who are less engaged 
with outdoor activities. The setbacks result in a 
diminished use of the senses, attention difficul-
ties, and higher rates of physical and emotional 
illness. The center addresses both the isolation 
from nature and the isolation from the other. 
This sub-program aims to develop a positive 
experiential learning program where children 
from different socio-cultural backgrounds are 
purposefully joined to perform nature-related 
activities. Such activities revolve around tree 
planting, enabling community environment, 
and introducing activities and exercises devel-
oped by social scientists to help foster interac-
tion and cooperation among the youth. These 
activities include Nature Festival, Nature Field, 
and Community Enabling Activities. The activi-
ties were compiled in a School Guide for Extra-
Curricular Nature-Related Activities distributed 
to public schools of Lebanon by the Lebanese 
Ministry of Education and Higher Education.
Green mapping is the third project under 
Baldati Bi’ati; it emphasizes the important role 
of municipalities in preserving nature on a 

local level. The project is a collaborative effort 
between AUB-NCC and participating villages 
in order to produce “green maps,” maps that 
reveal a village’s main natural and cultural 
landmarks using internationally recognized 
environmental icons and identifying the vil-
lage’s significant future projects. Most of the 
participating villages in this project have pre-
served traditional environmental activities such 
as beekeeping, harvesting, and hiking as well 
as the initiative to develop strategies to sustain 
their public lands. AUB-NCC has engaged so far 
54 municipalities, and as a result of enormous 
efforts, the center signed an MOU with the 
Ministry of Tourism (MOT) whereby exchange 
of knowledge and data will take place. The goal 
behind the adoption of this project by the MOT 
is the institutionalization of the center’s efforts 
towards enhancing and supporting eco-tourism 
through a community participatory approach.

Awards
The center targets AUB students, the 
population of villages, and the general 
public through three different awards. 
The United Nations proclaimed May 22 
International Day for Biological Diversity (IBD) 
to increase understanding and awareness 
of biodiversity issues. In response to this 
call, since 2007, AUB-NCC has held IBDAA 
yearly, International Biodiversity Day at AUB, 
providing an opportunity for the students to 

Research Centers and Programs


AUB Fact Book 2013-1485 Research Centers and Programs

display their works highlighting the innovative, 
creative, and leading role of the university com-
munity in addressing biodiversity conservation 
and sustainable utilization. These events 
include novel natural products for personal, 
medical, and home use; recycling, innovative 
approaches to energy conservation and energy 
production; and creative writing, artistic nature 
expressions, biological studies, description of 
habitats and species, as well as various aspects 
related to the environment, environmental 
conservation, and environmental health. 
Student contributions include demonstra-
tions, models, posters, and descriptions of 
research findings. Student preparations for 
the event and the event itself raise awareness 
and promote biodiversity conservation and 
advocate the sustainable and equitable use 
of biological resources in Lebanon and the 
region. IBDAA’s collaboration with the private 
sector has been growing through support and 
sponsorships. In addition, the center partnered 
with the Munib and Masri Institute for Energy 
and Natural Resources for IBDAA 2014.
Every year, 15 to 20 local communities 
participate in the Biodiversity Village Award 
program. They engage in a process that seeks 
to collect and display on a map accessible 
to the public ecological, social, cultural, and 
economic information about their village. 

Four villages are awarded the honorary title 
for sustainable resources management.
The Samir and Claude Abillama Eco-
Entrepreneurship Award is an award 
presented for the first time this year by 
the AUB-Nature Conservation Center. 
It is the MENA region’s first academic eco-
entrepreneurship award; it aims to drive aware-
ness, promote the green entrepreneurial model, 
and increase the investment in biodiversity and 
ecofriendly practices. This eco-entrepreneurship 
award is an opportunity to initiate innova-
tive and sustainable projects and create job 
opportunities in Lebanon through supporting 
young entrepreneurs. It also seeks to provide a 
platform for networking and collaboration. The 
award calls upon applicants to submit their 
eco-entrepreneurial ideas. The application 
process is divided into two steps: a note on the 
concept followed by a full proposal if selected. 
Applications are reviewed in three steps. 
A sum of $20,000  is disbursed during the award 
ceremony to fund the winning eco-business 
idea. The Samir and Claude Abillama Eco-
entrepreneurship Award ceremony was held on 
June 9, 2014, at the American University of Beirut 
and  drew an elite audience of scholars, investors, 
stakeholders, and decision-makers from across 
the region. A keynote speaker was invited to best 
illustrate the example of eco-entrepreneurship.


AUB Fact Book 2013-1486 Research Centers and Programs

In tandem with the ongoing process of globaliza-
tion, there has been a growing emphasis on the 
fields of financial, monetary, and international 
economics. A major objective of the IFE is to 
promote research and other academic activities 
in these fields, as well as in broad developmental 
issues in the Middle East Region. In recent years 
the institute’s research scope has been widened 
to include questions of political economy  rel-
evant to developing countries, aiming to become 
a major research center focusing particular atten-
tion on the concerns of Arab and other develop-
ing economies. The IFE encourages collaborative 
work with appropriate national, regional, and 
international organizations and research centers.

Goals of the Institute
The principal goals of the IFE:

-	 To conduct, organize, and sponsor high-level 
research related in particular (but not exclu-
sively) to financial, monetary, international eco-
nomics, as well as political economy. Emphasis 
will be placed on policy-oriented empirical 
work pertaining to Arab and other developing 
regions, and collaborative team work will be 
promoted. Such research will prove beneficial 
to governments and organizations concerned 
with the design of economic and financial poli-
cies, especially in the Middle East region.

-	 To hold seminars, workshops, and lectures on 
various topics related to the above areas. The 
first two types of activities will, among other 
things, bring together academicians, financial 
experts, and policy makers to analyze issues of 
relevance at the policy level.

-	 To promote collaborative research projects 
with outside institutions and scholars in 
financial and monetary fields, among others. 

Working Paper Series
In 2003 the IFE initiated a Guest Lecture and 
Working Paper Series. The lectures are given by 
invited scholars and experts. The working papers 
incorporate preliminary findings of ongoing 
research being undertaken at the institute and 
elsewhere. To view the working papers please 
visit  www.aub.edu.lb/fas/ife/pages/index.aspx

Major Research Projects
From 2007 to 2013, two major research projects 
were initiated at the institute with support 
from the International Development Research 
Center (Ottawa, Canada). The first,  “Explaining 
the Democracy Deficit in the Arab World” was 
completed in 2010; the outcome is a book 
published by Routledge in 2011 under the title, 
Democracy in the Arab World: Explaining the 
Deficit, edited by I. Elbadawi and S. Makdisi. The 
project involved 19 established researchers from 
various academic institutions in Lebanon and 
abroad working on cross country econometric 
models, supplemented by Arab case studies.

The second project, a sequel to the first, was initi-
ated in September 2010. It focuses on the under-
lying reasons for the longevity of authoritarian 
regimes in the Arab world and attempts to iden-
tify the underlying factors that led to the recent 
Arab uprising, the conditions that will govern 
the transition from autocracy to democracy in 
the Arab countries, and the nature of this transi-
tion. Managed by Samir Makdisi and Ibrahim 
Elbadawi, the project involves a number of schol-
ars from AUB, the Arab countries, and abroad.

Other research projects sponsored by the 
institute pertain to development and fiscal and 
monetary issues in Lebanon and the Arab world.

Institute of Financial 
Economics (IFE)


AUB Fact Book 2013-1487 Research Centers and Programs

The IFI at the American University of Beirut is 
an independent, research-based, policy-oriented 
institute. Inaugurated in 2006, the institute 
aims to harness, develop, and initiate policy-
relevant research in the Arab region. The IFI 
is committed to expanding and deepening 
knowledge production in and about the Arab 
region and to creating a space for the interdis-
ciplinary exchange of ideas among researchers, 
civil society actors, and policy makers.

IFI’s main research programs and projects:

Research, Advocacy, and Public Policy-
making in the Arab World (RAPP) 
The RAPP Program works to forge an Arab 
contribution to global knowledge about the 
practice of policy-making. It aims at bridging 
an existing knowledge gap in policy-making 
by documenting experiences, replicating 
successful ones, and assessing and improving 
weak ones. Its uniqueness lies in being an 
indigenous effort by a policy research institute 
in the Arab world, collectively with other 
institutes in the region, to assess and improve 
how research is influencing policy-making.

United Nations in the Arab World
The United Nations in the Arab World Program 
was created with the objective of exploring and 
analyzing the role of the United Nations (UN) 
in the Arab region and the impact it has had 
on regional politics and societies. The aim of 
the program is to collect, support, and generate 
research relevant to the UN’s multiple roles in 
the Arab region. In addition, the program aims 
to bring together scholars and decision makers 
to discuss salient issues, to be able to develop a 
rich academic environment in the Arab world, 

and to inform of public policy decisions.

Climate Change and Environment 
in the Arab World
The Climate Change and Environment in the 
Arab World Program aims to understand the 
climate change and environment policy process 
in the region and to define the most appropriate 
policy recommendations, by linking develop-
ment in applied sciences on issues related to 
climate change and environment, to social sci-
ences. In addition the program aims to develop 
an information bridge between research and 
policy-making and to influence national and 
regional debates in international negotiations 
on climate change and sustainable development.

Refugee Research and Policy in the Middle East
The Refugee Research and Policy in the Middle 
East Program aims to collect, support and initi-
ate research relevant to refugees – whether 
Syrian, Palestinian, Iraqi, or others. It seeks to 
harness the refugee-related, policy-oriented 
research of AUB’s internationally respected 
faculty in order to achieve several goals: to 
enhance the Arab world’s input into regional 
and global refugee issues, to raise the qual-
ity of refugee policy-related debate and 
decision-making in the region, and to enrich 
the quality of interaction among scholars, 
officials, international organizations and civil 
society actors in the Middle East and beyond. 

Social Justice and Development Policy  
in the Arab World
The Issam Fares Institute for Public Policy and 
International Affairs in collaboration with the 
Bobst Center for Peace and Justice at Princeton 
University has launched the Social Justice 

The Issam Fares Institute 
for Public Policy and 
International Affairs (IFI)


AUB Fact Book 2013-1488 Research Centers and Programs

and Development Policy in the Arab World 
research initiative to try to further understand 
through research the many different meanings 
of the phrase “social justice” and its social and 
economic policy implications. The immediate 
aim of the research initiative is to identify 
and research the most significant elements of 
what people throughout the region mean by 
social justice, and understand how this could 
influence the newly emerging structures of 
Arab countries and their economic policies.

Youth in the Arab World
The Youth in the Arab World Program acts 
as a meeting point, catalyst, and central 
repository for Arab-international research 
and policy on youth, by working regularly 
with researchers, public policy officials, and 
relevant institutions in the private sector and 
civil society. As part of its effort to nurture 
multidisciplinary research, the program is jointly 
facilitating the AUB Youth Research Working 
Group with the Faculty of Health Sciences. 

Nadim Makdisi Memorial Fund
IFI-AUB received a generous endowment from the 
Makdisi family to honor the memory of Nadim 
A. Makdisi, one of Lebanon’s most accomplished 
journalists and publishers. IFI invites annually a 

prominent or promising recognized journalist or 
expert in current affairs with particular emphasis 
on the Middle East to give a public lecture to the 
AUB community. The fund also annually awards 
a grant to a graduate student whose thesis covers 
relevant issues in journalism and current affairs.

The Bill and Sally Hambrecht Distinguished 
Peacemakers Lecture Series
IFI inaugurated the Bill and Sally Hambrecht 
Distinguished Peacemakers Lecture Series 
in October 2007 and in the course of three 
years, over a dozen speakers who have medi-
ated national and international conflicts 
have been invited to deliver a public lecture 
at AUB and meet with conflict resolution 
practitioners. Lakhdar Brahimi, Jimmy Carter, 
Alvaro de Soto, and Amre Moussa are a few 
of the previous speakers in the series.

Writer in Residence
The IFI offers a resident fellowship at AUB 
for distinguished Arab and international 
journalists and other writers to complete 
texts they are working on while also con-
tributing to AUB’s academic and intellectual 
life. The first writer in residence was the 
late Anthony Shadid, who was followed by 
Nora Boustany of The Washington Post.


AUB Fact Book 2013-1489 Research Centers and Programs

Science and Mathematics 
Education Center (SMEC)

The overall mission of SMEC is to improve the 
quality of science and mathematics education 
in Lebanon and the region. More specifically, 
SMEC’s mission has four components:

-	 to conduct and support quality research on 
the teaching and learning of science and 
mathematics at the preschool, elementary, 
and secondary levels;

-	 to contribute to the development of quality 
science and mathematics teaching and 
research professionals; 

-	 to design and provide ongoing professional 
development for science and mathematics 
teachers in Lebanon and abroad; 

-	 to exert a positive influence on the quality and 
status of school science and mathematics edu-
cation locally, regionally, and internationally.

SMEC currently accomplishes its mission 
through the performance of a variety of func-
tions. SMEC faculty members conduct research 
on a variety of topics related to teaching, learn-
ing, and teacher professional development in 
science and mathematics. SMEC faculty also 
designs and teaches science and mathematics 
education courses for pre-service teachers 
at the elementary and secondary levels and 
master’s level graduate students in cooperation 
with the Department of Education. They also 
provide outreach consultation in science and 
mathematics education for schools, institu-
tions, and governments regarding curriculum 
design, the design of instructional materials 
and environments, methods of evaluation, 
and professional development of teachers. In 
addition, the center’s faculty members provide 
in-service professional development for teach-
ers and subject-matter coordinators through 
special courses, workshops, institutes, confer-
ences, or through participation in professional 
development initiatives sponsored by AUB or 
other institutions and organizations. Finally, 
the center maintains an up-to-date science 
and mathematics curriculum library for use by 

pre-service and in-service teaching professionals.
For almost two decades now SMEC has contin-
ued to organize two high profile annual events:
 
The Science and Mathematics 
Educators Conference 
In this annual conference, researchers, teach-
ers, coordinators, and school administrators 
gather to exchange new ideas in the teaching 
and learning of science and mathemat-
ics. World-renowned plenary speakers in 
science and mathematics education are 
featured in each year’s conference.

The Science, Mathematics, and Technology Fair
In this annual fair, K-12 students prepare and 
present projects and compete for awards in a 
variety of categories. The fair encourages stu-
dents to engage with topics in science, mathe-
matics and technology in an independent, active, 
and critical way. Each year, 25–30 schools from all 
over Lebanon and beyond participate in the fair.


AUB Fact Book 2013-1490 Research Centers and Programs

The AUB-TCRG was established informally in 
1999 through a grant from the International 
Development Research Center-Research for 
International Tobacco Control (IDRC-RITC). 
AUB-TCRG is a multidisciplinary team of 
professionals, with specializations in medicine, 
nursing, epidemiology, biostatistics, health 
promotion, health policy, health management, 
economics, chemistry, and engineering. The 
group has received grants over the years from 
IDRC-RITC and other funders to describe the 
epidemiology related to waterpipe use among 
youth, investigate the components of waterpipe 
smoke, assess the long term health impact 
of use, understand the acceptability of use 
among women in the region, compare parent 
and child dyads attitudes towards use, identify 
biomarkers of use, understand attitudes of youth 
and adults to a variety of potential legislations 
for tobacco control, and describe and evaluate 
the policy environment surrounding tobacco 
control in Lebanon. Researchers from the AUB-
TCRG have pioneered the science of testing 
toxicant yields in waterpipe smoke chemistry 
using a specially devised smoking machine.  

The AUB-TCRG portfolio speaks for itself in terms 
of research and advocacy efforts.  Research 
focused on the waterpipe as an instrument of 
tobacco consumption and this provided a niche 
of expertise.  The impact of this expertise was 
evident through the publication of an IDRC 
monograph on results of the epidemiologic 
research, significant contribution of the 
research to the WHO advisory note against 
waterpipe smoking, active participation of 
members of the group in the second and third 
WHO FCTC Conference of Parties meeting, 
and the appointment of a member of the 

group as the chairman of the Study Group on 
Tobacco Product Regulation (TobReg) of the 
WHO Tobacco Free Initiative. In October 2013, 
the group co-led with New York University 
in Abu Dhabi the organization of the first 
International Conference on Waterpipe Tobacco 
Smoking to review the evidence and recom-
mend actions to curb the waterpipe tobacco 
pandemic. The conference was attended by 
more than 100 leading scientists, policy mak-
ers, academics, and public health advocates 
from 18 countries across five continents.
More recently the group was awarded a grant to 
focus its effort on dissemination and translation 
of research to policy as well as on building a 
regional network of researchers involved in 
tobacco control and more specifically waterpipe 
tobacco use.  At the local level, the grant served 
to translate research findings and disseminate 
them to influence public policy.  Dissemination 
of findings will catalyze the tobacco control 
policy debate and contribute potentially towards 
moving it to the forefront of the national 
agenda. At a regional level, AUB-TCRG has a very 
good working relationship with researchers 
in the region who are involved in conducting 
tobacco control research, particularly regarding 
the waterpipe. The interdisciplinary nature of 
the network members enriches discussions 
and promotes joint future research projects. 
AUB-TCRG has been an active tobacco control 
advocate at the national level. An intensified 
campaign that started in 2009 in partner-
ship with civil society has contributed to 
strengthening the Tobacco Control Policy 
framework in Lebanon.  In recognition of the 
group’s contribution towards the adoption 
and passage of the Tobacco Control Law 174 
in Lebanon and the ongoing advocacy on this 

The American University 
of Beirut-Tobacco Control 
Research Group (AUB-TCRG)


AUB Fact Book 2013-1491 Research Centers and Programs

issue, Dr. Nakkash, coordinator of the AUB-TCRG, 
was awarded in June 2013 the World Health 
Organization’s  World No Tobacco Day 2013 
Award, given yearly to individuals or organiza-
tions in each of the six WHO regions for their 
accomplishments in the area of tobacco control. 
As we increase our research and dis-
semination capacity locally and region-
ally, we envision establishing a tobacco 
control research program at the University 
to serve Lebanon and the region. 

For more information contact:
Rima Nakkash, DrPH, Coordinator of the 
AUB-Tobacco Control Research Group.
Assistant Professor, Health Promotion and 
Community Health Department, Faculty of 
Health Sciences, American University of Beirut
Email: rima.nakkash@aub.edu.lb,


AMERICAN UNIVERSITY OF BEIRUT MEDICAL CENTER (AUBMC) AND FACULTY OF 
MEDICINE (FM) / 
CERTIFICATIONS/ACCREDITATIONS / 93 
MISSION STATEMENT / 94 
AUBMC 2020 VISION / 94 
AUBMC AND  FM LEADERSHIP TEAM  / 98 
FACULTY OF MEDICINE DEPARTMENTS / 98 
SPECIALIZED CLINICAL SERVICES/PROGRAMS / 99 
FACULTY OF MEDICINE FACULTY / 99 
STAFF MEMBERS AT AUBMC AND FM / 100 
SAAB MEDICAL LIBRARY / 100


AUB Fact Book 2013-1493

Since 1902, the American University of Beirut 
Medical Center has been providing the highest 
standards of care to patients across Lebanon 
and the region. It is also the teaching hospital 
for the Faculty of Medicine (FM) at AUB. 
Established in 1867, the Faculty of Medicine 
has trained generations of medical students 
and physicians, and its graduates can be found 
at leading institutions around the world.
AUBMC is the first medical institution in the 
Middle East to have earned the three interna-
tional accreditations of the Joint Commission 
International (JCI), Magnet and College of 
American Pathologists (CAP) attesting to its 
commitment to the highest standards in 
delivering clinical care and clinical services. 
AUBMC’s impact on the medical sector and on 
improving people’s lives is without equal in the 
Arab world. In 2009, AUB secured dynamic new 
leadership for AUBMC with the appointment 
of Dr. Mohamed H. Sayegh, Vice President for 
Medical Affairs and the Dean of the Faculty 

of Medicine at AUB and Endowed Professor of 
Medicine and Pediatrics at Harvard Medical 
School. Shortly after his arrival, Dean Sayegh 
announced an ambitious new vision known as 
the AUBMC 2020 Vision, which would propel 
the Medical Center and medical care in the 
region to new levels of excellence. Through 
academically driven innovations in clinical 
care, education, and research, AUBMC 2020 will 
ensure that the needs of patients, researchers, 
and health care professionals in the region are 
met with the same levels of excellence that AUB 
has been providing for more than 100 years.
AUBMC is considered the main tertiary/quater-
nary referral medical center in Lebanon and the 
region. AUBMC operates 359 beds, serving 32,240 
inpatients annually. The outpatient facilities 
receive 333,383 outpatient visits annually (256,319 
private, 29,211 outpatient department, and 47,853 
emergencies). AUBMC seeks to provide the 
highest standards of patient-centered care, qual-
ity, and safety, partnered with service excellence.

AUBMC and Faculty of Medicine  

-	 Certification by the Lebanese Ministry of Public Health
-	 Joint Commission International (JCI)—AUBMC was the first medical center in Lebanon to receive 

JCI accreditation
-	 Magnet® designation—AUBMC was the first medical center in the Middle East to receive this honor
-	 College of American Pathologists (CAP)—AUBMC’s Department of Pathology and Laboratory 

Medicine was the first in Lebanon to gain CAP accreditation
-	 European Group for Blood and Bone Marrow Transplantation—AUBMC’s Bone Marrow Transplant
-	 Accreditation Council for Graduate Medical Education International LLC (ACGME-I)-AUBMC is the 

first medical center in Lebanon to receive ACGME-I accreditation.
 Unit was the first in Lebanon to acquire this accreditation.

Certifications/Accreditations


AUB Fact Book 2013-1494

The American University of Beirut Medical Center is an academic medical 
center dedicated to the passionate pursuit of improving the health 
of the community in Lebanon and the region through the delivery of 
exceptional and comprehensive quality care to our patients, excellence 
in education and training, and leadership in innovative research.

Mission Statement

AUBMC 2020 Vision

The vision of AUBMC is to be the leading academic medical center in 
Lebanon and the region by delivering excellence in patient-centered 
care, outstanding education, and innovative research. The main paths 
identified to guide AUBMC to achieve this ambitious 2020 vision:

-	 Providing patients with the highest standards of patient-centered care
-	 Recruitment of top-caliber, highly specialized, and accomplished faculty
-	 Innovation through the creation of clinical and research centers of excel-

lence and education
-	 Establishment and education of strategic partnerships and collabora-

tions locally, regionally, and internationally
-	 Investing in and expanding facilities to meet the needs of the people of 

Lebanon and the region

Behind each of the paths are clearly defined goals and key imple-
mentation items that, once accomplished, will allow AUBMC 
to realize its 2020 vision. We would like to share with you the 
progress that has been made to date along these paths.

1. Providing patients with the highest standards of patient-centered care
A main pillar of the AUBMC 2020 Vision is to provide patients 
with the highest standards of patient-centered care, quality, and 
safety, partnered with service excellence. In order to do so, it is 
critical to understand and listen to our patients, devise solutions to 
meet their needs in a proactive and timely manner, reassure them 
that patients are at the heart of everything we do, and provide 
them with the relevant information they need. In brief, a patient-
centered, multi-disciplinary approach to care was adopted.

AUBMC and Faculty of Medicine  

Halim & Aida 
Daniel Academic 
& Clinical Center

New Medical 
Center (NMC)

Medical Administration 
Building (MAB)

Saab Medical Library (SML)

Issam
 Fares

Lecture Hall

M
ed Café

Current Medical Center

Pierre
 Y. Abou Khater 

(Fahed)Building

W
assef &

 

Souad

Saw
w

af 

Building 


AUB Fact Book 2013-1495

AUBMC Core Values 
AUBMC has rolled out a new set of core values 
as part of the AUBMC 2020 Vision. These values 
can be found all around the medical center so 
that patients, visitors, and staff alike know what 
the commitment to them is. AUBMC core values:

-	 Respect
-	 Integrity
-	 Teamwork and Collaboration
-	 Accountability
-	 Stewardship
-	 Diversity

2. Recruitment of top-caliber, highly special-
ized, and accomplished faculty; 104 faculty 
members recruited since Summer 2009

-	 Unprecedented recruitment
-	 “Reverse brain drain”
-	 Top researchers, clinicians, and educators
-	 70% recruited from top US institutions
-	 Across multiple disciplines
-	 Highly specialized skills
-	 72% Board Certified

-	 8.3% Professors
-	 7.4% Associate Professors
-	 55.5% Assistant Professors 
-	 19.5% Instructors 
-	 9.3% Adjunct Professors

Specialized skills include
-	 19.5% Instructors 
-	 9.3% Adjunct Professors
-	 A-Fib Ablation
-	 Endoscopic Ultrasound
-	 Laparoscopic Gynecology
-	 Geriatrics
-	 Unrelated Allogeneic Bone Marrow Transplant
-	 Neuro-immunology
-	 Cardiac Electrophysiology
-	 Maternal-Fetal Medicine
-	 Neuromodulation
To name a few.

The impact of new recruits includes
-	 Improved ability to cater to outreach aligned 

with vision
-	 Increased patient access
-	 Increased volume leading to sustainable 

revenue growth
-	 Introduction of unique subspecialties / services 

to AUBMC

3. Innovation through the creation of clinical 
and research centers of excellence and education
In light of regional demand for outstanding 
medical services, AUBMC continues to progress 
towards becoming a regional hub for clinical 
practice and research through the establishment 
of centers of excellence and specialized clinical 
services aligned with the needs of the commu-
nity and the region. 

Clinical Centers of Excellence 
-	 Abu-Haidar Neuroscience Institute: A center 

of excellence dedicated to clinical and basic 
neurosciences. 

-	 AUBMC Multiple Sclerosis Center: The 
AUBMC Multiple Sclerosis (MS) Center, the 
first of its kind in Lebanon and the region, 
offers state-of-the-art resources to provide the 
most advanced specialized care supported by 

AUBMC and Faculty of Medicine  

Halim & Aida 
Daniel Academic 
& Clinical Center

New Medical 
Center (NMC)

Medical Administration 
Building (MAB)

Saab Medical Library (SML)

Issam
 Fares

Lecture Hall

M
ed Café

Current Medical Center

Pierre
 Y. Abou Khater 

(Fahed)Building
W

assef &
 

Souad

Saw
w

af 

Building 


AUB Fact Book 2013-1496 AUBMC and Faculty of Medicine  

an extensive program of research and educa-
tion, in order to improve the lives of patients 
with MS.

-	 Children’s Cancer Center of Lebanon (CCCL): 
Affiliated with St. Jude Children’s Research 
Hospital, the CCCL serves as a referral center 
for Lebanon and the region for pediatric cancer. 

-	 Heart and Vascular Center of Excellence: 
AUBMC will also be opening a Heart and 
Vascular Center of Excellence in the near 
future. Cardiovascular disease and stroke are 
rapidly growing health issues in the Eastern 
Mediterranean, and the prevalence of diabetes 
and hypertension in the Arab Middle East is 
among the highest in the world. A heart and 
vascular center that addresses these issues is 
essential to reducing the burden of the disease 
in Lebanon and the region.

-	 Naef K. Basile Cancer Institute: A center of 
excellence dedicated to the treatment and 
research of adult cancers, the Naef K. Basile 
Cancer Institute is a new state-of-the-art facility 
joining all relevant specialties under one roof.

 
Research Centers of Excellence 
AUB’s Faculty of Medicine and medical center 
aim to serve as the regional hub for research ini-
tiatives by addressing the research needs of the 
region, improving research standards especially 
for human subject research, and increasing part-
nerships and research collaborations between 
institutions as well as within AUB. To take basic 
and clinical research at AUB to international 
standards, five Basic and Translational Research 
Centers of Excellence are being established in

-	 Cancer Biology
-	 Cardiovascular Sciences
-	 Genetics
-	 Neurosciences
-	 Stem Cells 

4. Establishment of strategic partnerships 
and collaborations locally, regionally, and 
internationally
In order to be the leading medical institution 
in Lebanon and the region, AUBMC will have 

to be the institution of choice for partnership 
and collaboration in the region. AUBMC’s 
ability to assist in capacity building locally 
and regionally is unmatched by any other 
institution in the Middle East. AUBMC is the 
only institution in the region that brings the 
highest standards of clinical care, education, and 
research found in North American institutions 
with an understanding of the regional culture, 
language, and environment. The External 
Medical Affairs and Clinical Affairs Offices have 
been instrumental in implementing this goal. 

Goals of Strategic Partnerships:
- 	 to be the institute of choice for partnerships
-	 to assist with capacity building
- 	 to improve access to more patients
- 	 to improve the quality of healthcare in 

Lebanon and the region
- 	 to foster clinical exchange and collaboration
- 	 to improve training research opportunities
- 	 to support the mission of AUB and AUBMC

Examples of current Local Partnerships:
- 	 Clemenceau Medical Center
- 	 Fouad Khoury Hospital and Associates
- 	 Keserwan Medical Center
- 	 Mount Lebanon Hospital, Gharios Medical 

Center, SAL
- 	 Najjar Hospital
- 	 Rafic Hariri University Hospital
- 	 Tripoli Governmental Hospital

Examples of current Regional Partnerships:
- 	 Damascus Cardiovascular Center, Inactive, put 

on hold due to current situation in Syria

- 	 United Nations Relief and Works Agency, 
Inactive—UNRWA works with us on project-
based agreements

- 	 MCTH – Iraq Medical City Teaching Hospital, 
Active

Over the past three years, these partnerships 
have offered AUBMC the opportunity to cater 
to its patients at various sites and to care for 
new patients at these hospitals as well as to 
share complementary diagnostic services and 


AUB Fact Book 2013-1497 AUBMC and Faculty of Medicine  

equipment. Furthermore, these partnerships 
allow AUBMC to cater to patient populations 
that have limited access to AUBMC and are 
important for our training programs. To 
date, thousands of admissions have been 
made to these partnering hospitals.
The agreement with the Keserwan Medical Center 
(KMC) is unique as it will be a major academic 
affiliate of AUBMC in the North. Thanks to its 
location, it will allow AUBMC to cater to a differ-
ent segment of the Lebanese population that may 
have difficulty reaching AUBMC in Ras Beirut.

5. Investing in and expanding current facilities 
to meet the needs of the people of Lebanon 
and the region
A major initiative of the AUBMC 2020 Vision is 
the creation and implementation of the AUBMC 

2020 Medical Complex. This includes a major 
expansion of the medical center from a 350-bed 
to a 600-bed capacity institution, the creation of 
a new medical center, the expansion of existing 
services, the creation of specialized centers of 
excellence (COEs), two new administrative and 
academic buildings, and a thorough renovation 
of the Diana Tamari Sabbagh (DTS) building, 
which houses the Faculty of Medicine. In order 
to meet the needs of our students, faculty, 
and patients, the medical center must grow. 
The new facilities will be equipped with the 
most up-to-date technology and equipment. 
This transformation of the AUBMC facility will 
be met with numerous milestones across the 
coming six years. Here is the progress of the 
AUBMC 2020 Medical Complex in pictures. 

AUBMC 2020 Medical Complex

1 DTS
2. Pierre Y. Abou Khater 

(Fahed) Building
3. Building 56
4. SML
5. Issam Fares Lecture Hall
6. Faculty I

14. Med Café
15. Halim & Aida Daniel 

Academic & Clincal Center
16. Medical Administration 

Building (MAB)  
17. Wassef & Souad 

Sawwaf Building

18.  New Medical Center (NMC)
19. Med Café
20. Halim & Aida Daniel 

Academic & Clincal Center
21. Medical Administration 

Building (MAB)  

7. Dale Home
8. Phase I
9. Phase II
10. HSON
11. Salloum Building
12. Parking
13. Wassef & Souad 

Sawwaf Building


AUB Fact Book 2013-1498 AUBMC and Faculty of Medicine  

- 	 Dr. Mohamed H. Sayegh 
Raja N. Khuri Dean, 
Faculty of Medicine and Vice President of 
Medical Affairs

- 	 Dr. Ziyad B. Ghazzal 
Deputy VP/Dean and Associate Dean of 
Clinical Affairs

-	 Dr. Ali Bazarbachi 
Associate Dean of Basic Research

- 	 Dr. Fadi Bitar 
Associate Dean of External Medical Affairs

- 	 Dr. Ghassan Hamadeh 
Associate Dean of Ambulatory Programs, IT 
and CME

- 	 Dr. Ghazi Zaatari 
Associate Dean of Faculty Affairs

- 	 Dr. Kamal Badr 
Associate Dean of Medical Education

-	 Dr. Samia Khoury 
Associate Dean of Basic and Translational 
Research

- 	 Dr. Adnan Tahir 
AUBMC Director/ Chief Medical Officer

-	 Dr. Hassan El Solh 
AUBMC Chief of Staff

- 	 Dr. Dania Baba 
Chief Operating Officer 

-	  Walid Uthman 
Chief Financial Officer of AUBMC

AUBMC and FM Leadership 
Team

Faculty of Medicine 
Departments

- 	 Anesthesiology
- 	 Biochemistry and Molecular Genetics
- 	 Anatomy, Cell Biology, and Physiology
- 	 Dermatology
- 	 Diagnostic Radiology
- 	 Emergency Medicine
- 	 Experimental Pathology, Microbiology, and 

Immunology
- 	 Family Medicine
- 	 Internal Medicine

- 	 Neurology
- 	 Obstetrics and Gynecology
- 	 Ophthalmology
- 	 Otolaryngology
- 	 Pathology and Laboratory Medicine
- 	 Pediatrics and Adolescent Medicine
- 	 Pharmacology and Toxicology
- 	 Psychiatry
- 	 Radiation Oncology
- 	 Surgery


AUB Fact Book 2013-1499 AUBMC and Faculty of Medicine  

Multiple services were established to meet the 
needs of patients. These services target health 
areas prevalent or important to Lebanon and 
allow AUBMC to lead the delivery of patient 
care through focus on a comprehensive and 
multidisciplinary approach. In addition to 
the centers of excellence mentioned above, 
below is a list of some of the specialized clini-
cal services and units available at AUBMC:

- 	 AUBMC Special Kids Clinic (ASKC)
- 	 Calcium Metabolism and Osteoporosis 

Program-Bone Density Unit
- 	 Balance Center for Skull Base Surgery
- 	 Children’s Heart Center (supported by the 

Brave Heart Fund)

- 	 Comprehensive Adult and Pediatric  
Epilepsy Program

- 	 Executive Health and Travel Medicine 
Program

- 	 Hamdan Voice Unit
-	 Inherited Metabolic Diseases Program
- 	 International Patients’ Services
- 	 Mamdouha El-Sayyed Bobst Breast Unit
- 	 Mikati Foundation Hepatopancreaticobiliary 

and Liver Transplantation Unit
- 	 Preventive Cardiology Clinic
- 	 Pulmonary Rehabilitation Program   
-	 Women’s Health Center
- 	 Wound Care Center

Specialized Clinical 
Services/Programs

Faculty of Medicine Faculty

Faculty

Assistant Professors 102

Associate Professors 72

Full Professors 97

Full- and Part-time Instructors 28

Emeritus and Adjunct Faculty 31

Total Faculty 330

Trainees: 329 resident physicians 
and 59 postdoctoral fellows 


AUB Fact Book 2013-14100

Staff

FM 102 non-academic staff, 216 resident assistants

AUBMC 2,680

AUBMC and Faculty of Medicine  

Staff Members at 
AUBMC and FM

SAAB Medical Library

A partner of the AUB healthcare team, 
the library houses the most reliable 
and up-to-date resources for medicine/
health stressing on those that assist in the 
practice of evidence-based medicine, and 
provide professional services to users. 

Collections
- 	 35 databases  
-	 5,000 e-journals
- 	 5,000 e-books
-	 20,000 print books

Special Collections 
- 	 2,000 Hardcopy Historical Books 
- 	 22 Digitized History of Medicine Collection
- 	 Lebanon Hospital for the Insane (Asfouriyeh) 

annual reports, photos, etc…
- 	 Avicenna’s Book of Canon, 1593, with trans-

lated Table of Contents and Index and links to 
original text.

- 	 Old AUB pharmacy hand-written theses 
1897–1919

- 	 MD Theses 1928–1931
- 	 Theses 840 (print and on-line)
- 	 Tamir Nassar’s Histology Instructional Posters, 

1930s and 1940s

Lebanese Corner: repository of Lebanese 
medical publications (9,000 documents)
A valuable resource for researchers interested 
in health in Lebanon as it houses mainly 
grey literature not captured anywhere else. 
Evidence By Specialty: a collection of latest 
EBM documents by subject specialty.


ALUMNI / 
WORLDWIDE ALUMNI ASSOCIATION OF THE AMERICAN UNIVERSITY OF BEIRUT 
(WAAAUB) / 102 
INTERNATIONAL BOARD OF OVERSEERS / 106


AUB Fact Book 2013-14102

AUB Alumni Facts and Figures 
(Updated January 2013)
-	 Total number of living alumni: 58,036
-	 Total number of alumni with at least one form 

of contact information = 44,552 or 77%

Alumni Distribution by Region
-	 Europe: 2.5%
-	 Lebanon: 45.6%
- 	 MENA: 11.1%
-	 North America: 9.0%
-	 Rest of World: 0.7%
- 	 Unknown: 31.1%

Alumni Distribution by Faculty

Faculty Number Percentage

FAS 25,996 43%

FAFS 4,125 7%

FEA 10,811 18%

FHS 2,832 5%

OSB 10,108 17%

Medicine 4,614 8%

Nursing 1,978 3%

Total 60,464 100

Alumni Distribution by Decade
-	 1920–60: 8.4%
-	 1961–70: 9.2%
-	 1971–80: 12.9%
-	 1981–90: 16.3%
-	 1991–2000: 16.6%
-	 2001–13: 36.6%

Board of Trustees Members elected by  
AUB Alumni

-	 Ayman Kichly
-	 Ghaleb Daouk
-	 Tawfik Zein
alumnibot@aub.edu.lb

Alumni

Worldwide Alumni Association 
of the American University 
of Beirut (WAAAUB)


AUB Fact Book 2013-14103 Alumni

WAAAUB Board of Directors
board-of-directors@waaaub.org 

-	 Nabil Dajani, President
-	 Nadim Maluf, Vice President
-	 Nabil M. Kronfol, Secretary
-	 Mariam Mohanna, Treasurer
-	 Amer Bibi, Member at Large
-	 George Habet, Member at Large
-	 Mohamad Wehbi, Member at Large
-	 Roland Abi Nader, Member at Large
-	 Mahmoud Abdul Baki, Member at Large
-	 Marwan Hayek, Member at Large
- 	 Haya Imam, Member at Large
-	 Firas Bou Diab, Chairman – Outreach Committee 
-	 Ghadah Bejjani Rihani, Chairman – 

Committee for Chapters
-	 Maha Al Amir, Chairman – Programs Committee
-	 Nasri Kawar, Chairman – Governance 

Committee

WAAAUB Alumni Council
Lebanon

-   Mireille Akl
- 	 Mona Al Ahdab 
- 	 Rouba Abou Taam
- 	 Emile Azzam
-	 Sabah Baassiri
-	 Michel Bayoud
-	 Nour Bitar
-	 Armineé Choukassizian
-	 Samir El Hage
-	 Ahmad El Khatib 
-	 Reem Fayyad
-  	 Sami A. Garabedian 
-	 Samer Hamadeh
-	 Sahar Alam Hamze 
-	 Rasha O. Hibri
-	 Lamia Husseiny
-	 Alia Ibrahim
-   Aline Kahwaji 
-	 Wael Kichly 
-	 Malak Krayem
-	 Nuhad Majdalani
-	 Widad El Abed Nsouli 
-	 Patrick Ogden-Smith 
-	 Fadi Saadeddine
-	 Salwa Sabbagh
-	 Salah Saliba
-	 Myrna Semaan
-	 Nadim Tabbal 
-	 Hadi Tabbara 
-	 Amira Tabsh 
-	 Tracy Nasr Yaacoub
-	 Nadine Abdulhay Zahabi
-	 Tarek Zebian

Europe
-	 Eyad Abushakra
-	 Nour Abou Jaoude
-	 Christina Bilalian
-	 Dina Bseiso
-	 Leila Buheiri
-	 Dianne Cotran
-	 Akram Saadeh

-	 Maybel Saleh
-	 Tania Salem
-	 Mohammad Zakaria Hassan 

Siblini
- 	 Athanasia (Soula) Zavou

MENA
-	 Wael Abdul Malak 
-  	 Joseph A. M. Akhras 
- 	 Abdallah Darwish
-	 Jean C. Eid
-	 Roger Feghali 
-	 Michel Hage
-	 Ziad Hamzeh
-	 Roula Harb
-	 Raghda Kurdi Katkhuda
-	 Flare Zawati Majali
-	 Suha Eid Takieddine
-	 Mona Yassine

North America
-	 Karl Barbir
-	 Makram Bou Ismail 
-	 Khalil Diab 
-	 Roula Doughan 
-	 Joseph El Khoury
-	 Aline Mikhael El Zakhem
-	 George Ephrem
-	 Samia Hazim 
-	 Jeffrey G. Karam
-	 Sana Tannoury Karam
-	 Maya E. Khezam
-	 Bassam Omari
-	 Dilara El-Assaad Rodriguez
-	 Hanan Shuja’ Saab
-  	 Fady Sharara
-	 Ahmad Shibel
-	 Nada Tamim
-	 Ramzi Zein

Rest of World
-	 Kishore Kumar Jha
-	 Nadia Jaroush de Massud
-	 Marilyn C. Truscott


AUB Fact Book 2013-14104

Chapter Presidents Europe
-	 WAAAUB Cyprus Chapter  

Andis S. Nathanael – President

-	 WAAAUB Germany Chapter  
Elie Touma– President

-	 WAAAUB Greece Chapter  
Zuhair Haddad – President

-	 WAAAUB Paris Chapter  
Dima Daouk – President

-	 WAAAUB Swiss Chapter 
Muwaffak Bibi – President

-	 WAAAUB United Kingdom Chapter 
Talal Farah – President

Chapter Presidents Lebanon
-	 WAAAUB Beqa’a Branch 

Ghada Karaawi – President

-	 WAAAUB Mount Lebanon Branch 
Samir Abu Samra – President

-	 WAAAUB North Lebanon Branch 
Abdallah Adra – President

-	 WAAAUB South Lebanon Branch 
Amer Abou Taam – President

-	 WAAAUB Agricultural and Food 
Sciences Chapter  
Said El Kaissi – President

-	 WAAAUB Business and Management 
Chapter  
Riad Choucair – Acting President

-	 WAAAUB EMBA Chapter 
Wafa Saab – President

-	 WAAAUB Engineering and 
Architecture Chapter 
Samir Traboulsi – President

-	 WAAAUB Health Sciences Chapter 
Wissam Doudar – President

-	 WAAAUB Medical Chapter  
Ahmad Husari – President

-	 WAAAUB Nursing Chapter 
Hala Darwish – President

-	 WAAAUB Pharmacy Chapter  
Alexander Abdelnoor – President

-	 WAAAUB Computer Science Chapter 
Wadi’ Tueini – President

Chapter Presidents MENA
-	 WAAAUB Bahrain Chapter  

Shaikha Mai Al Otaibi – President 

-	 WAAAUB Cairo Chapter  
Samar Sallab – President

-	 WAAAUB Club of Jordan Chapter 
Abdel Hamid Bibi – President

-	 WAAAUB Kuwait Chapter  
Faisal Ali A. Mutawa – President 

-	 WAAAUB Oman Chapter 
Fathi Alaaiddin – President

-	 WAAAUB Palestine Chapter 
Marwan Durzi – President 

-	 WAAAUB Qatar Chapter 
Hayssam Hamdan – President 

-	 WAAAUB Eastern Province Chapter 
Marwan Gholmieh – President

-	 WAAAUB Jeddah Chapter 
Samir Kreidieh – President

-	 WAAAUB Riyadh Chapter 
Mazen Kachmar – President

-	 WAAAUB Syria Chapter 
Sami Moubayyed – President

-	 WAAAUB Abu Dhabi Chapter 
Samer Gharzeddine – President

-	 WAAAUB Dubai and Northern 
Emirates Chapter 
Najat Zaarour – President

Chapter Presidents North America
-	 WAAAUB Arizona Chapter 

Said Salloum – President

-	 WAAAUB Atlanta Chapter 
Mikhael El-Chami – President

-	 WAAAUB Baltimore Chapter 
Ramzi Namek – President

-	 WAAAUB Cardiology Chapter 
Samer Dibs, MD – Coordinator

-	 WAAAUB – Northeast Ohio-Cleveland 
Chapter 
Armand Krikorian, MD – President

-	 WAAAUB Endocrine Club Chapter 
Armand Krikorian, MD – President

-	 WAAAUB Indiana Chapter 
Edmond Bendaly – President

-	 WAAAUB Southern Florida-Miami 
Chapter 
Alex T. Zakharia – President

-	 WAAAUB Michigan Chapter 
Manal Assi – President

-	 WAAAUB – Midwest Chapter 
Rula Haddad Khalifa – President 

-	 WAAAUB Montreal Chapter 
Zeina Shbaklo – President 

-	 WAAAUB New England Chapter 
Raja Sayegh – President

-	 WAAAUB New York-Tristate Area 
Chapter 
Roland Abi Nader – President

-	 WAAAUB North Carolina Chapter 
Raja Khalifah – President

Alumni


AUB Fact Book 2013-14105 Alumni

-	 WAAAUB North Texas-Dallas Chapter 
Nina Al-Saghir Salhab – President

-	 WAAAUB Northern California 
Chapter 
Nabil Saad – President

-	 WAAAUB Ohio Valley Chapter 
Hala Zahreddine – President

-	 WAAAUB – Ottawa Chapter 
Elias Abssi – President

-	 WAAAUB Philadelphia Chapter 
Nasri Kawar – President

-	 WAAAUB Pittsburgh Chapter 
Caesar Azzam – President

-	 WAAAUB Psychiatry Chapter 
Noha Sadek – President

-	 WAAAUB Southern California 
Chapter 
Dilara El-Assaad Rodriguez 
– President

-	 WAAAUB Central New York-Syracuse 
Chapter 
Amin Elhassan – President

-	 WAAAUB Toronto Chapter 
Daniel Salti – President

-	 WAAAUB Greater Washington DC 
Chapter 
Hady Khoury – President

-	 WAAAUB Washington State Chapter 
Hassan Issa – Vice President

Chapter Presidents Rest of World
-	 WAAAUB Maldives Chapter 

Zahiya Zareer – President

-	 WAAAUB Nigeria Chapter  
Faysal El-Khalil – President

-	 WAAAUB Sudan Chapter 
Gasim Badri – President 


AUB Fact Book 2013-14106 Alumni

Suliman S. Olayan School of Business (OSB)
-	 HE Sheikh Salem Al Subah 

Governor 
Central Bank of Kuwait

-	 Ali Fekrat 
Professor Emeritus 
McDonough School of Business 
Georgetown University

-	 Yash Gupta 
Former Dean 
The John Hopkins Carey Business School

-	 Gabriel Hawawini 
Former Dean 
INSEAD

-	 Samuel Hayes 
Jacob H. Schiff Professor of Investment 
Banking, Emeritus 
Harvard Business School

-	 Erik Hoffmeyer 
Former Governor 
National Bank of Denmark

-	 Abdallah Jumah 
Former CEO and President 
Saudi Arabian Oil Company 
Dhahran, Saudi Arabia

-	 HE Najib Mikati 
Trustee and former Prime Minister

-	 Jacques Nasser 
Managing Director 
Equity One Partners

-	 Khaled S. Olayan 
CEO 
The Olayan Group

-	 Sir Geoffrey Owen 
Former Editor/Financial Times 
London School of Economics

-	 Dean Richard Schmalensee 
Howard W. Johnson Professor  of Management 
MIT 
Sloan School of Management

-	 Peter Wodtke 
Businessman 
Washington

FAFS Advisory Board
-	 Musa Freiji, Owner and General Manager, 

Tanmia

-	 Sawsan Wazzan Jabri, Owner and Director, 
Nutrition Diet Center

-	 Khalil Melki, Partner and General Manager, 
Unifert, SAL

-	 Riad Saadeh, Owner and President of 
Comptoire Agricole du Levant

-	 Ex-Minister, Elie Skaff, Minister of Agriculture

-	 Monther Al Harthi, Chief Executive Officer,  Al 
Rabie Saudi Food CO. LTD.

-	 Raphael G. Debbane, Chairman, Debbane 
Saikali Group, Desco Holding SAL 

International Board 
of Overseers


AUB Fact Book 2013-14107 Alumni

International Advisory Committee

Center for Advanced Mathematical Sciences (CAMS)
-	 Sir Michael Atiyah (Chairman) 

-	 Robbert Dijkgraaf (Distinguished University Professor of Mathematical 
Physics, University of Amsterdam, and President of the Royal 
Netherlands Academy of Arts and Sciences) 

-	 Phillip A. Griffiths (Professor Emeritus, School of Mathematics, IAS, 
Princeton) 

-	 Nicola N. Khuri (Professor Emeritus, Laboratory of Theoretical Physics, 
Rockefeller University)

-	 Don B. Zagier (Director, Max Planck Institute for Mathematics, and 
Professor at the Collège de France) 


AUB Fact Book 2013-14108

Middle East Advisory 
Board 

Suliman S. Olayan School of Business  
-	 Yussef Abu-Khadra 

Former Member 
Invest Corporation International Ltd. 
UK

-	 Diraar Alghanim 
President 
Alghanim International Corp Ltd. 
Kuwait

-	 HE Badr Al Humaidhi 
Former Minister of Finance 
Kuwait

-	 Rachid Al Miraj 
Governor 
Central Bank of Bahrain 
Bahrain

-	 Sabah Almoayyed 
General Manager 
The Housing Bank 
Bahrain

-	 Faisal Al Mutawa 
Vice President and Managing Director 
Ali Abdulwahab Sons & Co. 
Kuwait

-	 Saad Azhari 
Vice Chairman and General Manager 
BLOM Bank 
Beirut, Lebanon

-	 Hisham Al Razouki 
Former Chief Executive Officer  
and General Manager 
Gulf Investment Corporation 
Kuwait

-	 Nabil Bustross 
Chairman and CEO 
Midis Group Ltd 
Beirut, Lebanon

-	 Said Darwazah 
CEO 
Hikma Pharmaceuticals 
Amman, Jordan

-	 Fawzi Farah 
CEO 
Corporate Finance House 
Lebanon

-	 Nehmat Frem 
General Manager 
INDEVCO 
Lebanon

-	 Fadi Ghandour 
President/CEO 
ARAMEX 
Jordan

-	 Abdul Hamid Hallab 
Special Advisor to the President 
AUB

-	 Marwan Kheireddine 
General Manager 
Almawared Bank 
Lebanon

-	 Usama Mikdashi 
Central Bank 
Beirut, Lebanon

-	 Murad Ali Murad 
Chairman of the Board 
Bank of Bahrain and Kuwait 
Bahrain

-	 Nehmeh Sabbagh 
Executive General Manager 
Arab Bank 
Amman, Jordan

-	 Constantin Salameh 
CEO 
Al-Ghurair Group 
Abu Dhabi, UAE

-	 Elia Samaha 
General Manager/Head of Regional 
Expansion 
Audi-Saradar Group 
Lebanon

-	 Talal Shair 
Chairman/CEO 
Dar Al Handasah, Shair & Partners 
Beirut, Lebanon

-	 Antoine Wakim 
Chairman/CEO 
Société Nationale d’Assurance Sal 
Beirut, Lebanon

-	 May Makhzoumi 
President 
Makhzoumi Foundation 
Beirut, Lebanon

Alumni

Compiled by Monia Hamzeh 
Office of Institutional Research and Assessment

Designed and produced by the Office 
of Communications, 2014


Email: oira@aub.edu.lb  /  http://staff.aub.edu.lb/oiraTel: +961 1 350 000 or +961 1 374 374, ext. 3130/31

AMERICAN UNIVERSITY OF BEIRUT 
P.O. Box 11-0236 
Riad El-Solh 1107 2020 
Beirut, Lebanon

Fax: +961 1 365 019


