
American University of Beirut
Catalogue 2006–07

Notice
Information in this catalogue applies to academic year 2006–07 as of September 1, 2006.
The University reserves the right to make changes without prior notice in programs, course
offerings, academic requirements, and teaching staff as the need arises.

Student Responsibility for Catalogue Information
Students are responsible for reading the information in this catalogue. Failure to read and
comply with faculty and university regulations will not exempt students from whatever
penalties they may incur.

All students are assigned post office boxes and e-mail addresses. Students are responsible
for checking their post office boxes and e-mail regularly for official announcements
and information.

Beirut address
American University of Beirut
PO Box 11-0236
Riad El-Solh 1107 2020
Beirut, Lebanon

Telephone: (961) 1-374374/374444/350000/340460
Fax: (961) 1-351706

New York address
American University of Beirut
3 Dag Hammarskjold Plaza, 8th Floor
New York, NY 10017-2303
USA

Main Telephone: (001) 212-583-7600
Fax: (001) 212-583-7650 (Executive Office)
 (001) 212-583-7651 (Development Office)

This catalogue can also be viewed at http://www.aub.edu.lb

Additional information about course requirements can be viewed on the on-line
Banner Catalogue available at the AUB webpage.

The American University of Beirut is an affirmative action institution
and an equal opportunity employer.

Academic Calendar

The University

Admissions

Certificate and Class Chart

General University Academic information

Fees and Expenses

Financial Aid

Office of Student Affairs

Faculty of Agricultural and Food Sciences

Faculty of Arts and Sciences

Suliman S. Olayan School of Business

Faculty of Engineering and Architecture

Faculty of Health Sciences

Faculty of Medicine

School of Nursing

Radiologic Technology Training Programs

Extension Programs

Interdisciplinary Research Centers and Programs

Graduate Studies

Endowed Chairs/Scholarships, Loans, Prizes

Faculty List

Index

Ë

Ë

Ë

Ë

Ë

ËË

Ë

Ë

Ë

Ë

Ë

Ë

Ë

Ë

Ë

Ë

Ë

Ë

Ë

Ë

Ë

Ë

 17

27

35

47

51

66

69

71

77

115

311

367

481

525

565

589

595

597

617

631

645

679

23University Administration 2006–07

University Administration
2006–07
John Waterbury, PhD, President
Peter Heath, PhD, Provost
Imad Daya, MBA, Acting Vice President for Finance
Nadim Cortas, MD, Vice President for Medical Affairs and The Raja N. Khoury

Dean of the Faculty of Medicine
Hassan Diab, PhD, Vice President for Regional External Programs (as of October 1, 2006)
James Radulski, MBA, Vice President for Human Resources (as of October 1, 2006)
George Tomey, MSEE, Vice President for Administration
Samer Maamari, MSCE, Vice President for Facilities (as of October 1, 2006)
W. Stephen Jeffrey, BA, Vice President for Development and External Relations
Andre Nahas, BS, Director of Institutional Planning and Process Improvement
Maurice Carlier, ITA, FCA, Director of Internal Audit
Saadallah Shalak, BA, Chief of Protection (as of October 1, 2006)
Abdul-Hamid Hallab, PhD, Special Adviser to the President
Julie Millstein, BA, Assistant to the President

Academic Affairs
Peter Heath, PhD, Provost
Waddah N. Nasr, PhD, Associate Provost
Moueen Salameh, PhD, Registrar
Salim Kanaan, PhD, Director of Admissions
Helen Bikhazi, BA, ALA, University Librarian
Karma El Hassan, PhD, Director of the Office of Institutional Research and Assessment
Rosangela Silva, PhD, Director of Academic Computing
Leila Badre, Doctorat 3ème Cycle, Director of the University Museum
Fadia Homeidan, PhD, Director of the Office of Grants and Contracts
Sami Cortas, MSEE, Information Technology Officer (as of October 1, 2006)
Nabil Bukhalid, BSc EE, EMBA, Director of Computing and Networking Services (CNS)

(as of October 1, 2006)
Nadine N. Naffah, MPH, MBA, Associate Director of Admissions
Hala Abu Arraj Deeb, BA, Associate Registrar
Randa Nawwam, BS, Assistant Registrar
Nabila Dandan, BA, Assistant Director of Admissions
Faraj Mansour, MBA, Assistant Director of Admissions
Sobhi Renno, BA, Assistant Director of Admissions

Regional External Programs
Hassan Diab, PhD, Vice President (as of October 1, 2006)
Muhammad Faour, PhD, Deputy Vice President

24 University Administration 2006–07

Human Resources
George Tomey, MSEE, Vice President for Administration (until October 1, 2006)
James Radulski, MBA, Vice President for Human Resources (as of October 1, 2006)
Amal Hemadeh, BA, Director of Human Resources
Maroun Ghazal, BA, Assistant Director of Human Resources
Mary Khairallah, BBA, Systems and Procedures Analyst

Facilities
Samer Maamari, MSCE, Vice President for Facilities (as of October 1, 2006)
Azmi Imad, MS, Director of Environmental Health, Safety, and Risk Management
Marcel Romanos, MSME, Director of Physical Plant
Director FPDU (vacant)
Souheir Assi Mabsout, ME, Assistant Director of Facilities Planning and Design Unit

Finance
Imad Daya, MBA, CPA Acting Vice President for Finance and Comptroller
Drew Wickens, MBA, CFA, CPA, Director of Financial Planning and Budget
Nelly Abu Zaki, EMBA, Acting Comptroller
Walid Uthman, MBA, Deputy Director of Financial Planning and Budget
Dani Asfour, MBA, CPA, Director of Business Services
Hanan Itani Ramadan, MPH, Director of Purchasing
Walid Rishani, BA, Director of Auxiliary Services
Antoine Chahine, BS, Director of Housing

Office of Development
W. Stephen Jeffrey, BA, Vice President for Development and External Relations
Imad Baalbaki, PhD, Director of Development and External Affairs
Eva Klimas, MLA, Director of Alumni Relations (New York)
Arabia Mohammad Ali, MPH, Director of Alumni Relations
Ada H. Porter, BA, Director of Communications (New York)
P. Jem De Alwis, BS, Associate Director of Development (New York); Information Technology
Soha Humaidan Chehayeb, BBA, Associate Director of Development, Operations
Walid Katergi, MSME, Associate Director of Development; Major Gifts
Camille I. Mancuso, MS, Associate Director of Development (New York); Development Research
Salma Dannawi Oueida, BEE, Associate Director of Development; Major Gifts
Sujatha Vempaty, MPA, Associate Director of Development (New York); Annual Fund
Ghandi Fala, BS, Assistant Director for Development Programs
Joe Manok, BS, Assistant Director for Development Services

25University Administration 2006–07

Office of Information and Public Relations
W. Stephen Jeffrey, BA, Vice President for Development and External Relations
Ibrahim Khoury, BA, Director of Information and Public Relations

Office of University Publications
W. Stephen Jeffrey, BA, Vice President for Development and External Relations
Omar Odeh, MA, Director of Marketing and Publications

Medical Center
Nadim Cortas, MD, Vice President for Medical Affairs and The Raja N. Khoury
Dean of the Faculty of Medicine and Medical Center
Adnan Mroueh, MD, Associate Dean for Clinical Affairs (Chief Medical Officer)
Saleem Kiblawi, MD, Chief of Medical Staff
Munthir Kozaily, MBA, Hospital Director
Marina Hajj, MD, MBA, Deputy Hospital Director
Alaa Shoreibah, MBA, Chief Financial Officer
Gladys Mouro, RN, MS, Assistant Hospital Director and Director of Nursing Services
Ghassan Hamadeh, MD, Director of University Health Services

Faculty of Agricultural and Food Sciences
Nahla Hwalla, PhD, Dean
Mohammad Farran, PhD, Director of AREC

Faculty of Arts and Sciences
Khalil Bitar, PhD, Dean
Helen Sader, PhD, Associate Dean

Suliman S. Olayan School of Business
George Najjar, PhD, Dean
Said ElFakhani, PhD, Associate Dean

Faculty of Engineering and Architecture
Ibrahim Hajj, PhD, Dean
Fadl Moukallid, PhD, Associate Dean

26 University Administration 2006–07

Faculty of Health Sciences
Huda Zurayk, PhD, Dean
Iman Nuwayhid, DPH, Assistant Dean

Faculty of Medicine
Nadim Cortas, MD, Vice President for Medical Affairs and
The Raja N. Khoury Dean of the Faculty of Medicine
Fuad Ziyadeh, MD, Associate Dean for Academic Affairs
Adnan Mroueh, MD, Associate Dean for Clinical Affairs (Chief Medical Officer)
Thurayya Arayssi, MD, Assistant Dean for Graduate Medical Education
Ali Bazarbachi, MD, Assistant Dean for Research
Ramzi Sabra, MD, Assistant Dean for Medical Education
Sami Sanjad, MD, Assistant Dean for Student Affairs
Alaa Shoreibah, MBA, Chief Financial Officer
Luma Sidani Kronfol, RN, MPH, Director of Projects and Assistant to VP/Dean

School of Nursing
Huda Abu-Saad Huijer, RN, PhD, FEANS, Director of the School of Nursing

Center for Advanced Mathematical Sciences
Wafic Sabra, PhD, Director

Office of Student Affairs
Maroun Kisirwani, PhD, Dean of Student Affairs
Talal Nizameddin, PhD, Assistant Dean of Student Affairs
Antoine Khabbaz, PhD, Director of the Counseling Center
Maryam Ghandour, PhD, Career and Placement Services
Ghaleb Halimi, MS, MA, Director of Athletics
Wadad El-Husseini, MA, Director of Student Activities
Donna Alam, MA, Psychologist
Nawal Semaan, MA, Coordinator of Student Housing
Caroline Chalouhi, BA, Coordinator of International Student Services

Office of Financial Aid
Salim Kanaan, PhD, Director
Hana Kobeissi, MPH, Associate Director of Financial Aid

21Board of Trustees

Board of Trustees
Dr. Thomas Q. Morris, Chairperson
Dr. Ray R. Irani, Co-Chairperson
Dr. Philip S. Khoury, Vice Chairperson
Mr. C. William Carson, Jr., Treasurer of the Corporation
Mrs. Eileen F. O’Connor, Secretary of the Corporation

Mr. Thomas Barrack
Dr. David R. Bickers
Mrs. Myrna Bustani
Mr. Walid Chammah
Mr. Nabil E. Chartouni
Dr. William Ronnie Coffman
Mr. Andrew Crockett
Mr. Ibrahim S. Dabdoub
Mr. Alexander T. Ercklentz
Mr. Michael I. Fares
Mr. Ali I. Ghandour
Mr. William R. Hambrecht
Mr. Farouk Kamal Jabre
Dr. Thomas P. Jacobs
Dr. Martha S. Joukowsky
Dr. Herant Katchadourian
Mrs. Ann Z. Kerr
Dr. Rima Khalaf
Dr. Nicola N. Khuri
Mr. Munib R. Masri
HE Najib Mikati
Mr. Clifford G. Mumm
Ambassador Richard W. Murphy
Ms. Hutham S. Olayan
Ms. Maureen O’Neil
Ms. May Rihani
Ms. Sana H. Sabbagh
Dr. Kamal A. Shair
HE Mrs. Leila A. Sharaf
Dr. John Waterbury
Dr. James Wei
Mr. B. Philip Winder
Ambassador Frank G. Wisner

22 Board of Trustees

Trustees Emeriti
Mr. Robert M. Borden
Mr. Paul J. Collins
Dr. Richard A. Debs
Mr. Alfred C. DeCrane, Jr.
Mr. David S. Dodge
HE Mr. Abdulla Y. Al-Ghanem
Dr. Robert F. Goheen
Dr. Frederic P. Herter
Mr. Helge Holst
HE Dr. Salim El-Hoss
Mr. Sandy A. Mactaggart
Dr. Calvin H. Plimpton
Mr. Abdel Mohsen Al-Qattan
HE Mr. Ghassan Tueni
Dr. Theodore B. Van Itallie

International Advisory Board
Dr. Hassan A. Al-Ebraheem
HE Mr. Abdulatif Y. Al-Hamad
HE Dr. Issa G. Al-Kawari
Mrs. Sarah B. Al-Turki
Mrs. Marjorie C. Benton
Ambassador Abdulla Y. Bishara
Mrs. Elmer H. Bobst
Dr. William G. Bowen
HE Mr. Lakhdar Brahimi
Mr. Jamal Daniel
HE Dr. Ali M. Fakhro
Mr. Carlos Ghosn
Dr. Vartan Gregorian
Ambassador Charles Hostler
Dr. Walid Khalidi
Mr. Samir Kreidie
Mr. John Mack
Mr. Zein Mayassi
Mr. David Rockefeller
Dr. Neil L. Rudenstine
Mr. Walter V. Shipley
Mr. Rawleigh Warner, Jr.

17Academic Calendar 2006–07

Academic Calendar 2006–07
Fall Term 06–07
September 27 first semester begins for all faculties except Medicine
September
27–October 5

payment of fees for the first semester for all students

September
28-October 3

change of schedule for the first semester (Add/Drop)

October 2 opening ceremony
October 6–19 late payment for the first semester for all students
October 19 deadline for submitting NSSF declaration for academic year

06–07
October 24–25 Id al-Fitr holiday—no classes
November 22 Independence Day holiday—no classes
November
28–December 1

second semester advising for current students

December 4 Founder’s Day—classes will be held
December
5–January 12

inter-faculty on-line transfer applications for the second semester
06–07

December 8 last day for withdrawal from courses for the first semester
December
12–15

second semester on-line course registration for current students

December 22 10:00 pm—Christmas and New Year vacation begins

18 Academic Calendar 2006–07

2007
December 31–
January 1

al-Adha holiday—no classes

January 2 10:00 pm—Christmas and New Year vacation ends
January 6 Armenian Christmas
January 8 deadline for submitting applications for deferral of payment

for the second semester for all currently registered students—
application available on the website

January 12 10:00 pm—classes end for all faculties except Medicine
January 12–26 payment of fees for current students for the second semester
January 15–17 reading period for the first semester
January 18 first semester examinations begin
January 20 Hijra New Year holiday—no classes
January 24–25 second semester pre-registration for new, old returning, and

cross-registering students
January 25–26 New Student Orientation Program—Office of Student Affairs
January 27–February 17 late payment for the second semester for all currently registered

students
January 29–February 1 second semester advising and on-line course registration for new,

old returning, and cross-registering students
January 30 Ashoura holiday—no classes
January 31 first semester ends for all faculties except Medicine

19Academic Calendar 2006–07

Spring Term 06–07
February 5 deadline for submitting applications for deferral of payment for

the second semester for new and old returning
students—application available on the website

February 5 second semester begins for all faculties except Medicine
February 6–12 change of schedule for the second semester (Add/Drop)
February 8–12 payment of fees for new students
February 9 St. Maroun’s Day holiday—no classes
February 13–17 late payment for the second semester for new and old returning

students
February 27 deadline for submitting NSSF declaration for the second semester
March 31 Prophet’s Birthday holiday—no classes
April 2 10:00 pm—Easter vacation begins
April 9 10:00 pm—Easter vacation ends
April 10–13 advising for current students for the fall term 07–08
April 17 last day for withdrawal from courses for the second semester
April
17–May 11

inter-faculty on-line transfer applications for summer term 06–07

May 1 Labor Day holiday—no classes
May 15–18 advising and on-line registration for current students for summer

2007
May
16–June 19

inter-faculty on-line transfer applications for the first semester
07–08

May 21–25 fall term (07–08) early (Phase I) on-line course registration for
current students in all faculties except Medicine

May 23 classes end for Med II
May 25 10:00 pm—classes end for all faculties except Medicine
May 26–28 reading period for the second semester
May 29 second semester examinations begin
June 5–8 pre-registration, advising, and on-line course registration for new,

old returning, and cross-registering students for summer 2007
June 11 second semester ends for all faculties except Medicine
June 12–16 payment of fees for summer 2007

20 Academic Calendar 2006–07

Summer 2007
June 18–22 late payment for summer 2007
June 20 classes end for Med III and IV
June 23 commencement exercises
June 25 classes begin for all faculties except Medicine
June 26–29 change of schedule for summer term (Add/Drop)
July 6 classes end for Med I
July 9–13 fall term (07–08) advising and early (Phase II) on-line course

registration for current students in all faculties except Medicine
July 30 last day for withdrawal from courses for the summer term
August 11 10:00 pm—classes end for all faculties except Medicine, and

Agricultural and Food Sciences
August 13–20 final examinations for all faculties except Medicine, and

Agricultural and Food Sciences
August 15 Assumption Day holiday
August 20 10:00 pm—classes end for the Faculty of Agricultural and Food

Sciences
August 21–25 final examinations for the Faculty of Agricultural and Food

Sciences

Id al-Fitr, al-Adha, the Hijra New Year, Ashoura, and the Prophet’s Birthday are determined after sighting the moon and because
of that the actual dates may not coincide with the dates on this calendar. The holidays will be the first two days of the feast as
declared for Id al-Fitr, the first two teaching days for al-Adha, and the first teaching day for Hijra New Year, Ashoura, and the
Prophet’s Birthday.

4 Contents

Contents
Academic Calendar 2006–07 ..17
Board of Trustees/Trustees Emeriti/International Advisory Board ..21
University Administration 2006–07 ...23

The University ...27
Statement of Accreditation Status (SAS) ..27
Mission Statement ..27
History ..28
Location and Climate ..29
Academic Services ..30
 Academic Computing Center ..30
 Computing and Networking Services ..30
 Medical Center ...31
 Museums ..32
 Office of Institutional Research and Assessment (OIRA) ...33
 Office of University Publications ..33
 Libraries ..33

Admissions ...35
Application Procedures ...35
Admission to Undergraduate Study ..35
Deadlines for Undergraduate Applications ..36
English Language Proficiency Requirement (ELPR) ..37
Intensive English Course ...39
University Preparatory Program ..39
Early Admission ...40
Transfer from Other Universities ..40
Credit for University Work Done at the Secondary Level ..41
Admission of Special Students Not Working for a Degree ..41
Admission of Visiting Students (Junior Year Abroad) ..41
Admission to Graduate Study ...42
Admission of University Employees ...42
Admission to the Summer Session ..42
Admission to Non-Degree and Other Programs ..42
Readmission ...43
Deferred Registration of Admitted Students ..43
Requirements of Admitted Students for Registration ...43
Secondary School Certificate/Diploma Requirements for Registration and
 the Classes to Which They Admit ..44
Admitting Certificates and the Classes to Which They Admit ...45
Informal Education Preparation ...46

5Contents

Certificate and Class Chart ...47

General University Academic Information ..51
Academic Advisers ..51
Attendance ...51
Categories of Students ..52
Course Loads ..53
Correct Use of Language ..54
Dean’s Honor List ...54
Directed Study ..54
Disclosure of Student Records ...54
Dismissal and Readmission ..55
General Education Requirements ..55
English Proficiency ..56
Grading System ..57
Graduation ...57
Incompletes ..58
Majorless Status ..58
Medical Record ...59
National Social Security Fund (NSSF) Medical Branch ...59
Passports and Visas ...60
Payment of Fees ...60
Premed Requirements ...60
Probation ..61
Readmission ...61
Recognition of AUB Degrees by the Lebanese Ministry of Education62
Registration ..62
Repeating Courses ..63
Residence Requirements ...64
Transfer within the University ..64
Tutorials ..64
Withdrawal from Courses ..65

Fees and Expenses ...66

Financial Aid ..69
Need-Based Financial Aid ..69
Merit Scholarships ..70
Student Work-Study ...70
Graduate Assistantships ..70

Office of Student Affairs ...71
Student Activities ..71
Counseling ...71
Career and Placement Services ...72
Athletics and Recreation ...72
Student Housing ...73
International Student Services ..75
Visas, Residence Permits and Passports ..75
Study Abroad/Student Exchange ..75
Work-Study Program ..76
Community Service Program ..76
Bursary Program ...76

6 Contents

Faculty of Agricultural and Food Sciences (FAFS) ..77
Officers of the Faculty/Ex Officio Members/Coordinators of Academic Programs78
FAFS Advisory Board ...78
Historical Background ...79
Mission ...79
Vision ...80
Undergraduate Programs ..80
 Admission ...81
 Requirements for Premedical Study ...81
 Graduation Requirements ...81
 Minor in Nutrition and Dietetics, and in Food Science and Management82
 Second BS Degree ..82
 Transfer of Courses ..83
 Elective Courses ..83
 Academic Rules and Regulations ...83
 Classification and Promotion ...84
 Eligibility for the Regular AREC Program ..84
 Curriculum ...84
 Curriculum for the BS Degree in Agriculture and Diploma of Ingénieur Agricole85
 Curriculum for the BS Degree in Landscape Design and Eco-Management and
 Diploma of Ingénieur Agricole ..87
 Curriculum for the BS Degree in Nutrition and Dietetics ..89
 Curriculum for the BS Degree in Food Science and Management91
Graduate Programs ...93
The Environment and Sustainable Development Unit (ESDU) ..93

Animal Sciences (ANSC) ...94
Course Descriptions ..94
 Core Courses for the BS Degree in Agriculture ..94
 Elective Courses for the BS Degree in Agriculture ..94
Graduate Programs ...95

Land and Water Resources (LWRS) ...97
Course Descriptions ..97
 Core Courses for the BS Degree in Agriculture ..97
 Elective Courses for the BS Degree in Agriculture ..98
Graduate Programs ...99

Nutrition and Food Science (NFSC) ..101
Course Descriptions ..101
 Core Courses for the BS Degree in Nutrition and Dietetics101
 Core Courses for the BS Degree in Food Science and Management103
 Elective Courses for the BS Degree in Nutrition and Dietetics104
Graduate Programs ...104

Plant Sciences (PLSC) ...106
Course Descriptions ..106
 Core Courses for the BS Degree in Agriculture ..106
 Elective Courses for the BS Degree in Agriculture ..107

7Contents

 Core Courses for the BS Degree in
 Landscape Design and Eco-Management ...108
 Elective Courses for the BS Degree in
 Landscape Design and Eco-Management ..110
Graduate Programs…………………………… ..111
 General Courses in Agriculture ..112
 Ecosystem Management Courses ..113

Faculty of Arts and Sciences (FAS) ..115
Officers of the Faculty/Ex Officio Members ...116
Historical Background ...116
Mission ...117
Vision ...117
Undergraduate Programs ..118
 Admission ...118
 Classification of Students ..118
 Full-Time Students and Maximum Credit Loads ..119
 Requirements for Premedical Study ...119
 Academic Rules and Regulations ...119
 Regular Freshman Program ...119
 Graduation Requirements ...125
 Transfers ...126
 Second Degrees ..127
 Majorless Status ..127
 Minors ..129
 Teaching Diploma ...132
 Directed Study ..132
 Tutorials ..132
 Dean’s Honor List ..132
 Attendance ...132
 Incomplete Grades and Make-Up Examinations ..133
 Withdrawal from Courses ..134
 Academic Probation ..134
 Dismissal and Readmission ..135
 Failure and Application for Readmission ..136
 Summer Session ..136
 Courses ...137
Graduate Study ..138
 Master’s Degree ..138
 Degree of Doctor o f Philosophy (PhD) ...139

Arabic and Near Eastern Languages ..140
Undergraduate Program ...140
Graduate Programs ...145

Biology ...146
Undergraduate Program ...146
Graduate Program ..153

8 Contents

Chemistry ..156
Undergraduate Program ...156
Graduate Program ..161

Civilization Sequence Program (CVSP) ...163
Requirements ...165
Sequence I and Sequence II Course Offerings ...165
Other Course Offerings ...166
Courses Supplementary to the Regular Offerings ..167

Computer Science ...168
Undergraduate Program ...168
Graduate Program ..173

Economics ..177
Undergraduate Program ...177
Graduate Program ..181
 Master of Arts in Economics ..181
 Master of Arts in Financial Economics ..182
 Electives (two courses: 6 credits) ...183
 Transfers between the Two Programs ..185

Education ...186
Undergraduate Program ...186
Diploma Programs ..187
 Teaching Diploma Programs ...187
 Teaching Diploma in Elementary Education ..188
 Teaching Diploma in Secondary Education ...188
 Admission to the Teaching Diploma Programs ..189
 Qualifications for the Teaching Diploma and
 Official Recognition by the Lebanese Government ..189
 Diploma in Special Education ..190
 Diploma in Education Management and Leadership ...191
 BA in Education ..192
Graduate Program ..193
Course Descriptions ..194

English ..203
Communication Skills ...204
Literature ..205
Language ...211
Graduate Program ..214

Fine Arts and Art History ..216
 Studio Arts Program ..216
 Art History Program ..217

Geology ..225
Undergraduate Program ...225
Graduate Program ..230

9Contents

History and Archaeology ...232
History ...233
 Undergraduate Program ...232
 Graduate Program ...239
Archaeology ...240
Undergraduate Program ...240
Graduate Program ..244

Mathematics ...245
Undergraduate Program ...245
 BA or BS in Mathematics ...245
 BA or BS in Statistics ...246
Graduate Program ..254
 MA or MS in Mathematics ..254
 MA or MS in Statistics…………………… ...254

Philosophy ...257
Undergraduate Program ...257
Graduate Program ..261

Physics ..262
Undergraduate Program ...262
Graduate Program ..267

Political Studies and Public Administration (PSPA) ...268
Undergraduate Program ...268
Graduate Program ..277

Social and Behavioral Sciences ...282
Undergraduate Programs ..282
 Psychology ...282
 Sociology-Anthropology ...286
Graduate Programs ...293
 MA in Psychology ...293
 MA in Sociology or Anthropology ...294
Social and Behavioral Sciences (Five Minors) ...296

Center for Arab and Middle Eastern Studies (CAMES) ...297

The Prince Alwaleed Bin Talal Bin Abdulaziz Alsaud
Center for American Studies and Research (CASAR) ..300

Center for Behavioral Research (CBR) ..302

Center for English Language Research and Teaching (CELRT)303

Central Research Science Laboratory (CRSL) ...304

Institute of Financial Economics (IFE) ...305

Science and Mathematics Education Center (SMEC) ..307

University Preparatory Program (UPP) ..308

10 Contents

Suliman S. Olayan School Of Business (OSB) ..311
Officers of the Faculty/Ex Officio Members ...312
Executives in Residence ...312
International Board of Overseers ...312
Middle East Advisory Board ...313
Historical Background ...313
OSB Vision ..314
OSB Mission ...314
Academic Integrity…………………………… ...314
OSB Structure ...314
Undergraduate Program ...315
 BBA Program Outline ..315
 Required Courses and Program Study Plan ..315
 Description of Service BUSS Courses in the BBA Program ..319
 Criteria for Admission to the BBA Program ..320
 BBA Graduation Requirements ..322
 BBA Academic Rules and Regulations ..324
 Academic Advisers ..324
 Academic Probation ..324
 Classification of Students ...325
 Credit Load ...325
 Cross-Registration ...326
 Dismissal ...326
 English Proficiency ..326
 Examinations and Quizzes ...326
 Failing and Repeating Courses ...326
 Incomplete Grades ..327
 Readmission ..327
 Study Abroad ..327
Graduate Programs ...328
 EMBA Program ...328
 EMBA Program Outline ...328
 Brief Description ...328
 Program Schedule ...331
 Criteria for Admission to the EMBA Program ...331
 MBA Program ...332
 Our Philosophy ...332
 MBA Program Outline ...332
 Description of Service FOLC and BUSS Courses
 in the MBA Program ...336
 Criteria for Admission to the MBA Program ...338
 Graduation Requirements ...339
 Academic Rules and Regulations ...339
 Academic Advisers ..339
 Credit Load ...339
OSB Academic Units ...340
 Finance, Accounting, and Managerial Economics Track ...340
 Undergraduate Program (BBA) ..340
 Graduate Program (MBA) ..346
 Management, Marketing, and Entrepreneurship Track ..350

11Contents

 Undergraduate Program (BBA) ..350
 Graduate Program (MBA) ..354
 Business Information and Decision Systems Track ..358
 Undergraduate Program (BBA) ..358
 Graduate Program (MBA) ..361
 Description of EMBA Courses ..363

Faculty of Engineering and Architecture (FEA) ...367
Officers of the Faculty/Ex Officio Members ...368
Historical Background ...368
Mission ...369
Vision ...369
Undergraduate Programs ..369
 Admission to First Year ..370
 Admission of Transfer Students ...370
 Special Students Not Working for a Degree ...371
 Residence Requirements ...371
 Humanities/Social Sciences Distribution Requirements ..371
 Graduation Requirements ...372
 Academic Rules and Regulations ...372
 Class Status ...372
 Change of Major within the Faculty ..372
 Minor in Information Technology ..373
 Minor in Biomedical Engineering ..373
 Minor in Engineering Management ..374
Graduate Programs ...374
 Master’s Degree ..374
 Deadlines ..374
 Process of Admission ...375
 Criteria for Admission to Master’s Programs ..375
 Academic Evaluation ...377
 Regulations for Master’s Students Taking Undergraduate Courses378
 English Requirements ..378
 Graduation Requirements ...378
 Comprehensive Examination ...378
 Curricula and Courses ...379
 Courses Open to Students from Other Faculties ..379
 Degree of Doctor of Philosophy (PhD) Programs ...379

Architecture and Design ...380
Architecture ..380
Graphic Design ...391
Graduate Program–MUPP/MUD ...398

Civil and Environmental Engineering ..406
Undergraduate Program ...406
Graduate Programs ...413
 Master of Engineering (ME), Specialization: Civil Engineering (CE)414
 Master of Engineering (ME), Specialization: Environmental and
 Water Resources Engineering (EWRE) ..419

12 Contents

 Master of Science (MS), Specialization:
 Environmental Technology (ET)……… ..425

Electrical and Computer Engineering ...426
Undergraduate Programs ..426
 Computer and Communications Engineering Program ...427
 Electrical and Computer Engineering Program ..431
 Minor in Information Technology ..434
 Minor in Biomedical Engineering ..434
Graduate Programs ...441
 Master of Engineering in Electrical and
 Computer Engineering ..441
 PhD in Electrical and Computer Engineering ...444

Mechanical Engineering ..452
Undergraduate Program ...452
Graduate Programs ...464
Master of Engineering (ME), Specialization:
 Mechanical Engineering ...464
Doctor of Philosophy (PhD), Specialization:
 Mechanical Engineering ..465

Engineering Management Program ..472
General Information ...472
Requirements ...473
Minor in Engineering Management ..473
 Undergraduate Courses ..474
Graduate Courses ...474

Faculty of Health Sciences (FHS) ..481
Officers of the Faculty/Ex Officio Members ...482
Historical Background ...482
Mission ...482
Vision ...483
Undergraduate Programs ..483
 Admission ...483
 Graduation Requirements ...483
 Minors and Electives ...484
 Academic Rules and Regulations ...486
 Full-time Students and Credit Load…… ..486
 Transfers ...486
 Promotion ...486
 Curricula for Bachelor of Science in Health Sciences ..487
 Environmental Health ..487
 Medical Laboratory Technology ..489
 Practical Training in Laboratory Medicine ..491
Graduate Programs ..492

13Contents

 Admission ...492
 Graduation Requirements ...493
 Academic Rules and Regulations ...493
 Master of Science in Epidemiology and Population Health493
 Credit Load ..493
 Master of Public Health Program ...494
 Credit Load ..494
 Policy on Course Registration ...494
 Policy on Changing Concentration ...494
 Policy and Procedures on Exemption and Transfer of Credits494
 Probation ...496
 Dismissal from the Program ...496
 Curricula ...497
 Master of Public Health ...497
 Master of Science in Epidemiology ..500
 Master of Science in Population Health ...500
 Interdisciplinary Courses ...501
 Interdepartmental Courses ..502

Environmental Health ..503

Epidemiology and Population Health ...508

Health Behavior and Education ..512

Health Management and Policy ...516

Medical Laboratory Technology Program ..520

Center for Research on Population and Health (CRPH) ...522

Faculty of Medicine (FM) ...525
Officers of the Faculty/Ex Officio Members ...526
Historical Background ...527
Mission ...528
Vision ...528
Program Outline ..528
 Admission ...528
 Graduation Requirements ...529
 Dean’s Honor List ..530
 Academic Rules and Regulations ...530
 Attendance ...530
 Language Requirement ...530
 Promotions and Deficiencies ...530
Graduate Study ..531
Graduate Study in the Basic Medical Sciences ...531
Courses ..532
Course Descriptions ..533
Curricula ...533
Interdepartmental Teaching ..535

14 Contents

Anesthesiology ..537

Biochemistry ...538

Dermatology ...541

Diagnostic Radiology ...542

Family Medicine ..543

Human Morphology ...545

Internal Medicine ...547

Microbiology and Immunology ..549

Obstetrics and Gynecology ...551

Ophthalmology ...552

Otolaryngology and Head and Neck Surgery ...553

Pathology and Laboratory Medicine ...555

Pediatrics ...557

Pharmacology and Therapeutics ...558

Physiology ...559

Psychiatry ..561

Radiation Oncology ..562

Surgery ...563

School of Nursing ..565
Officers of the School/Ex Officio Members ..566
Historical Background ...566
Mission ...566
Vision ...567
Undergraduate Program Outline ...567
 Admission ...567
 Courses ...568
 Graduation Requirements ...568
 Licensing ..569
 Academic Rules and Regulations ...569
 Attendance ...569
 Grading System ..569
 Incomplete Grades ..570
 Withdrawal from a Program ..570
 Promotion ...570
 Placement on the Dean’s Honor List ..570
 Failures and Deficiencies ...571
 Repeating Courses ..571
 Repeating the Year ..571

15Contents

 Dismissal from the School of Nursing ..572
 Application for Readmission ..572
 Disciplinary Action ..572
Awards ...572
Curricula ...574
 Bachelor of Science in Nursing ..574
 RN-BSN (Revised) ...577
Course Descriptions ..579
Graduate Program ...583
 Admission ...583
 Graduation Requirements ...583
 Academic Rules and Regulations ...584
 Transfer of Credits ...584
 Supervision, Courses, and Grades ..584
 Probation and Dismissal ..584
 Comprehensive Examination ...585
 Thesis/Project ..585
 Specific Requirements for the Master’s Degree ..586
Curriculum ...586
Course Description ...587

Radiologic Technology Training Program ...589
General Information ...590
Admission ...590
Curriculum ...590
Course Descriptions ..592

Extension Programs ...595

Interdisciplinary Research Centers And Programs597
Center for Advanced Mathematical Sciences (CAMS) ..599
The Initiative for Biodiversity Studies in Arid Regions (IBSAR) ...602
The Issam Fares Institute for Public Policy and International Affairs (IFI)604
Interfaculty Graduate Environmental Sciences Program (IGESP) ..605
Interfaculty Graduate Neuroscience Program ..613
Interfaculty Graduate Nutrition Program (GNP) ..615

Graduate Studies ...617
Areas in Which Graduate Study is Offered ...618
Admission ...621
English Language Proficiency Requirement (ELPR) ..622
Further Requirements ...623
Academic Rules and Regulations ...623
 Comprehensive Examination ...623
 Courses and Grades ..623
 Probation and Dismissal ..624
 Specific Requirements for the Master’s Degree ..625
 Specific Requirements for the Degree of Doctor of Philosophy626
 Supervision of Master’s Thesis/Doctoral Dissertation ...627
 Project/Thesis/Dissertation ..627
 Transfer of Credits ...629

16 Contents

Endowed Chairs,Student Scholarships, Loans, and Prizes631

Endowed Chairs ..632
Faculty of Arts and Sciences ..632
Faculty of Engineering and Architecture ..632
Faculty of Medicine ..632
Suliman S. Olayan School of Business ...632

Scholarships and Loans ...633
Scholarship Grants ..633
Scholarship Loans ...640

University Prizes and Awards ...640
Agricultural and Food Sciences ...640
Arts and Sciences ..641
Engineering and Architecture ..641
Health Sciences ...642
Medicine ..642
Nursing ..643
Suliman S. Olayan School of Business ...643

Faculty List ...645

Index ...679

27The University

The University
The American University of Beirut (AUB) is a private, independent, non-sectarian institution
of higher learning, founded in 1866. It functions under a charter from the State of New York
and is governed by a private, autonomous Board of Trustees.

The University has six faculties: Arts and Sciences, Medicine (including the School of
Nursing), Engineering and Architecture, Agricultural and Food Sciences, Health Sciences, and
the Olayan School of Business. At present AUB offers programs leading to both bachelor and
master degrees.

The University is co-educational. The language of instruction is English.

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 Board of Education in the State of
New York. AUB was granted institutional accreditation in June 2004 by the Commission on
Higher Education of the Middle States Association of Colleges and Schools, 3624 Market
Street, Philadelphia, PA 19104, 215-662-5606.

The University is also a member of the Association of American Colleges and Universities
(AACU), the Association of American International Colleges and Universities (AAICU), the
American Association of Collegiate Registrars and Admissions Officers (AACRAO), the Arab
Association of Collegiate Registrars and Admissions Officers (Arab ACRAO), the College Board,
the Council on International Educational Exchange (CIEE), the National Association for Foreign
Student Advisers (NAFSA), the National Association of Student Personnel Administrators
(NASPA), the National Association for College Admission Counseling (NACAC), the Overseas
Association for College Admission Counseling (OACAC), and the European Council of
International Schools (ECIS).

Mission Statement
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 and civic responsibility, and leadership.

28 The University

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 operations 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 of 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 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 the University started the School of Medicine. Four years later, in
1871, both a school of pharmacy and a preparatory 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. When the hospital (currently the American University Hospital) opened in 1905, a
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—opened its doors in 1952;
and, finally, the School of Public Health—now the Faculty of Health Sciences—was started in
1954.

29The University

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. All presidents of
the University have been in residence at Marquand House, which was completed in 1879.

President Dr. Daniel Bliss 1866–02
President Dr. Howard S. Bliss 1902–20
Acting President Dean Edward F. Nickoley 1920–23
President Dr. Bayard Dodge 1923–48
President Dr. Stephen B.L. Penrose, Jr. 1948–54
Acting President Dr. Costantine K. Zurayk 1954–57
President Dr. J. Paul Leonard 1957–61
President Mr. Norman Burns 1961–65
President Dr. Samuel B. Kirkwood 1965–76
Interim President Dr. James Cowan 1976–77
President Dr. Harold E. Hoelscher 1977–81
Acting President Mr. David S. Dodge 1981–82
President Dr. Malcolm H. Kerr 1982–84
Acting President Dr. Samir K. Thabet 1984
President Dr. Calvin Plimpton 1984–87
President Dr. Frederic P. Herter 1987–93
President Dr. Robert M. Haddad 1993–96
President Mr. David S. Dodge 1996–97
President Dr. John Waterbury 1998–

The second and fourth presidents, Dr. Howard Bliss and Dr. Stephen Penrose, died while in
office. Dr. Malcolm Kerr, the ninth president, was assassinated outside his College Hall office
on January 18, 1984.

At the end of July 2005, the number of degrees and diplomas awarded since June 1870 totaled
71,034.

Location and Climate
The University is situated in Beirut, Lebanon, the crossroads of the Middle East. The campus
on the Ras Beirut peninsula runs along the Mediterranean shore and overlooks St. George’s
Bay toward northern Lebanon and the snow-capped mountains to the east. The campus of
just over 28 hectares (70 acres) has over 50 buildings, including the academic buildings, two
halls for student activities, two men’s and five women’s dormitories, faculty apartments, and
the Medical Center.

Lebanon enjoys a Mediterranean climate and, for eight months of the year, light clothes may
be worn. The winter rainy season from November to March, however, is at times damp and
cold. Although most Beirut buildings are centrally heated, warm clothing is recommended
for the winter months. The average annual rainfall of 86 cm (34 inches) comes chiefly in the
winter when the temperature may drop below 7°C (50°F). Except for this rainy season, the
weather in Beirut is delightful. The campus abounds in luxuriant flowers and trees, making it
one of the most beautiful campuses in the world.

30 The University

Academic Services

Academic Computing Center
The mission of the Academic Computing Center (ACC) is to promote the use of technology
in teaching and learning at AUB, and to provide training and assistance to faculty members
in integrating technology into their teaching. To this end ACC provides resources, training,
workshops, one-to-one or group consultations, access to software and hardware, and
troubleshooting support to all AUB faculty members. ACC’s activities and resources reflect
AUB’s commitment to a state-of-the-art education for all its students. An education that
prepares them to be lifelong learners and successful professionals in the contemporary
information age.

Computing and Networking Services
The Computing and Networking Services (CNS) department is the central institutional
information and communication technology support unit at the American University of
Beirut.

At CNS, we constantly strive to be at the leading edge of technology. We deploy and maintain
infrastructure services aimed at enhancing users’ productivity by deploying seamless access to
services and resources, focusing on functionality, flexibility, manageability, standardization,
security, and data safety.

Networking and Communication (AUBnet)
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
using the networked public PCs available in computer labs, or use their personal laptops or
PDAs (Personal Digital Assistant) to connect to the campus-wide wireless network, AUBwlan.

Internet Services
With an AUBnet account, all students, faculty, and staff have full access to the internet, e-
mail, and personal websites that are subject to quotas in order to guarantee an optimum level
of access to the community. We offer, however, quota free access after business hours and
during holidays. We also maintain the AUB official website and web server, plus the Digital
Documentation Center’s website.

Computing Services
AUBnet users also have access to more than 100 on-line e-learning courses, mostly computer-
related but also office management courses, accessible via any web browser. We also offer
access to application servers hosting applications such as Microsoft Office, special statistical
and graphical software, programming languages, and more. CNS provides regular and on-
demand hardware and software consulting to the university and medical center.

31The University

Computer Labs
In addition to providing internet access, computer labs also offer a variety of other resources
to students, such as printers, USB ports, CD burners, and secure network storage accessible
from any public lab where they can store their data.

University Core Applications
Most of AUB’s academic and administrative functions are carried out through networked
and web-based applications. CNS manages the hardware and software of all university core
applications such as the Student Information System (AUBsis) operated by the registrar’s
office, the Library Information System operated by the University Libraries and the Financial
Information System (AUBfis) operated by the comptroller’s office. CNS also handles the
Storage Area Network (SAN) that provides the university’s enterprise storage and back-
up system. The smooth and efficient functioning of those systems is ensured by a team
of experienced system and database administrators who strive to always deliver the best
business value to students, faculty, and staff.

Medical Center Information Systems
The Medical Center Information Systems entity works in conjunction with the clinical
departments, hospital administration, and nursing services to cater to the overall IT needs
of the hospital and the medical school. 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 JCI accreditation standards. Information
technology plays an essential role toward achieving this goal.

A web portal and web services bridge together the various medical, clinical, and financial
applications running on disparate platforms to form an integrated Hospital Information
System. This architecture allows us to transition gradually to new technologies without the
need to compromise or re-develop solutions for well-functioning legacy systems, while at the
same time affording us the ability and flexibility needed to develop the system in the highly
dynamic fields of medical science and information technology.

Help Desk
Friendly and knowledgeable CNS help desk specialists are always ready to support students,
faculty, and staff. For computing support contact the CNS help desk at

http://support.aub.edu.lbor e-mail cns.helpdesk@aub.edu.lb or dial ext. 2260.

For more information on CNS and computing at AUB, visit our website:

http://www.aub.edu.lb/cns/

Medical Center
The American University of Beirut Medical Center (AUBMC) is a private, not-for-profit,
inpatient and outpatient teaching facility of the Faculty of Medicine. It is a state-of the-art
tertiary medical center that operates 334 beds out of a capacity of 420, serving 20,772 in-
patients per year, and an out-patient facility receiving 207,699 out-patient visits (128,304
private; 38,283 general outpatient department (opd); and 41,112 emergency) per year. It
provides a wide spectrum of medical, nursing, and paramedical training programs at the
undergraduate and post-graduate levels in different specialties and subspecialties with 85
interns, 160 residents, and 33 fellows. It is served predominantly by 250 US-trained highly-
credentialed physicians. AUBMC is considered the primary and tertiary referral medical center
in Lebanon and neighboring countries. It is fully equipped and hosts a number of centers of
excellence. Medical standards of practice at AUBMC compare with similar institutions in the
US in adhering to guidelines of the Joint Commission International for Accreditation (JCIA).

32 The University

Museums
Founded in 1868, the University Archaeological Museum is the third-oldest museum in the
Near East. It was established with a donation from General Cesnola, the American Consul in
Cyprus, and the collection has since grown steadily. Today the museum exhibits a wide range
of artifacts (15,000 objects; 10,000 coins) from Lebanon and neighboring countries. It traces
man’s progress in the Near East from the Early Stone Age to the Islamic period. The collections
displayed provide educational benefits to students and scholars in Near Eastern archaeology.
Several types of educational activities (e.g., lectures, exhibitions, children’s programs, trips)
are organized in collaboration with the Society of the Friends of the Museum, which also runs
the Museum Shop. These activities are open free of charge to the public.

The Department of Geology, which occupies the upper floor of Post Hall, houses the
geological museum. It is the only geological museum in Lebanon and could thus be
considered of national status. This museum contains over ten thousand specimens within
several collections, including the mineral and rock collections, the paleontology collections,
and a world class fossil-fish collection. A small part of these scientific collections is used for
teaching and research by geology students and visiting scholars.

The Department of Biology provides housing, maintenance, and care for the biological
collections of the Natural History Museum. These consist of rich collections of various animals
native to Lebanon and the Middle East, including amphibians, reptiles, fish, mammals, the
Van Dyck bird collection (which dates back to the late 19th century), and various marine and
terrestrial invertebrates. The extensive insect collection includes the Peyron beetle collection
and the recently acquired insect collection of the late Professor Emeritus Abdul Mun’im
Talhouk. Also under the care of the Department of Biology is the Post Herbarium, which is
listed in the directory of world herbaria. The collection consists primarily of flora from the
eastern Mediterranean, but also includes specimens from other parts of the world. Today
the herbarium hosts approximately 6,000 plant samples, including original samples collected
by Dr. George Post, one of the founding members of AUB. These are mentioned in Post’s
Flora of Syria, Palestine, and Sinai. Current work centers on reorganizing, cataloguing, and
digitizing the existing animal and plant collections that play important roles in teaching and
research. The collection continues to expand with new specimens added from various parts
of the country.

33The University

Office of Institutional Research
and Assessment (OIRA)
The Office of Institutional Research and Assessment (OIRA) at the American University
of Beirut coordinates institutional assessment and research activities. It is responsible for
the collection, analysis, and dissemination of accurate and timely information about the
University’s environment and performance. Furthermore, the office develops and conducts
assessments for various purposes at institutional, regional, and international levels.

More specifically, the functions of OIRA are to

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

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

• act as a resource and repository for official institutional statistics, information, and policies

• develop, administer, and report assessments required by the University for admission,
placement, and other educational purposes

• serve as a testing center for various international administrations and organizations (e.g.,
ACT, MCAT, CFA, MELAB, and the Open University)

• administer instructor and course evaluations, and provide feedback to faculty members for
improvement of teaching

Office of University Publications
Established in 1970, the Office of University Publications provides marketing and publications
services for alumni, students, intellectual and professional communities, and the broader
public. The office works closely with others within AUB to define a brand identity for AUB
and the Medical Center. To that end, the office is actively engaged in creative concept
development and provides graphic design services to generate a range of branding tools
including advertisements, publications, and logos. The Office of University Publications is
also responsible for producing over 100 official publications including newsletters, brochures,
booklets, posters, magazines, and AUB Press books.

Libraries
The AUB library system consists of two main libraries: the University Libraries and the Saab
Memorial Medical Library.

The University Libraries include the Jafet Memorial Library as the central library with two
branches: the Engineering/Architecture Library, and the Science/Agriculture Library with its
annex AREC (Farm) Library.

34 The University

The Libraries have a long history in Lebanon and in the region which is very much reflected
in the rich collections that they own.

The collections consist of 596,809 volumes, growing at the rate of 11,000 volumes of
monographs annually, and 2,432 periodical titles, of which 205 are in Arabic. Access is
provided to about 15,756 electronic journals in 113 databases. There are about 1,151,409
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 early 20th century. The
Archives and Special Collections contain 1,392 manuscripts, some of which have been
appraised as museum pieces; 12,443 volumes of theses, projects and dissertations going back
to 1907; as well as 39,139 photographs, 5,889 posters, and 2,038 maps of a unique and
historical nature.

These print and electronic collections are developed and enriched on a regular basis to
support the academic and research program 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 that is
conducive to research. They are equipped with a state-of-the-art electronic classroom and
computer labs. Secure and reliable wireless connections are available in all the libraries.

The Libraries provide customized reference and instruction services through e-mails, walk-ins,
and in classes, in an active program of user education that promotes a culture of information
literacy at all levels.

Researchers from Lebanon, the region, and beyond continuously seek the University Libraries
for their unique, rich, and historical collections, particularly on Lebanon and the Middle
East.

The University Libraries serve a population of 6500 campus users and are open a total of 90
hours per week. They can be accessed at:http://staff.edu.lb/~webjafet.

The Saab Memorial Medical Library SML, (http://staff.aub.edu.lb/~websml/) 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
1,000 printed periodical titles, over 90,000 backfile periodical volumes, nearly 46,000 books,
over 2,000 of which are of historical value (such as Avicenna’s Canon of Medicine, 1593), and
nearly 2300 audio-visual items. SML now acts as a hybrid library that is constantly increasing
its e-resources while maintaining its traditional services. It has a large number of the most
important bibliographic medical and allied health databases, more than 3,500 e-journals,
and more than 300 e-textbooks. In 1978 SML was designated by WHO 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 services are provided mainly to AUB clientèle, but also to
all other medical and allied health users throughout Lebanon. The library is open 80 hours
a week. With its rich, up-to-date medical collection, SML aims to promote research in the
medical and allied health fields. SML is a member of three consortiums in Lebanon and the
Arab countries, and it provides training to medical librarians and healthcare professionals in
Lebanon and the region.

