

“AUC TAUGHT ME THE SPIRIT OF LEADERSHIP
WITH CARE AND FAIRNESS.

AUC GAVE ME THE DESIRE TO EXPAND MY
HORIZONS BROADER THAN THE SKY.

AUC GAVE ME A SENSE OF VALUES TO
CONDUCT MY LIFE WITH AN APPETITE FOR
LEARNING AND DISCOVERY.”

— YERVANT TERZIAN '60
PROFESSOR OF PHYSICAL SCIENCES, CORNELL UNIVERSITY
AUC DISTINGUISHED ALUMNI AWARD RECIPIENT

On the cover: *The main staircase in AUC's Science Building, completed in 1966 and home to the biology, chemistry, physics and mathematics departments; opposite: Built in 1974, the library on the Greek Campus serves as AUC's academic hub*

PRESIDENT'S LETTER

Throughout my first year as AUC's 10th president, the pace of activity seemed to intensify as the year unfolded. From my earliest days, however, it was quite apparent that AUC's strengths were many, including a rich heritage and an excellent reputation, thanks in large part to its distinguished alumni and its many friends and supporters.

While much of the year was focused on strategic thinking and planning, due to the tremendous effort put forth by the Board of Trustees and the work of my predecessor and friend, the late John Gerhart, much of the groundwork for determining the direction AUC needs to take was in place. My mandate, as I have often stated, is to ensure that AUC evolves from being a good university to being a great university.

Over the course of the year, three strategic objectives emerged. The first is the completion of our new state-of-the-art campus in New Cairo. I am happy to report that we have continued to make progress on the new campus project, completing the site preparation phase last year, which keeps the project on schedule with our relocation to the new campus scheduled for September 2007.

The second objective is the Agenda for Excellence, a comprehensive plan to strengthen our faculty and enhance academic quality. As we continue to work on recruiting and developing a high caliber faculty, we are also committed to attracting the best students in Egypt and the region. Through several scholarship initiatives, including the Public School Scholarship Fund and the Leadership in Education and Development (LEAD) scholarship program, we are making an AUC education available to some of Egypt's brightest students, who may have otherwise not had the opportunity to reap the benefits of an American liberal arts education. LEAD will bring each year two top public school students from each of Egypt's 27 governorates.

As part of the Agenda for Excellence, we inaugurated several new programs that will contribute to AUC's academic vitality and advance our educational mission. These include new graduate programs in law and international development. In addition, our academic integrity initiative and a new center for public service and philanthropy enforce AUC's commitment to shared values and active service in the community.

The final strategic objective is the successful completion of AUC's Comprehensive Capital Campaign. This campaign will provide the funding we need to attain both academic excellence and the new campus. While we have achieved significant results so far, there is still work to be done. The success of the campaign is in no small measure a direct result of your continued support and dedication to AUC.

This is an exciting time to be a member of the AUC community. Thank you for your continued support, and I look forward to working with you during the years ahead as we commit to making AUC the true center of excellence it needs and deserves to be.

David D. Arnold
President

CHAIRMAN'S LETTER

This is the last report I write you as chairman. After more than seven years in office, in November as scheduled, I resigned as chairman. I will, of course, remain a trustee. My successor is Boyd Hight, a long-time trustee and a personal friend of nearly 40 years standing. Boyd will be an outstanding leader of the board.

Last year we welcomed a new trustee — Mohamed Mansour, a Cairo business leader with a deep interest in education in general and in AUC in particular. Sadly, we lost Chuck Hedlund, a former chairman whose contributions to AUC were seminal. He and his close colleague, former President Dick Pedersen, together led the university into its modern era.

I would like to reflect, not just on the past year, but rather the changes that AUC has experienced in the more than 25 years that I have been privileged to be a trustee and upon my vision for its future.

When I joined the board, AUC was a small, respected Egyptian liberal arts college, living from hand-to-mouth financially, with fewer than 2,000 students. Today AUC has nearly 5,000 students with many more applicants than it can accept, schools of engineering and computer science and other disciplines of international renown, in addition to its rich liberal arts and sciences offerings, a reasonable endowment and a regional reputation for academic excellence.

We have come a long way.

However, I believe we are poised on the cusp of greatness. Our new campus, scheduled for completion in 2007, will give us the physical plant in which our growing academic offerings can flourish. We will have a state-of-the-art campus with the latest in information technology and ecological planning. It will be a first rate, modern place to teach, learn and do meaningful research.

However, the fundamentals of a great university remain always the same. They are dedicated, exciting teachers and eager, intelligent students. Academic excellence remains our prime focus as we move to a physical environment that encourages a rich and varied intellectual experience. Under the leadership of a great president and a superb provost, with a dedicated faculty and staff and a constantly improving student body, AUC can and should become the world-class private university that modern Egypt needs and deserves.

It has been my great privilege to serve as chairman of a fine AUC board of dedicated Egyptians, Saudis and Americans during a time of great progress. Yet, I am confident that, as we Americans ungrammatically but expressively, say:

“We ain’t seen nothing yet.”

A handwritten signature in black ink, reading "Paul B. Hannon".

Paul B. Hannon
Chairman

“MY EXPERIENCE AT AUC TOTALLY CHANGED THE WAY I LOOKED AT THE WORLD AND HOW I WANTED TO LIVE MY LIFE. I CAME TO CAIRO AFTER GRADUATING FROM HARVARD, WHERE I WAS SURE I HAD GOTTEN A WONDERFUL EDUCATION. BUT NOTHING IN MY CLASSES PREPARED ME FOR THE COMPLEXITY OR BEAUTY OF EGYPT AND MODERN EGYPTIAN HISTORY ... THAT YEAR AT AUC CONVINCED ME THAT ANY FUTURE CAREER I WAS TO HAVE HAD TO BE ONE WHERE I COULD TRAVEL BACK AND FORTH TO EGYPT, AND ONE THAT HELPED ME LEARN MORE, AND EVENTUALLY TEACH MORE, ABOUT THE MIDDLE EAST.”

— EVE TROUTT POWELL
FORMER PRESIDENTIAL INTERN AT AUC
MACARTHUR GENIUS AWARD RECIPIENT
ASSOCIATE PROFESSOR OF HISTORY AT THE UNIVERSITY OF GEORGIA

Building a Solid Reputation

HIGH QUALITY FACULTY

KENT WEEKS

UNLOCKING ANCIENT SECRETS

When Kent Weeks crawled through a narrow passageway down an opening to what was believed to be a rather insignificant tomb in the Valley of the Kings, little did he know that he was on the brink of a discovery that would catapult him into the realm of science stardom.

On that hot Tuesday in July of 1989, Weeks uncovered the entrance to KV 5, the single largest tomb in which many of the 49 officially recognized sons of Ramses II are believed to have been buried. It was not until 1995, after five years of excavating the first chambers, that Weeks and his team began to realize the extent of the tomb. With at least 130 chambers, compared with the typical 30 chambers in other tombs in the Valley of the Kings, this is perhaps one of Egyptology's most celebrated finds in the last century, second only to Howard Carter's discovery of King Tut's tomb in 1922.

“PUSH HAS COME TO SHOVE AND WE HAVE TO DO SOMETHING TO MAKE SURE THESE MONUMENTS WILL STILL BE AROUND FOR FUTURE GENERATIONS.”

doctorate in Egyptology from Yale University, Weeks became director of the University of Chicago Oriental Institute's field headquarters in Luxor from 1974 to 1977. It was during this time that Weeks realized the need for a comprehensive map to locate the roughly 62 tombs, temples and other archaeological sites and structures on the Theban West Bank. Hence, the Theban Mapping Project was born in 1978, after Weeks returned to teach at the University of California, Berkeley. It was during his work with the Theban Mapping Project that Weeks discovered KV 5.

Today, nearly three decades later, the work of the Theban Mapping Project — housed at AUC — continues, along with the excavation of KV 5, which is now believed to have as many as 150 chambers. Working with his wife Susan and an international team of archaeologists, conservators, engineers, artists and photographers, Weeks finds his reward from a sense that his work is “contributing to the longevity of the monuments.”

Last year, Egypt's Supreme Council of Antiquities asked Weeks' Theban mapping team to develop a comprehensive master plan for managing and conserving the Valley of the Kings. “Given the condition of the monuments and the pressure they are subjected to, if we don't do something to protect these monuments, they will cease to exist,” said Weeks. “Push has come to shove and we have to do something to make sure these monuments will still be around for future generations.”

Amid increasing pressure from the 9,000 tourists who visit the valley each day, Weeks hopes that the plan, designed to control tourism, limit traffic and deflect flash floods, will “serve as a model that can be replicated in other areas.” In addition, a plan will also be developed for the roughly 40 mortuary temples beyond the valley.

A mapping project of Pharaonic proportions, ongoing excavation work in the largest tomb ever discovered and a mandate to put in place a plan for the future of the Valley of the Kings are all part of what Weeks sees as a “single goal: the protection of ancient Thebes and an attempt to understand its history.”

Ann Lesch, AUC's new dean of the School of Humanities and Social Sciences, speaks about the Middle East with the knowledge of an expert and the passion of a person who has lived in the region for more than a decade.

"As I immersed myself in the language, culture and sociopolitical issues of the Middle East, I fell in love with it," she said.

A member of the advisory committee for Human Rights Watch/Middle East and board member and former US director of the Palestinian American Research Center, Lesch is deeply affected by the Palestinian-Israeli conflict. "It is one of the most crucial, unresolved and painful issues worldwide," she noted.

Through her work with the American Friends Service Committee and the Palestinian American Research Center, Lesch has sought to raise awareness of the origins of the conflict and to support research that highlights Palestinian culture and history. Among her numerous publications on Middle East politics is *Origins and Development of the Arab-Israeli Conflict*, which is co-authored by AUC political science Professor Dan Tschirgi and is currently being updated.

"My aim is to make people aware of Palestinian issues and keep Palestine on the agenda," she said.

An activist in her own right, Lesch has initiated several key programs that affect the lives of numerous people in the Middle East. At the Ford Foundation, where she served for four years, she initiated programs in international relations, refugee studies and human rights, in conjunction with universities and non-governmental organizations in Egypt, Sudan, Lebanon and Palestine. At the Middle East Studies Association, for which she served as president in 1995, Lesch established the Committee on Academic Freedom

in the Middle East and North Africa, which aims to protect the rights of scholars and encourage the free exchange of knowledge and ideas.

Holder of a bachelor's degree from Swarthmore College and a doctorate from Columbia University, Lesch joined Villanova University as a political science professor in 1987. There, she headed the Sudan Studies Association and was associate director of Villanova's Center for Arab and Islamic studies. In 2004, she was awarded the Outstanding Faculty Research Award from Villanova for her research on political issues in the Middle East.

Equally at home in the water as she is in the classroom, Moshira Hassan, a marine biologist, speaks fervently about what she calls her main interest in life — coral reefs.

In 2000, Greenpeace selected Hassan as "one of the 100 heroes of the last 100 years" for her work in the area of coral reef conservation. Today, she is in her third year of teaching biology at AUC after coming from a global career in consultancy for various organizations in her field.

Hassan has done work in almost every imaginable spot in Egypt where coral reef conservation is an issue, from Aqaba all the way down to the Sudanese border. She has also worked in every country in the Red Sea region except Eritrea.

She is mainly interested in the preservation of biodiversity, coastal zone management and marine protected areas. With her husband Georg Heiss, Hassan has coordinated the establishment of the European branch of Reef Check, an international organization devoted to the preservation of coral reefs.

ANN LESCH

A HUMANITARIAN ACTIVIST

MOSHIRA HASSAN

HEART-SET TO SAVE THE REEFS

Among her students, Hassan is dynamic, passing on to them her contagious enthusiasm. She has designed an intensive field course dedicated to understanding the environmental biology of the Red Sea through experiencing the reefs.

"I feel that a truly informed opinion on the necessity of reef conservation can come only after physically, mentally and emotionally experiencing coral reefs," she said.

In Egypt, the challenge is to increase awareness and interest in the issue. "Many people don't know how to swim and have never put their heads under the water; hence they don't know anything about what the reefs are," she said.

Hassan is a member of Amnesty International, the Professional Association of Diving Instructors, the International Society for Reef Studies and an elected member on the Scientific and Technical Advisory Committee of the Global Coral Reef Monitoring Network.

TAREK HATEM

RESEARCHING CORPORATE CULTURES

Rooted in academia and closely tied to the practical world of business and industry, Tarek Hatem, professor of management, finds his "real joy" in transferring his experience to his students through hands-on applications.

The former University of Colorado professor, who integrates academia, practical experience and research, structures his courses in a way that compels his students to tackle real situations through case studies. "I'm glad to be closely linked to the business community while I teach," said Hatem, a consultant to several international organizations including the European Union, the United States Agency for International Development and the Industrial Modernization Center. "This allows me to share with my students information about what is happening in the world today and what they can expect to see once they graduate."

Currently, Hatem is undertaking research in the field of human resources in Egypt. "In the international business environment there are many factors that could affect human resource development due to the integration with a global market," he said. He has conducted research on the effects of culture in the business environment in both Egypt and the United States and is widely published in this area.

Speaking on his move to Egypt after having taught in the United States, Hatem finds teaching in Egypt more enjoyable than elsewhere. "I can relate more culturally to the students and I feel that my contribution here is higher and more significant," he said.

Hatem is the chairman of the Management Consultants Association in Egypt. At AUC he has taught courses ranging from strategic business management to small business and

entrepreneurship to international business. He is a member of the Board of Directors of Orascom Construction Industries, the Executive Committee of Management Education Division, the US Academy of Management and the US Academy of International Business.

Salah El Hagggar, mechanical engineering professor at AUC and vice president of the Association for the Protection of the Environment (APE), is a full-time environmentalist, even when he is teaching.

"I try to bring life to the lecture by engaging students in case studies and real-life examples from the community," he said. "Beyond developing equations and theoretical models, it is important for students to be exposed to people who live in poverty and to play a role in enhancing their living conditions. That is the only way development will ensue."

El Hagggar and his students are often out in the field, developing technology to recycle waste into usable products. Much of the machinery they developed is now used by the APE in its recycling programs.

But El Hagggar did not stop there. He initiated a unique project for the recycling of organic and non-biodegradable waste, or "waste of waste" as he calls it, to make products such as wheels, road ramps, tables, pots, pothole covers and sidewalk blocks.

"This waste of waste used to be dumped in garbage areas, causing air, water and land pollution. Now we can make use of it and in a non-costly way," he said. So far, El Hagggar and his students have developed recycling systems for most of degradable and non-biodegradable waste in Egypt's poor areas.

President of the Regional International Energy Foundation for North Africa, consultant to the United Nations Industrial Development Organization, member of the National Democratic Party's educational and research committee and member of the environmental and development committee of the Academy of Science and

SALAH EL HAGGAR

AN ENVIRONMENTALIST AT HEART

Technology, El Hagggar's schedule is busy with projects aimed at upgrading environmental conditions in Egypt. These include spreading and promoting organic chemical-free farming, developing safe techniques to handle hospital waste, using aquatic floating weeds as a source of energy and making industrial production clean and non-polluting.

El Hagggar is keen to involve his students in all these projects, believing that "youth are a major driving force in development." Many of his students have continued in his path, actively volunteering in non-governmental organizations all over the country.

Having roamed the Middle East for 16 years as a professional journalist for international news networks, Hanzada Fikry, lecturer at the journalism and mass communication department, looks upon journalism as a way of helping to bring about justice.

"Journalism is a passion and a cause," she said. "By searching for the truth and relaying it to people, journalists contribute to decision making and may change things that are wrong in society."

With a bachelor's and master's from AUC, Fikry embarked on a career that took her from the US-based ABC news network to United Press International news agency to *The Times* of London, covering international wars, political strife, riots and demonstrations. During the 2003 war in Iraq, she served with the United Nations High Commissioner for Refugees (UNHCR) as senior regional public information officer for the Middle East, informing Arab media worldwide about the refugee situation during the war. Since her work

with the UNHCR, Fikry began to give professional workshops on public relations and public information in Egypt and the Middle East.

"JOURNALISM IS A
PASSION AND A CAUSE."

Hoping to instill a sense of professionalism in budding journalists, Fikry has taught journalism courses at AUC for the past nine years while working as a freelance journalist. Sensing a gap in the curriculum, she initiated two courses in the journalism and mass communication department. The first, Advanced Mass Media Writing, introduces students to writing for print, broadcast, opinion editorials, public relations and advertising.

Through the second course, Radio Journalism, Fikry started the first and only radio unit at the department, where students produce news and programs and put them on the Internet to be broadcast inside and outside the university. AUC Internet radio was the first academic Internet broadcast in the Middle East. Around 35 graduates of this class are now working in radio stations worldwide, and many others are in television. Currently, Fikry is working on establishing an AUC radio station that would be broadcast in the Middle East region via satellite.

A journalist and scriptwriter, Fikry's main concern is to shed light on the "pressing" social and economic issues facing the Middle East, including poverty, education, health care and the environment. "Everyone has a contribution to make to society," she said.

HANZADA FIKRY

A LIFE ON-THE-GO

ACADEMIC INTEGRITY

A top priority on AUC's agenda for excellence, academic integrity has been rapidly gaining momentum over the past year. With a committee to deal with violations, student-run campaigns and a binding honor code that includes students, faculty and staff, academic integrity is flourishing at all levels.

A member of Duke University's Center for Academic Integrity, AUC defines academic integrity as a commitment, even in the face of adversity, to five fundamental values: honesty, trust, fairness, respect and responsibility. Working to promote the acceptance and adoption of these values, AUC established the Task Force on Academic Integrity with a mandate to assess and foster academic integrity across campus.

Beyond simply being a mechanism to reduce or eliminate cheating and plagiarism, the academic integrity initiative at AUC — one of the first in the Middle East — symbolizes the university's commitment to a particular ethical and moral standard. This standard is not only confined to students but extends to faculty, staff and administrators.

"Academic integrity is a collective responsibility and is a true reflection of an individual's overall integrity," said Mohamed Nagib Abou-Zeid, associate professor of construction engineering and head of AUC's academic integrity task force. "There is no clear line that defines the boundaries of academic integrity since it melts into the larger

pot of self-esteem, ethical behavior and sound values," he said.

Nermeen Waly '04, a political science graduate, former member of the Student Judicial Board (SJB) and last year's student representative on the academic integrity task force, views academic integrity as a basic component of a balanced and

honest personality. "Academic integrity doesn't just apply to exams and assignments; it applies to all fields. It is saying 'no' in the face of wrong," she said.

Sharing Waly's viewpoint, Sara Selim, an accounting junior, noted, "Academic integrity is a matter of being honest and respecting yourself and your professor. It's about having a conscience in everything you do."

Since its inception last year, the task force has initiated a series of educational, preventive and punitive measures aimed at promoting a healthy and ethical learning environment. Among these is the adoption of a Code of Ethics, also a pioneering initiative in the region, which serves as a

statement of values, definitions, violations and penalties. All members of the AUC community are expected to sign the code and pledge to it.

THE ACADEMIC INTEGRITY
INITIATIVE AT AUC SYMBOLIZES
THE UNIVERSITY'S COMMITMENT
TO A PARTICULAR ETHICAL AND
MORAL STANDARD.

"The code is the right route to create campus-wide awareness about academic integrity. It means that all members of the AUC community exhibit integrity, respect and responsibility toward one another," said Mohamed Selim '04, a journalism and mass communication master's student, graduate representative in the Academic Integrity Committee and former SJB member.

Serving Our Community

FUELING PHILANTHROPY

With more than nine community service student clubs and nearly 400 members, AUC is actively engaged in community service. AUC students work with some of Egypt's most underprivileged groups including the elderly, orphans, cancer patients and the poor.

The university is now seeking to expand and create a stronger root for these activities through the establishment of the John D. Gerhart Center for

Today at AUC, efforts have reached far-flung areas of Cairo and the suburban districts, touching and transforming the lives of those living in these areas.

The center, with the long-term goal of establishing a \$6 million endowment, will link student volunteer activities, classroom learning, documentation and advocacy activities to promote expanded philanthropic giving in the Arab world. It will also establish a visiting fellows program and provide the funds to invite practitioners from outside the region who can give international and comparative perspectives. In addition, a resource center and database on philanthropy will be established to provide assistance to companies, families and individuals interested in establishing new, asset-based foundations.

Focused on bettering the lives of Egypt's elderly population, members of the Hand In Hand student club visit residents of senior citizens' homes

Public Service and Philanthropy. The center, which will consolidate and advance community service activities currently undertaken at AUC, is named after AUC's late President Emeritus John D. Gerhart, who made community service a primary focus during his tenure from 1998 to 2002.

Under his leadership, the university deepened its commitment to community service, increasing staff and student activities, as well as developing new service learning courses in the curriculum.

"I HOPE THIS SMALL
CONTRIBUTION MAKES A
DIFFERENCE IN THE MANNER IN
WHICH WE ACCEPT AND CARRY
OUT OUR RESPONSIBILITIES TO
THOSE WHO ENTRUST SUCH
RESPONSIBILITIES TO US."

The first to contribute to the center with a gift of \$50,000, Hisham Ahmad Alireza, former executive director of Xenel Industries Ltd., views the center as pertinent for the "understanding and promotion of the Islamic concept of *khilafa*." The term *khilafa*, explained Alireza, refers to the idea that people have been entrusted with the care of the earth and must therefore demonstrate a proactive sense of social responsibility. Its closest equivalent in English is vicegerency, combining the meanings of agency, stewardship, trusteeship and handling resources on behalf of the true owner, he explained.

"I hope this small contribution makes a difference in the manner in which we accept and carry out our responsibilities to those who entrust such responsibilities to us," said Alireza.

Volunteers In Action, a student service club, is working to empower orphans in Egypt through educational initiatives, micro-finance projects, weekly visits to orphanages and an annual Children's Day on campus

EMPOWERING YOUTH

LEADERSHIP FOR EDUCATION AND DEVELOPMENT

Committed to providing educational opportunities to a diverse pool of students from across Egypt, AUC established the Leadership for Education and Development (LEAD) program, which is funded by the United States Agency for International Development and the Egyptian Ministry of International Cooperation. This outreach program awards distinguished public school students in Egypt a full undergraduate scholarship to study at the university.

male and female from each of Egypt's 27 governorates — have demonstrated exceptional leadership potential. The selection criteria for the program, which will bring 54 students to AUC each year for a period of three consecutive years, is based on academic standing, participation in extracurricular activities, performance on AUC's entrance examinations and personal interviews.

During their university years, each LEAD student will be required to take part in a community service

student club, attend an internship program in the summer, participate in a regional conference and help set up an annual youth conference at AUC. In parallel with their academic life, students will attend a management development program, and the outstanding among them will spend a semester abroad.

"I feel confident being chosen," said Sameh El Waraky, a LEAD student from Kafr El Sheikh. "I like being in an atmosphere where there is freedom of thought and the chance to be exposed to different nationalities, cultures and religions."

The first batch of LEAD students are engaged in a variety of extracurricular activities and are top academic performers, as well as active members of their community

For Nada Radwan, a LEAD student from the governorate of Sohag, coming to AUC was a lifelong dream. "Words cannot describe how happy I am that my dream has come true," she said. At her high school, Radwan headed a broadcasting club and a music band and competed in various music and singing competitions. In addition, she was elected as the distinguished student among her graduating class and has represented Egypt in international cultural exchange programs. At AUC, she plans to take part in theater performances and join the university choir.

"I feel that AUC is the right place for me because of its emphasis on education for the sake of learning and its diversity in extracurricular activities," she said. "One can definitely grow and develop in such an atmosphere."

Through the LEAD program, 162 public school students like Radwan will be given the knowledge, training and skills needed for them to become active players in Egypt's development. Undergoing a rigorous selection process, all of the students — a

"I FEEL THAT AUC IS THE RIGHT PLACE FOR ME BECAUSE OF ITS EMPHASIS ON EDUCATION FOR THE SAKE OF LEARNING."

Another LEAD recipient, Ramadan Ahmed from the governorate of Aswan, is a dynamic and self-motivated student. He was president of the Student Union at his high school and member of an organization aimed at building future leaders. He also participated in an environmental project to add greenery to his governorate. To him, coming to AUC is a big leap forward.

"My whole governorate is proud of me, and I'm very happy because I've always wanted to study in a place where there is liberty to express one's thoughts and ideas," he said.

PUBLIC SCHOOL SCHOLARSHIP FUND

Salma El Maddah always wanted a different style of education than the one she received at school. Though she liked her school, she had dreams of joining an international educational institution that would expand her career opportunities. She worked hard and was chosen as the recipient of the Egyptian American Bank (EAB) Public School Scholarship. Today, El Maddah is a business administration senior with a high honors ranking and job opportunities in the corporate and banking sectors.

SALMA EL MADDAH

“THIS SCHOLARSHIP WAS A BIG MOTIVE FOR ME TO EXCEL DURING MY UNIVERSITY YEARS.”

outstanding public school students with the aim of making an AUC education accessible to a diverse pool of students.

AUC’s late President Emeritus John Gerhart was instrumental in pushing forward public school scholarships at AUC, believing that it is important to expand access to an AUC education and give a chance to the brightest students to join the university. He personally initiated the John Gerhart Public School Scholarship Fund, and after his death, the John and Gail Gerhart Fund was established.

MINA HANY

“I FEEL CONFIDENT BEING CHOSEN AND I’M EAGER TO PROVE MY CAPABILITIES.”

Roderick Richards

“This scholarship was a big motive for me to excel during my university years,” said El Maddah. “I wanted to prove that students from public schools are no less than private school students.

Many people used to deter me saying that I could not compete at an American university, but I took it as a challenge.”

Like El Maddah, students who have received a public school scholarship are among AUC’s top performers. Since the creation of the Public School Scholarship Fund (PSSF) in 1990, more than 70 percent of its recipients have graduated with high or highest honors. Some have received the President’s Cup, awarded to students with the highest grade point average in the graduating class. Supported through the contributions of corporations, as well as gifts from individuals, the PSSF grants full scholarships every year to 15 of Egypt’s most

In addition to the fund, annual and endowed scholarships have also been established in the names of corporations and individuals who fully sponsor the education of one or more public school students. Last year, there were 12 public school scholarships named by corporations and individuals, including EAB, GlobalSantaFe and Galal El Zorba.

“EAB is delighted to participate in the PSSF and support AUC’s efforts in giving a chance for the very best candidates in Egypt to be part of its student body,” said EAB Managing Director Roderick Richards.

El Maddah, who was an active member of numerous student clubs at the university, appreciates the chance given to her. “Without this scholarship, I would have joined a national university like everyone else and would not have been distinguished. But now, I feel I have achieved something, and my whole family is proud of me,” she said.

Sharing the same sentiment was Mina Hany, one of the two recipients of the Galal El Zorba Endowed

Public School Scholarship, which was established by the Chairman of Nile Clothing Company and the Egyptian Exporters' Association Galal El Zorba. In initiating this scholarship, El Zorba's main aim was the empowerment of Egypt's youth.

"I believe that education is one of the basic tools that can open many doors in someone's life," El Zorba said. "I felt that helping to make an AUC education available to someone who may not have otherwise been able to attend such an institution was a rare opportunity for me to give something

extracurricular activities, Abdel Moneim wanted to study in a place that would help him grow and develop on both the academic and personal fronts.

"I wanted to enter a university where I could hone my communication and organizational skills through activities and learn for the sake of learning, not for the sake of memorization," he said. "Being at AUC as a recipient of this scholarship makes me feel proud and gives me impetus to compete and excel."

Also feeling grateful for the opportunity to learn

FATEMA FOUDA

"I BELIEVE THAT A GOOD EDUCATION
CAN EMPOWER YOUTH AND MAKE
THEM ACTIVE, PRODUCTIVE CITIZENS."

MAHMOUD ABDEL MONEIM

"BEING A RECIPIENT OF THIS
SCHOLARSHIP MAKES ME FEEL PROUD
AND GIVES ME IMPETUS TO EXCEL."

back and hopefully make a difference in a young person's life."

And the scholarship did make a difference to the students.

"This scholarship has changed my life," said Hany.

Labeled by his elementary school teachers as a genius, Hany developed an interest in computers at the age of 10. Over the years, as he became more acquainted with computers, he had hopes of studying computer science in depth at a reputable and accredited institution. Thanks to this scholarship, he was able to pursue his goal.

"I always wished to study computer science at AUC because it is the best university in Egypt. I feel confident being chosen and I'm eager to prove my capabilities," Hany said with enthusiasm.

For Mahmoud Abdel Moneim, the second recipient of the Galal El Zorba scholarship, being admitted to AUC is an opportunity that comes once in a lifetime. An active school student who participated in regional cultural exchange programs and who took part in a wide range of

and not just memorize was Fatema Fouda, a computer science junior and recipient of the GlobalSantaFe Endowed Public School Scholarship, which was established by GlobalSantaFe, a leading offshore drilling contractor. "I never liked school because we were only studying what's in the textbook to spill out during the exam; we weren't learning much," Fouda said.

At AUC, Fouda said she learned the true meaning of education. "I now study because I want to learn and gain knowledge. I do optional assignments because I am interested, not because they count toward my final grade," she explained. Hoping to instill change and make high-quality education accessible to the rich and poor alike, Fouda plans to pursue graduate studies abroad in the field of education and development.

"That is what my country needs," she said. "Education in Egypt needs to be reformed so it is not as torturous as it is nowadays. I believe that a good education can empower youth and make them active, productive citizens."

CREATING OPPORTUNITIES

CENTER FOR ADULT AND CONTINUING EDUCATION

While Hend Ragab worked as a successful professional simultaneous interpreter in Germany, she always knew that she wanted to return to Cairo for more specialized training and a bigger goal. “My dream has always been to work as an interpreter with the United Nations, and the Center for Adult and Continuing Education helped me realize this dream.”

Ragab, who is certified as an interpreter by the German government, spent three months at AUC’s Center for Adult and Continuing Education (CACE) studying a specialized course in UN terminology. Ragab selected the CACE because it offers an intensive English-Arabic course in this specialization. During her short stay in Egypt, she was also actively taking part in her professional career in various conferences in Cairo. “I was really lucky to receive several job offers while I was still studying at the CACE,” she said.

Committed to the principle that learning is a lifelong process and that through education individuals and communities can develop, the CACE has changed the lives of people like Ragab. CACE provides more than 28,000 people — ages 24 to 44 — with the opportunity to enrich their professional and personal lives through a range of courses and diplomas in everything from English language, computer literacy and programming to accounting and management.

Initially launched in 1924 under the name Division

of Extension, CACE also provides customized training services for the public and private sectors, including multinational corporations in Egypt and the Middle East.

Through its contract programming, CACE fulfills its role in reaching out to the Egyptian community. CACE also has a number of international affiliations such as professional association memberships with the University Continuing Education Association, American Translators Association, German Adult Education Association and the International Association of Teaching English as a Foreign Language.

MASTER OF ECONOMICS IN INTERNATIONAL DEVELOPMENT

Launched last semester with 29 students, the Master of Economics in International Development is designed for students seeking in-depth understanding and knowledge in the field of development.

Enthusiastic to play a role in the development of Egypt, Azza Shafei, a graduate student enrolled in the program, hopes to one day play a direct role in alleviating societal burdens such as illiteracy and poverty. “The era we live in now is that of globalization, where every developing country

“THE ERA WE LIVE IN NOW IS THAT OF GLOBALIZATION, WHERE EVERY DEVELOPING COUNTRY, NEEDS TO HAVE CITIZENS THAT ARE ACQUAINTED WITH THE CHANGING WORLD AND ARE PRODUCTIVE.”

needs to have citizens that are acquainted with the changing world and are productive,” she explained, stressing the timeliness of the program and its importance.

A recent graduate of economics from AUC, Shafei feels that many students have been waiting for the launch of the program and that one of the great things about it is that it is not in isolation from the outside world. “It’s important to see what the status of Egypt is in relation to other countries and to try to adopt solutions while looking at cultural and social considerations,” she said.

The program includes various components from the fields of sociology, political science and business, as well as hands-on experience in the field of development.

“The students will not sit within the confines of AUC and write a thesis but have to do a practicum within an international organization. They are plunged into the real world,” said Adel Beshai,

economics professor and head of the program.

After they graduate, most students would be able to work in development-related institutions at the macro or micro level. These include United Nations agencies, the World Bank, bilateral donor representative offices/projects, non-governmental organizations and development-finance institutions.

THE IBRAHIM SHIHATA MASTER OF LAWS

It was Aristotle that got Mahmoud Moustafa interested in politics back in 1998. “I loved philosophy and was an avid reader of Aristotle’s politics. According to Aristotle, the lawman was the student of the ruling science, and lawgivers were the center of the political association.”

Today, Moustafa works as a public prosecutor of the mid-Cairo district and is one of the 25 lawyers and law school graduates enrolled in AUC’s new Master of Laws (LLM) program in international and comparative law.

The program, the first to offer American-style legal education in the Arab world, has an emphasis on the legal framework for economic and political liberalization. It is named in memory of the late Ibrahim Shihata, general counsel and senior vice president of the World Bank, who singled out legal education as the core obstacle to advancing the rule of law and ensuring the region’s development.

“THE START OF THE PROGRAM AT AUC GAVE THE OPPORTUNITY TO MANY OF US WHO WOULD LIKE TO RECEIVE QUALITY LEGAL EDUCATION, YET ARE UNABLE TO TRAVEL DUE TO WORK OBLIGATIONS, TO PURSUE THE DEGREE IN EGYPT.”

Courses offered in the program include European Union law, Islamic reform, transnational business and trade laws. In addition, short courses are offered by distinguished visiting professors of law and legal practitioners from the Arab world, Europe and the United States.

“The start of the LLM program at AUC gave the opportunity to many of us who would like to receive quality legal education, yet are unable to travel due to work obligations, to pursue the degree in Egypt. You no longer have to give up your dreams and expectations,” said Moustafa.

In 2002, Moustafa graduated from Cairo University Law School, ranking eighth in his class of 4,000 students, which included the Arabic, French and English departments. Before becoming

a public prosecutor, Moustafa worked in a leading law firm in Cairo.

He likens his current position in the public prosecution’s office to that of a military officer. “The army protects the country from foreign threats and the public prosecutors protect the country from its internal threats,” he explains, adding that those who are not in the field “live in a bubble, sheltered from the country’s real problems.”

Simultaneously with the LLM program, Moustafa is pursuing a postgraduate diploma in international law at Cairo University. His link with AUC began during his undergraduate years as an active participant in the Model Arab League and Model United Nations conferences. He has received 26 academic awards from Cairo University, including best student awards in Islamic jurisprudence, laws of international conflict and criminal law.

After graduating Moustafa plans to join the international and cultural cooperation department at the Ministry of Justice and to pursue his doctoral studies in Italy in the research fields of comparative constitutional law and Islamic reform.

Providing a Portal to the Middle East

For more than 30 years, international students from nearly 90 countries worldwide have been coming to AUC to learn about Middle Eastern culture. Students enrolled at the study-abroad program, the Arabic Language Institute (ALI) and the Center for Arabic Study Abroad (CASA) are seeking to learn Arabic and gain insight into a region that many feel is largely misinterpreted on a global scale. Their aim is to return home with a better understanding of how they can bridge cultures and create mutual understanding.

CENTER FOR ARABIC STUDY ABROAD

The Center for Arabic Study Abroad is a premier US university-run program for studying advanced Arabic at AUC. It represents a consortium of 27 of the United States' most renowned universities,

Paul Wulfsberg, a CASA student and a political science graduate of Swarthmore College, joined the program after studying Arabic in Jordan. "CASA is known to be a very prestigious program for learning advanced Arabic, and I wanted to delve more deeply into the Arabic language. I also wanted to come to Egypt because it is the heart of the Arab world," he said.

To Wulfsberg, his experience in Egypt was an "eye-opener." Immersing himself in Egypt's most underprivileged low-income districts, traveling to rural areas and living with a rural family for nine months, Wulfsberg was moved by the strong family ties, people's religious practices and the peacefulness of the countryside. Taking on a new identity as part of his total immersion in Egyptian society, Wulfsberg named himself Khalid.

"I HAVE STUDIED
THE ARAB WORLD IN
ACADEMIA, BUT BEING
HERE SHOWED ME
HOW ISLAM IS
PRACTICED IN REALITY
AND EXPOSED ME TO
A SIDE OF EGYPTIAN
CULTURE THAT I
HAVEN'T SEEN
BEFORE."

— PAUL WULFSBERG

"MY EXPERIENCES
HERE HAVE SHAPED
WHAT I WANT TO
DO IN LIFE AND
OPENED UP MY EYES
TO A CULTURE THAT
I HAVE COME TO
RESPECT AND
APPRECIATE."

— ELIZABETH ROSENBERG

including Harvard, Columbia, Princeton, Stanford, Emory, Georgetown, Johns Hopkins, New York University and the University of Chicago. Established in 1967, the program is aimed at American college-level and graduate students, as well as Middle East studies professors who have had at least two years of instruction in Arabic.

"I have studied Islam and the Arab world in academia, but being here showed me how Islam is practiced in reality and exposed me to a side of Egyptian culture that I haven't seen before," he said, adding that the Arabic he acquired through CASA was instrumental in helping him interact with people easily.

For some students, the desire to learn Arabic and gain knowledge about Middle Eastern culture meant coming to Egypt more than once, as was the case with Elizabeth Rosenberg, a CASA student and holder of a master's in Near Eastern studies from New York University. Rosenberg came to AUC this year for the third time. She had come before as a study-abroad student, then as an ALI student and has now joined CASA because she wants to study advanced Arabic.

ARABIC LANGUAGE INSTITUTE

Offering intensive courses in modern standard and Egyptian colloquial Arabic for more than 30 years, the Arabic Language Institute attracts non-Arabic speakers from different countries around the globe. Students, businessmen, diplomats and scholars from the United States, Africa, Asia and Europe enroll in the program to learn contemporary Arabic firsthand from professional instructors.

“LANGUAGE IS THE GATE TO UNDERSTANDING CULTURE, AND THE ONLY WAY TO GRASP A LANGUAGE IS TO LIVE IN THE COUNTRY IN WHICH IT IS SPOKEN.”

— BRAM WISEBERG

“THE TEXTS I STUDIED PORTRAYED ARABS AS EITHER FUNDAMENTALISTS OR LIBERALS, NOT AS MODERATE HUMAN BEINGS WHO HAVE THEIR OWN HOPES AND ASPIRATIONS.”

— ANGELA SCHMETZER

“When I came before, I enjoyed my stay in Cairo and learned a lot about Egyptian culture and social relations,” she said. “I decided to join CASA because I wanted to take classes in advanced Arabic with teachers who closely monitor my progress.”

Rosenberg’s story with the Middle East began when she was 16 years old. At that time, she traveled to Palestine as a study-abroad student and learned about the country’s history, culture and sociology. Shortly after, Rosenberg decided that any career for her had to be linked to the Middle East. In 2003, she joined the Students for Justice in Palestine group.

“In the United States, there is a lack of information about the Middle East and the Arab side of things,” she explained. “I feel responsible to share information that is not hysterical, racist or adding to a fear of Islam and the Arab world.”

Rosenburg plans to join a think tank or policy group in the United States and engage in Middle Eastern political analysis. “I want to write for a public audience and advise policy makers on this part of the world,” she said. “My experiences here have shaped what I want to do in life and opened up my eyes to a culture that I have come to respect and appreciate.”

Bram Wiseberg, an ALI student and graduate of Middle East studies from Columbia University, chose to study Arabic at the ALI because of AUC’s long-standing position as an institute of higher education. “AUC has the best reputation in the region,” he said.

Wiseberg’s decision to major in Middle East studies stemmed out of his long-time fascination with the region’s history. “The Middle East is a cradle of civilization and culture,” he said. “I wanted to study it to be able to understand the differences and commonalities within Arab and Muslim culture.”

As Wiseberg understood more about Arab culture, he became interested in mastering the language. “Language is the gate to understanding culture, and the only way to grasp a language is to live in the country in which it is spoken,” he explained.

From conversations with taxi drivers and people in traditional coffee shops to his Arabic classes and interactions with AUC students, Wiseberg improved his language skills. After returning to the United States this summer, he plans to pursue graduate studies in international relations with a focus on the Middle East. His hope is to become a professor of political science and Middle Eastern history. “Part

“I WANT TO DO EVERYTHING I CAN DO TO PROPERLY REPRESENT THE PALESTINIAN CAUSE IN THE UNITED STATES AND TO SHARE THE FACTS I’VE LEARNED. WITHOUT THE TIME I SPENT IN EGYPT AND AUC, IT WOULD HAVE BEEN IMPOSSIBLE TO STUDY THE MIDDLE EAST IN THIS WAY.”

— ANDREW MACKIN

of my credibility as a teacher is that I have actually lived in the region,” Wiseberg said.

Angela Schmetzer, an ALI student and graduate of Harvard, came to AUC from Morocco, where she also studied Arabic. Wanting to enhance her knowledge, Schmetzer enrolled at the ALI, where she is currently taking classes in Arabic language and literature. “I want to be able to read Arabic novels firsthand because I believe Arabic literature is very interesting, especially works by Syrian and Lebanese authors,” she said.

But Schmetzer’s stay wasn’t just about studying literature; it gave her a unique perspective into Arab culture. Through many of the ALI-organized trips, Schmetzer interacted with people in different parts of Egypt — from Luxor and Aswan in the south to Sharm El Sheikh and Ismailia in the north — and eventually came to realize that the typical Arab is not the one she read about back home.

“The texts I studied portrayed Arabs as either fundamentalists or liberals, not as moderate human beings who have their own hopes and aspirations,” she said. “Living here gave me a unique opportunity to see what Middle Eastern people are really like.”

STUDY-ABROAD PROGRAM

Hailing from different colleges and universities around the world, study-abroad students spend a semester or year at AUC. Because AUC is internationally accredited and has formal agreements with several institutions of higher education, these students are able to transfer credits to their home universities. Many of the students come to AUC to take classes in Egyptology, political science or Middle East studies.

For Andrew Mackin, a Native American (Mississippi Choctaw) study-abroad student majoring in history and Middle East studies at

Dartmouth College, coming to Egypt was an important step to understanding Arab culture and politics. Ever since the eruption of the first Palestinian *intifada*, Mackin developed a special interest in Arab politics generally and the Palestinian-Israeli struggle specifically. His intent, he said, is to return home with better knowledge and awareness to be able to rectify misperceptions about the Arab world.

“I want to do everything I can do to properly represent the Palestinian cause in the United States and to share the facts I’ve learned. Without the time I spent in Egypt and at AUC, it would have been impossible to study the Middle East in this way,” he said.

During his stay in Egypt, Mackin visited Lebanon, Syria, Jordan and Palestine. Of all these places, Palestine was closest to heart.

“Palestinians are a repressed and occupied group of people, and I am originally American Indian — a minority group in the US that continues to go through similar situations and repressions as the Palestinian people.”

Showing his solidarity with Palestinians, Mackin attended Yasser Arafat’s funeral in Ramallah and the military ceremony held for him in East Jerusalem. After graduation, he plans to do humanitarian work in Palestine or return to the United States and work for his tribe in a social justice or law capacity.

MIDDLE EAST STUDIES PROGRAM

As current events have raised international awareness of the need to understand the Arab world, AUC’s Middle East studies graduate program has seen a marked increase in international students.

Randy Crisler believes that coming to Cairo and being part of the program is drastically different than “studying out of a textbook” in his home state of Arizona.

Crisler, who has a bachelor's degree in Middle East studies from the University of Arizona, said: "Before I came here, I studied modern standard Arabic for three years out of a book, not talking to a person other than my instructor. I didn't know how to say 'I wanted to go to the store' but could say 'the president of Egypt attended a meeting with so and so.'"

Planning to continue living in Egypt after he graduates next spring, Crisler enjoys the diverse perspectives that his fellow students bring into class discussions. "It is very touching and insightful to be in a classroom where the discussions are more personal," he said.

The Middle East studies program takes an interdisciplinary approach to coursework including a variety of fields such as economics, politics, sociology, anthropology and history. "No one discipline could deal with the issues of the world.

the program is heavily dependent on the contributions of donors. It is designed to meet the needs of individuals interested in working with refugees or issues related to forced migration within a broader social science context.

The FMRS program has three main areas of research: urban refugees, immigration policies and reproductive health studies. "The fact that Egypt straddles two continents makes this program all the more important. Its proximity to the Mediterranean makes it a destination for many refugees, especially those who hope to resettle in Europe," said FMRS Director Fatah Azzam.

Like most of the students enrolled in the program, Berray has firsthand experience with the refugee community in Cairo. "We have a very small Sierra Leonean refugee community in Cairo, and my role is to help with their local integration within Egyptian society and facilitate their access

"IT IS VERY
TOUCHING AND
INSIGHTFUL TO BE
IN A CLASSROOM
WHERE THE
DISCUSSIONS ARE
MORE PERSONAL
AND NOT OUT OF A
BOOK."

— RANDY CRISLER

"THE PROGRAM
HELPS ME
UNDERSTAND THE
FEELINGS AND
NEEDS OF
REFUGEES AND TO
COME TO TERMS
WITH HOW THEY ARE
TRAUMATIZED."

— MOHAMMED BERRAY

The Middle East studies program embodies the mission of AUC — a bridge between East and West — at a time when we need that the most," said Bahgat Korany, director of the program.

Adding that it is designed for students with little knowledge of the region, Korany said that nearly 85 percent of the students enrolled are international.

FORCED MIGRATION AND REFUGEE STUDIES PROGRAM

Mohammed Berray, a biologist by training, has decided to give up his career and dedicate his life to easing the plight of his home country's refugee problems. Leaving war-struck Sierra Leone, Berray decided to come to Cairo to obtain a graduate diploma from AUC's Forced Migration and Refugee Studies program (FMRS).

As the only postgraduate degree in the region that has a teaching component in refugee studies,

to legal refugee practitioners for subsequent interviews with the UNHCR," he explained.

Although he has been working with the refugee community for several years, Berray believes that his FMRS diploma will provide him with the sound legal framework he needs to help refugees with objectivity and knowledge.

"The word refugee itself is a legal term. Only well-trained and experienced individuals in the refugee field will be able to best serve traumatized refugees," he said. "The FMRS program helps me understand who a refugee is and how best to compromise the needs of a refugee with the obligations of the state. It also helps me understand the feelings and needs of refugees and to come to terms with how they are traumatized," he said.

Berray's future plans include working to rebuild his hometown, which has "been through one of the world's worst humanitarian crises ever."

“AUC OFFERS A UNIQUE OPPORTUNITY TO OBTAIN A WESTERN-STYLE EDUCATION WITHOUT SEPARATING FROM THE MIDDLE EAST. IT GIVES MANY A NEW LENS WITH WHICH TO VIEW THEIR OWN SOCIETIES, WHETHER ARAB OR AMERICAN. IT IS IMPORTANT FOR ALUMNI TO CONTRIBUTE NOT ONLY THEIR MONEY, BUT THEIR TALENTS AND SKILLS, TO HELP DEFINE THE FUTURE OF AUC AND TO ENSURE ITS SURVIVAL AS A LIBERAL INSTITUTION WHERE IDEAS CAN BE EXPRESSED FREELY.”

— SARAH WHITSON '86
STUDY ABROAD STUDENT
VICE PRESIDENT AND ASSOCIATE GENERAL COUNSEL, GOLDMAN SACHS

Highlights

2003-2004

AUC INAUGURATES ITS 10TH PRESIDENT

Arnold delivering his inauguration address

Last February marked the ceremonial beginning of new leadership for the university, with President David Arnold officially inaugurated as the 10th president of AUC.

Board of Trustees Chairman Paul Hannon praised Arnold's distinguished career in international education and development, saying that his rich professional experience has provided him with the skills necessary to guide AUC to its state-of-the-art campus in New Cairo.

"We look to you to lead us to the dream of our founding fathers — to lead us to our new campus — and to fulfill the dreams of our founders," said Hannon. "You have started off superbly, and we are confident you will fulfill this challenge."

Arnold's inauguration was celebrated in an official ceremony that brought together former AUC presidents, government ministers, ambassadors, presidents of national universities, as well as faculty, staff and students. At the ceremony, Arnold was presented with a 14-karat gold medallion bearing the university emblem.

Capitalizing on AUC's role in the region as a center for education and cultural exchange, then Minister of Higher Education and Scientific Research Moufid Shehab wished Arnold a successful and fruitful presidency that would "crown" AUC's distinguished efforts over the past 85 years.

Arnold emphasized quality as the path for AUC to become a world-class university. "Maintaining high standards and striving for excellence are consistent themes in all our efforts," he said. "Our trustees, faculty, staff and administrators all understand that quality is what defines AUC and makes it the special place it has become."

AUC SIGNS NATIONAL RESEARCH CENTER AGREEMENT

Arnold and El Nazer signing

In line with AUC's mission of enhancing scientific research among its scholarly community, the university has signed a mutual agreement of cooperation for scientific research, training and the exchange of expertise with Egypt's National Research Center (NRC).

"We are committed to spearheading an interdisciplinary research and science center," said President David Arnold. "We welcome the chance to cooperate with the National Research Center as we advance work on this center, and in the near

future in our new campus, where it will serve as an incubator for research development throughout the country."

The agreement's scope includes working on common projects, co-supervision of academic theses, training and the exchange of expertise. One of the prominent areas of collaboration between the two institutions will be the creation of a 1,000 acre agricultural-based community in Farafra in the New Valley. In addition, joint initiatives are planned in the areas of nanotechnology, biotechnology and environmental sciences.

The NRC is a prominent research institution in Egypt, with advanced scientific facilities and varied expertise in academic and applied research. Highlighting the importance of the agreement, NRC Director Hani El Nazer views the partnership as an opportunity to "bridge the knowledge gap" between existing research and the needs for new industry.

SOCIAL RESEARCH CENTER CELEBRATES 50 YEARS OF SERVICE

AUC's research flagship, the Social Research Center (SRC), celebrated its 50th anniversary this year crowning half a century's work in reaching out to the local community and joining hands with community leaders to tackle everything from female illiteracy to the rural transformation in Upper Egypt.

Serving as a premier social science center in Egypt and the Middle East, the SRC plays an important role in providing service to Egypt, as well as being actively involved in what it calls capacity building: responding to the regional need for social science skills to facilitate the guiding of public policies. This includes the training of health professionals from all around the Arab world.

Early in the 1960s, the SRC pioneered an ethnographic survey of Nubian villages to track their livelihood, customs and several other aspects of their distinct and creative culture, prior to their move to a new location after the construction of the Aswan High Dam.

Today, the SRC not only holds projects in Egypt, but also helps promote an understanding of Egyptian culture abroad. An example is an ethnographic exhibition at the Moesgaard Museum in Denmark, which focused on the social and cultural life in Upper Egypt and was the culmination of over a decade of research collaboration between the SRC and several Danish institutions.

Illiteracy-eradication project in Fayoum

"It's amazing how such a small institution can touch the lives of such a large number of individuals," said Hoda Rashad, the SRC director.

Established in 1953 with support from the Ford Foundation, the SRC conducts and supports social science research programs in Egypt and the Middle East, focusing primarily on population issues, rural development, human settlement, health, the environment and gender.

SCIENCE AND TECHNOLOGY CENTER LAUNCHED

AUC established the Science and Technology Center, which serves all departments of the School of Sciences and Engineering. Initial research activities at the center, which supports a variety of nano-science and technology-oriented projects, have focused on material characterization and advanced manufacturing techniques.

A painting by AUC art graduate Yasmine Khalil featuring medieval Arab scientists adorns the center's wall and serves as a reminder that "while we are engaging in Western science, it is important to remember that during the Middle Ages most of the science of the world was in the Arab-Islamic word," said Fadel Assabghy, dean of the sciences and engineering school.

The first research activity at the center is currently being conducted by Sherif Sedky, associate professor of physics, who is studying local modifications of the physical properties of thin films for MicroElectroMechanical Systems applications. The project is a joint research endeavor between AUC

Sedky carrying out the center's first research activity

and the Inter University Micro Electronic Center in Belgium.

"We hope that the center will become a scientific research hub both on the national and regional level," said Assabghy.

NEW CAMPUS SITE PREPARATION COMPLETE

During the 2003-2004 academic year, the first phase of the AUC's new campus was completed. Nearly 500 acres of land in New Cairo are now fenced, where busy bulldozers are a sign that finally, after six years of diligent planning and designing, AUC's new campus is on its way to realization.

Dubbed the "invisible stage" by Vice President for New Campus Development Hussein El Sharkawy, this phase included the installation of the underground networks for natural gas, sewage, irrigation and fire fighting, forming a utilities network nearly 4 kilometers long. Throughout the year, nearly 350 workers worked on the site at any given day to complete the work that was later buried

underground, allowing for the next stage of above-the-ground construction to begin.

Also completed was the construction of a 1.6 kilometer-long and 5.5 meter-wide service tunnel which runs like a vein throughout the campus with an underground network of roads or passageways. The tunnel, wide enough to accommodate two large electric cars side-by-side, will allow for the transport of materials and supplies, facilitating intra-campus movement for services.

With the initial site preparation phase completed in early 2004, the remainder of the academic year was focused on the selection of the main contractor for the new campus.

CIB INVESTS IN EGYPT'S FUTURE

Hisham Ezz Al-Arab and Sahar El Sallab from CIB with President David Arnold (center)

Supporting AUC and helping it realize its dream of becoming a world-class university, the Commercial International Bank of Egypt (CIB) has pledged

\$100,000 toward naming a 75-seat CIB Classroom on AUC's new campus and another \$100,000 to name a CIB Fountain.

"At CIB, we believe that more corporate involvement is especially needed in the educational process in Egypt to ensure a right match between the needs of the corporate world and the quality of graduates," said Hisham Ezz Al-Arab, chairman and managing director of CIB Egypt. "AUC represents an outstanding investment in business education and we wish the university all the best in maintaining the tradition of excellence for which it is so well known. We hope that our small contribution would assist in adequately preparing the university for the challenges of the future."

GIVING BACK TO AUC

Self-made businessman Mourad Sami knew when he graduated from the political science department in 1988 that he wouldn't work in his field. "I've always wanted to have my own business," he said.

Diligently, he pursued a career in business with a passion. Almost 16 years from the day he graduated,

Sami is a partner in 15 local restaurants including Tabouleh, Abou El Sid and Sangria. He's also the managing partner of Ferromisir, a commercial agency company, chairman of the Sakkara Real Estate and founder of the only privately owned sea rescue company in the world, Search & Rescue.

For Sami, AUC was life changing. "For the first time in my life I was able to choose what I wanted to study ... This had a deep impact on me, and for that I'll always be grateful," he said.

This year, Sami joined the President's Club, an international network of alumni, parents and friends who each year give gifts of \$1,000 or more to AUC. "The university experience was unique in offering me the chance to know people from all over the world. It's essential to be grateful to my roots, and to remember that the education I received played an important role," he said.

COMMEMORATING NADIA YOUNES

In honor of the late Nadia Younes, the United Nations administrator who died in the August 2003 bombing of the UN headquarters in Iraq, AUC has established the Nadia Younes Memorial Fund. Contributions to the fund will be used to establish an annual lecture and for an award in public and humanitarian service, in addition to naming a conference and meeting room in the Model United Nations Center on AUC's new campus.

"Nadia was a very dedicated, independent woman who was passionate about the UN and who got very involved in humanitarian activities, not just international politics. That's why she was greatly appreciated and admired in the UN," said Younes's brother Fouad. "She was also the type of person who could think on her feet and was a real problem solver."

Younes was born in Egypt in 1946. She held a bachelor's in English literature from Cairo University and a master's in political science and international relations from New York University. She worked for more than 30 years at the United Nations.

Founding supporters to the Nadia Younes Memorial Fund include an anonymous donor who contributed \$25,000, in addition to the following donors who gave gifts of \$10,000 or more: Sheikh Abdulaziz Al Sulaiman, Jafar Askari, Amr Fouad, Fouad Younes, Nahed Fouad, AUC Trustee Moataz Al-Alfi, Sheikh Ghassan Shaker and Hussein Shahine.

From a financial perspective the year under review did not start auspiciously. The continuous decline of the Egyptian pound against the US dollar continued through the first fiscal quarter until a gap of more than a pound had opened between the official and unofficial exchange rates, a particularly unwelcome development for the university's operations, as it spends significantly more in dollars than it earns.

Added to the negative impact of the decline in value of the pound was the lower than budgeted enrollment of Egyptian students. While this could be partially offset by higher than anticipated numbers of non-Egyptian students, annual tuition receipts net of scholarships and financial aid declined from \$40.5 to \$39.1 million.

Beginning from the second quarter onwards, the Egyptian pound began a steady and sustained recovery against the dollar. This had a beneficial impact on the university's operational performance, which was further assisted by good growth in adult education income, research activities and the sales of AUC Press.

Strong fundraising efforts focused on the capital campaign for the new campus. The campaign continued to make modest gains throughout the fiscal year and added an additional \$6.8 million toward its \$100 million goal.

AUC's endowments also made steady, if unspectacular, progress. A booming Egyptian stock market, coupled with newfound stability in the value of the Egyptian pound, resulted in the local currency endowments contributing the strongest performance for the first time in a number of years. Also, for the first time since 2000, the total value of our endowments climbed back above \$400 million.

Of major significance for funding of the new campus was the award by the United States Agency for International Development of a LE 600 million construction grant in September 2003. The project recorded another important milestone when, in August 2004, a notice of award was signed with the selected general contractor, a joint venture between Samsung Corporation of Korea and local contractor Samcrete S.A.E. The construction contract was signed in October 2004, and work is scheduled to be completed during the summer of 2007.

The new year has started very favorably. Fall student enrollment exceeded expectations both for Egyptian and non-Egyptian students. The continuing strength of the Egyptian pound, coupled with a more optimistic outlook for the local economy following the major cabinet reshuffle in July, should enable the university to produce good results in all areas of its operations.

Andrew W. Snaith
Vice President for Finance

OPERATING REVENUES

OPERATING EXPENSES

* \$14.1 million in financial aid and scholarships was given to students in the form of tuition reductions. This amount is deducted from gross tuition income.

** Gifts of \$10.1 million for capital projects and new campus development are excluded from operating revenues.

This information is consolidated by OPIR based on audit preparation figures for fiscal year 2003-2004 as of December 2004.

The American University in Cairo extends sincere appreciation to its alumni, parents and *friends* who provided philanthropic support during the fiscal year September 1, 2003 to August 31, 2004.

Donors who choose to make a gift during the current fiscal year are recognized in the following giving levels:

President's Club
\$1,000 and more

Patron
\$500 to \$999

Benefactor
\$250 to \$499

Supporter
\$100 to \$249

Friend
Under \$100

THE PRESIDENT'S CLUB

AUC's *President's Club* represents an exclusive community of donors including alumni, parents and *friends* who support the university with gifts of \$1,000 or more during the academic year. Established 15 years ago, the *President's Club* recognizes the generosity and leadership of this special group of donors who provide the backbone of critical private support that enables the university to remain a guiding force for positive developments in Egypt, the Middle East and beyond.

Mr. and Mrs. Aboud Mahmoud Abdel-Azim
Mr. Mazen Wasfy Abdel Majeed
Mr. Sarwat Girgis Abdel Shahid
Mr. Fahmy Gomaa Abou Hashish
Mr. and Mrs. Tevia Abrams
Mr. Anis Antoun Iskandar Aclimandos
Mr. J. Dinsmore Adams, Jr.
Sheikh Faisal Kamal Adham
Mrs. Khadija Mohamed Al Maeina
Mr. Moataz Al-Alfi
H.H. Sheikh Hamad Bin Khalifa Al-Thani
Mr. Vart and Mrs. Nevair Alexanian
Mr. Hisham Ahmed Alireza
H.R.H. Prince Talal Bin Abdulaziz Alsaud
Mr. Amr Mohamed Amin
Mr. Stewart S. Annand
Dr. and Mrs. John Duke (Cynthia) Anthony
David and Sherry Arnold
Mr. Ahmed Kamal Ashour
Mr. Jafar Askari
Mr. Kenneth H. Bacon
Mr. Theodore S. Bacon, Jr.
Dr. Yehia Zakaria Bahnas
Ms. Joan B. Baker
Mrs. Elisabeth Barahim
Mr. Mohamed Barakat
Mr. Paul H. Bartlett
Mr. Richard A. Bartlett

Dr. and Mrs. Thomas A. Bartlett
H.R.H. Prince Alwaleed Bin Talal Bin Abdulaziz
Alsaud
Mr. James D. Bond
Dr. and Mrs. Hussein Amin
Dr. Barbara Brown
Mr. Willard W. Brown, Jr.
Mr. Andrew Candler
Mr. and Mrs. Richard M. Cashin
Mr. and Mrs. Cem Cesmig
Mr. Hussein Choucri
Mr. and Mrs. Neil Chrisman
Dr. Fernand Simon Cohen
Mr. and Mrs. Paul I. Corddry
Mr. Seifallah Coutry
Mr. and Mrs. Miner D. Crary, Jr.
Mrs. Mary Cross
Mr. Theodore L. Cross
Mr. and Mrs. William G. Danforth
Mr. Alexander L. Darling
Mr. and Mrs. Elias Henry Debbas
Mrs. Veronique Dery
Dr. and Mrs. Hermann F. Eilts
Mrs. Mushira Anis El Bardai
Mr. Mahmoud Said El Derini
H.E. Mr. Ahmed Amin El Maghraby
Dr. Akef Amin El Maghraby
Mr. Mohamed A. Fattah El Masry

Mr. and Mrs. Sayed Sayed El Rawas
 Mrs. Shahira Abbas El Sawy
 Eng. Emad Zaki El Sewedy
 Mr. Hesham Helal El Sewedy
 Hussein and Kim El Sharkawy
 Dr. Hamdi El Tahri
 Mr. Galal A. El Zorba
 Mr. Nadim Edward Elias
 Dr. Bahieldin Elibrachy
 Dr. Hany Hussien Enan
 Dr. Abdel Aziz Ezz El Arab
 Mrs. Samia Farid Shihata
 Mr. and Mrs. Karim A. Fawaz
 Mrs. Marilyn Forney
 Mr. and Mrs. Amr Fouad
 Mr. Alessandro Fusina
 Mr. Ahmed Samir Helmy Gaafar
 Eng. Hossam Eldin Hassan Gabr
 Mr. Kamal Mamdouh Gabr
 Mr. Ahmed Gad
 Mr. Gamal Ahmed Gad
 Mr. C. Stedman Garber, Jr.
 Professor Gail Gerhart
 Mr. and Mrs. Peter A. D. Giblin
 Mr. Marrack Irvine Goulding
 Mr. Donald and Mrs. Mary Graham
 Mr. Mohamed Mossad Auf Hamada
 Mr. Paul B. Hannon
 Dr. Hala Hashem
 Mr. John R. Hayes
 Ms. Mary V. Hazen
 Mrs. Dorothy Ann Heathwood
 Dr. and Mrs. Elias K. Hebekka
 Mr. Charles J. Hedlund*
 Mr. Amr Hassan Helmy
 Mr. and Mrs. B. Boyd Hight
 Prince Abbas Hilmi
 Ms. Deming P. Holleran
 Dr. Nicholas S. Hopkins
 Ms. Edith Cray Howe
 Mr. and Mrs. Robert Del Tufo (Katherine Nouri Hughes)
 Mr. Lawrence H. Hyde
 Mrs. Odette Iskandar and Mr. Nabil Iskandar
 Mr. Yousef Abdul Latif Jameel
 Robert and Rose Marie Johnston
 Mrs. Suad Al-Husseini Juffali
 Mr. Abdallah S. Jum'ah
 Mr. Farouk Rafiq Assad Kaddoumi
 Mr. Badran Naguib Kamel
 Dr. and Mrs. Ibrahim Ahmed Kamel
 The Honorable and Mrs. Robert W. Kasten, Jr.
 Mrs. Ann Zwicker Kerr
 Ms. Claire Jean Kim
 Mrs. Margaret R. King
 Mr. Weldon D. Kruger
 Mr. Mohamed Sedik Leheta
 Mr. and Mrs. Arthur Lindenauer
 Mr. and Mrs. Troland S. Link
 Mrs. Marion M. Lloyd
 Mrs. Nevine Ibrahim Loutfy
 Dr. Sarah Fahim Loza

Mr. Bruce L. Ludwig
 Reverend Richard A. Lundy
 Mr. Paul Lynn
 Mr. D. Patrick Maley
 Mr. George E. Mallouk
 Mr. Iqbal G. Mamdani
 Mr. Kenneth Manotti
 Mr. Mohamed Loutfy Mansour
 Ms. Anne Marie Martin
 Mrs. Harriet B. McConnell*
 Mrs. Sawsan Aly Milad
 Mr. Jack Raymond Montgomery
 Mr. and Mrs. Richard M. Morrow
 Mrs. Nadia Niazi Mostafa
 Mr. Seif Allah Hamdy Mostafa
 Mr. Youssef Ayyad Nabih
 The Naga Family
 Ms. Nawal Younan Nakhla
 Mrs. Joan A. Noto
 Dr. and Mrs. Robert A. Oden, Jr.
 Dr. and Mrs. Richard F. Pedersen
 Mrs. Louise W. Moore Pine
 Mr. Anton and Mrs. Sheikha Prohaska
 Dr. and Mrs. William B. Quandt
 Eng. Moustafa M. Ramadan
 Eng. and Mrs. Hassan Ezz Eldin Rifaat
 Ms. Cheryl Rueby
 Mr. Ayman Hindy and Mrs. Faten E. Sabry
 Mr. Abdul Rahman Hayel Saeed
 Mrs. Ghada Ezz Eldin Said
 Mr. Mahmoud Abdel Wahab Saleh
 Mr. and Mrs. Fathi Qasem Samarah
 Mr. Mourad Sherif Sami
 Dr. Ramzi Sanbar and Mrs. Hayat Sanbar
 Mr. Antranig Sarkissian
 Dr. and Mrs. John Seeger
 Mr. William Steele Sessions
 Mr. Ahmed Gamal Eldin Shaaban El Sayed
 Mr. Magdy Mohamed Shaaban
 Dr. Hussein A. Shahine
 Mrs. Hooda Hani Shawa
 Mr. George Sherman
 H.E. Ambassador Samir S. Shihabi
 Dr. William K. Simpson
 Mr. Lester and Mrs. Stephanie Stevens
 Dr. Earl (Tim) Sullivan
 Dr. Abdulhadi Hassan Taher
 Mr. Sherif Samir Shafik Tawadros
 Mr. and Mrs. Thomas E. Thomason
 Dr. and Mrs. Kenneth H. Toepfer
 Mrs. Joyce Pressey Tovell
 Mr. and Mrs. John Elting Treat
 Mr. Michael D. Tusiani
 Mr. and Mrs. John A. Urquhart
 Dr. and Mrs. Frank E. Vandiver
 Mr. and Mrs. Charles L. Wagandt II
 Sadek and Suzy Magdi Wahba
 H.E. Ambassador and Mrs. Frank G. Wisner
 Mr. Fouad M. Younes
 Mr. Ihab Talaat Youssef
 Ms. Ehsan Zayan

*Deceased

ALUMNI

Top Class in Number of Contributors 1997
Top Class in Contributions 1968

CLASS OF 1933

President's Club

Mrs. Harriet B. McConnell*

CLASS OF 1937

Friend

Mr. Hagop Messia Jamgotchian

CLASS OF 1941

Benefactor

Mrs. Riri Stark

Supporter

Mr. Salomon Braunstein

CLASS OF 1942

Benefactor

Professor Pierre Cachia

Supporter

Mrs. Andree Saab Chedid

CLASS OF 1944

Patron

Mr. Claude Feninger

Supporter

Mrs. Marie Assaad

CLASS OF 1946

Patron

Mr. Frank Ralph Nissel

Friend

Mr. Vahe Amirian

CLASS OF 1947

President's Club

Ambassador Samir S. Shihabi

Benefactor

Dr. Leslie John Martin

Friend

Mrs. Cecile Briar

CLASS OF 1948

Friend

Mrs. Flora Rizq Jones

CLASS OF 1949

Friend

Mr. Vahram S. Kardashian

CLASS OF 1950

Supporter

Mrs. Alice Gabel Mabbs*

CLASS OF 1951

Friend

Mrs. Samira Hussein

CLASS OF 1952

Supporter

Mrs. Paule Haddad Arif

Friend

Mr. Leon Mihran Ishkanian

CLASS OF 1953

Supporter

Dr. Mary Boulos Hanna

CLASS OF 1954

Patron

Dr. Evangelos Calamitsis

Benefactor

Dr. Hilmi Mohamed Ibrahim

Supporter

Mrs. Mirosanda Ambler

CLASS OF 1955

Benefactor

Mrs. Elise Zareh Papazian Kredian

Supporter

Ms. Arpine Semerdjian

Friend

Mr. Arthur Ara Saliba

CLASS OF 1956

Supporter

Dr. Earnest Jerome Zeller

Friend

Ms. Marianne A. Ziver

CLASS OF 1957

President's Club

Mr. Antranig Sarkissian

Supporter

Mrs. Hiyam Misbah Dajani

Friend

Mr. Peter Paul Estiban

Mrs. Nahed Saleh

CLASS OF 1958

President's Club

Mr. Farouk Assad Kaddoumi

Friend

Dr. Lorne M. Kenny

Mr. Mohamed Ismat Ibrahim Wali

CLASS OF 1959

Supporter

Mr. Ramez H. Ibrahim

Friend

Mrs. Nawal Naguib Kelada

CLASS OF 1960

Benefactor

Dr. Fadwa El Guindi

CLASS OF 1961

Supporter

Dr. Abdel Moneim Elsayed Fareed

*Deceased

CLASS OF 1962

Supporter

Mr. Mounir Emile Doss

CLASS OF 1963

Supporter

Mrs. Chonchette Michael Rizkalla

CLASS OF 1964

Patron

Dr. Aziza Nour Eldin Ragai

CLASS OF 1965

President's Club

Mrs. Shahira Abbas El Sawy

Mr. Abdallah S. Jum'ah

Supporter

Mr. Alan James McTeague

CLASS OF 1966

President's Club

Mr. Mazen Wasfy Abdel Majeed

Mr. Mahmoud Saiid El Derini

Mr. Fouad M. Younes

Patron

Dr. Jehane Nour Eldin Ragai

Mrs. Saneya Shaarawi

Supporter

Mrs. Fatma El Zahraa Hassan Barrada

Friend

Mr. Amin Kamel Barsoum

CLASS OF 1967

President's Club

Dr. Sarah Fahim Loza

Mrs. Samia Salah Eldin Farid Shihata

Supporter

Dr. Hosneya Abdel Aziz Khattab

Friend

Mrs. Shafika Soliman El Hamamsy

CLASS OF 1968

President's Club

Mr. Elias Henry Debbas

Mr. Yousef Abdul Latif Jameel

Mr. Abdul Rahman Hayel Saeed

Supporter

Dr. Waguida Ahmed El Bakary

CLASS OF 1969

Supporter

Mrs. Betty Anne Hitt Farid

Mrs. Zeinab Hany Hashem

Mrs. Hariklia Patsalidou Said

Friend

Mr. Mohamed Abdel Raouf Nassar

CLASS OF 1970

President's Club

Mrs. Khadija Mohamed Ahmed Al Maeina

Supporter

Dr. Susan Elaine El Shamy

Mrs. Refka Iskandar Nounou

Dr. Osama Mohamed Olama

Friend

Mrs. Nadia Omar Mohamed Abdalla

Mrs. Malak Hassan Maher

CLASS OF 1971

Supporter

Ms. Dorothy Paine Gardiner

Friend

Mr. John Panayotis Dimos

Ms. Lillian Philippe El Khoury

Ms. Cecilia Mary Kammerer

Ms. Magda Hassan Labib

Mrs. Wafeya Ramsis Rizkalla

CLASS OF 1972

President's Club

Mrs. Mushira Anis El Bardai

Patron

Mrs. Fadia Mohamed Hamid

Benefactor

Mrs. Jan Demming Montassir

Supporter

Dr. Magdi Mahmoud El Difrawi

Friend

Mrs. Elham Mohamed Fateem

Mrs. Noha Mohamed Nour Salem

CLASS OF 1973

President's Club

Mrs. Sawsan Aly Milad

Friend

Mr. Mohamed Wagih Wahid El Daly

Dr. Nadia Mostafa El Shishini

Mrs. Tahia El Sayed Emara

Mr. Nabil Gamil Helal

Mrs. Freda Abdel Hamid Maaraba

Mrs. Mona Helmi Sorial

CLASS OF 1974

President's Club

Mrs. Nevair Boghos Alexanian

Mrs. Nevine Ibrahim Loutfy

Benefactor

Mr. Sherif El Sayed El Beltagy

Supporter

Mr. Darmoni Badri

Dr. Kadry Ahmad El Araby

Friend

Mr. Ahmed Mostafa Bayoumi

Mrs. Hanaa Abdel Ghaffar El Far

Mr. George Abdel Malak Girgis

Mrs. Nariman Abdallah Marei

Mrs. Hoda Hassan Wally

Mrs. Salwa Hussein Zaki

CLASS OF 1975

President's Club

Mr. Seifallah Coutry

Dr. Abdel Aziz Gamal Eldin Ezz El Arab

Benefactor

Ms. Rowaida Mohamed Saad El-Din

Supporter

Mr. Frederick Simon Cohen

Mr. Amr Fouad Kamal

Dr. Mark Edward Lehner

Mrs. Dalal William Youssef

Friend

Mrs. Nirvana Aziz Al Korey

Mr. Aly Mohamed Aly El Araby

Mrs. Sanya Hassan El Aroussy

Mrs. Mervat Mounir El Kaissy

Mrs. Nadia Abdalla Mostafa Ibrahim

Dr. Mervat Ibrahim Shenouda

Mrs. Mona Aziz Soliman

CLASS OF 1976*President's Club*

Mr. Nadim Edward Elias

Supporter

Mr. James Bernard Herbolich

Mrs. Nabila El Taher Makhoul

Mr. Tarek Abdel Hamid Rouchdy

Friend

Mrs. Maha Mohamed Abd Rabo

Mrs. Marianne Elias Alrustom

Ms. Nadia Ibrahim Amin

Mr. Onnig Arto Onning Belekdanian

Mrs. Mona Abdel Moneim El Sharkawy

Mr. Gaber Mohamed Khalil

Mr. Adel Youssry Hassan Khedr

Dr. Suzanne Anis Messiha

Mrs. Huguette Nicholas Yagmour

CLASS OF 1977*Patron*

Mr. Atef Ali Ibrahim El Sayed

Mr. Mohamed Ali El-Hamamsy

Benefactor

Mrs. Mohga Anwar Hafez

Mrs. Malak Youssef Kandil

Mr. Dimitri Sotiris Scoufaridis

Supporter

Mrs. Nihal Mostafa Kamel Mourad

Mr. Thomas Khosrof Zakarian

Friend

Mrs. Jocelyne Antonie Assaf

Mrs. Randa Hassan Dewey

Ms. Nahed Ahmed Fouad El Gawhary

Mrs. Dina Abdel Fattah Fahmy

Mrs. Odette Ayad Gad

Mr. Mousa Hanna Ishaq

CLASS OF 1978*President's Club*

Dr. Fernand Simon Cohen

Supporter

Mrs. Gihan Zoheir Bakir

Mr. Hany Fahim Isaac

Friend

Mrs. Aida Moufida Mohamed Abbassi

Mrs. Rofaida Abdel Meguid Abdel Hak

Ms. Maha Khaled Al Torki

Mrs. Hoda Taher El Akkad

Mrs. Randa Ismail Fahmy

Dr. Salwa Mohamed Farag

Mrs. Ferial Rashad Hassan

Mrs. Djehane Samir Ibrahim

Mrs. Nevine Maher Iskander

Mrs. Soheir Kamel Wasfi Michail

Mrs. Eglal Halim Shenouda

Ms. Randa Aly Tewfik

CLASS OF 1979*President's Club*

Mr. Abdel Khalek Mahmoud Abdel Azim

Dr. Hala Zaki Hashem

Supporter

Mr. Akil Hamed Beshir

Mr. Adel Fawzi Fahmy

Mrs. Nihad Wahib Naguib Rizkalla

Mrs. Lubna Mamdouh Samaha

Friend

Mrs. Lucie Nicolas Cantsilieris

Mrs. Aziza Hassan Darwish

Dr. Ragia Mohamed Effat

Mrs. Maha Mohamed El Alaily

Mrs. Suzan El Metwally El Sherbini

Mrs. Norma Albert Kostandi

CLASS OF 1980*President's Club*

Eng. Hassan Ezz Eldin Rifaat

Supporter

Mr. Amgad Saad Selim

Mr. Peter John Wiese

Friend

Mrs. Laila Fouad Abdel Rahman

Mrs. Marie Christine Puzant Andonian

Mrs. Hoda Shafik El Ridi

Mr. Ehab Ahmed El Sayed

Dr. Shahinaz Abdel Rahman Fahmy

Mr. Ashraf Adib Hanna

Mrs. Randa Ahmed Hosny

Mrs. Amira Hassan Mohamed Hussein

Mr. Gary J. Kabbash

Mrs. Rafi Aziz Kassem

Mrs. Marianne Hanna Khoury

Mrs. Scheherazade Gabriel Maghraby

Mr. Tarek Farid Mansour

Mrs. Ana Lillian Warren

CLASS OF 1981*President's Club*

Mrs. Ann Zwicker Kerr

Supporter

Dr. Iman Mohamed Bibars

Friend

Mrs. Mona Abdel Rahman A. Abdel Rehim

Mrs. Naglaa Abdel Halim Arafa

Mrs. Maha El Moatasim Belah Ashmawy

Mrs. Randa Mokhless El Kassem

Mrs. Alia Awad El Sayyad

Mrs. Nevine Ahmed El Shiaty

Mrs. Nasleshah Mohamed Helmy

Mrs. Yosr Mohamed Wagih Kotb

Mrs. Sherein Mohamed Hamed Mohamed

Mrs. Hanaa Mohamed Osman

Mrs. Amal Elia Ragheb

Mr. Yehia Adel Yassin

CLASS OF 1982

Supporter

Mrs. Azza Hamed Beshir
Mr. Gregory Leonard Olson

Friend

Mrs. Soheir A. Rahman Ahmed Abdel Rehim
Mr. Mohamed Anwar Amin Afifi
Ms. Randa Mohamed Fakher Afifi
Mr. Cherif Wadid Bakhoun
Mr. Aly Mostafa Mohamed El Baradei
Mrs. Nemat Galal Eldin El Manyalawi
Mr. Maher Osman El Sharnouby
Mr. Yehia Adly Guirguis Farag
Mrs. Ghada Mohamed Hamdi Ghazal
Mr. Samer Saad Messiha Girgis
Mrs. Nagwa Nazir Nicola Guirguis
Mr. Mounir Said Hamza
Mrs. Maha Ismail Hazzaa
Dr. Russanne Green Hozayin
Mrs. Maha Ahmed Mohamedein
Mrs. Shahira Shokry Riad
Ms. Nermine Mahmoud M. Seif El Nasr

CLASS OF 1983

Patron

Mrs. Suzan Adly Awad

Supporter

Mrs. Mervat Zohdy Soltan

Friend

Mrs. Susan Hadad Abdow

CLASS OF 1984

Supporter

Mrs. Gihan Rashed El Bakary
Ms. Janan Ahmed Benabud
Ms. Elham Yousry Mohamed Mahfouz

CLASS OF 1985

President's Club

Mr. Magdy Mohamed Shaaban

Patron

Mr. Alaa Hisham El Husseiny
Mr. Sherif J. Wahba

Supporter

Mrs. Nagla Helmy Aboul Fetouh
Ms. Iman Zakaria Kamal
Ms. Aysha Abdel Moneim Selim

Friend

Mr. Moez Saad Doraid Youssef

CLASS OF 1986

President's Club

Mr. Ahmed Kamal Ashour
Mrs. Hooda Hani Shawa

Supporter

Mr. Adel Abdel Moneim Benhalim
Mr. Sherif Sami Ebeid
Mr. Mohamed Naguib Ibrahim
Ms. Dolapo Adeniji Neill
Mr. Christopher John Roling
Mr. Ayman Ahmed Gamal Salem

Friend

Mrs. Nihal Mohamed Abdel Rahman
Dr. Nahla Gamal Eldin Abdel Tawab

Mrs. Mona Gamal Eldin Allam
Mrs. Nancy Mufied Amin
Mrs. Rawya Hassan El Hagin
Mrs. Randa Mohamed Emara
Ms. Abeer Mostafa Embaby
Ms. Amani Mohamed Kamal Essawi
Mrs. Soheir Alphonse Fahmy
Mrs. Maha Ali Hegazi
Mr. Hosam Eldin Mahmoud Ibrahim
Mrs. Amany Fathy Iskander
Mr. Mohamed Mahmoud Ismail
Mrs. Lobna Abdel Fattah Kaid
Ms. Hend Mohamed Helmy Kassab
Dr. Shahira Salah Eldin Khalil
Mrs. Nihale Younan Labib
Mrs. Hadia Mohamed Lotfy
Ms. Amani Ahmed Hafez Mohamed
Mr. Wael Abdel Mohsen Mohamed
Mr. Karim Samir Nadda
Mrs. Eman Mahmoud Zaki Saleh
Mrs. Ragaa Ramadan Shehata
Mrs. Hala Mourad Tadros
Mr. Amr Samir Mohamed Zaki

CLASS OF 1987

President's Club

Dr. Sadek Magdy Wahba

Supporter

Mrs. Nadia Kamal Gobran Assaad
Mrs. Manjula Dufresne
Mr. Mohammed Yehia Enany
Mrs. Marianne Azmi Farag
Mrs. Hebatalla Aly Lamloum
Mr. Hisham Fadi Mandil
Mrs. Marie-Rose Phillip Nassif

Friend

Mr. Alex Vartkess Alexanian
Ms. Mariam Adel Bendary
Mrs. Sally Hassan Bahgat El Fiki
Mrs. Nehad Mohamed El Nakoury
Mr. Makram Guirguis Fanous
Mr. Karim Mounir Habashi
Mrs. Eman Youssef Hamdy
Mrs. Rania Mostafa Hedeya
Mr. Mohamed Ezzat Helwa
Mrs. Thoria Mohamed Islam
Mrs. Nahed Nagy Nashed
Mrs. Tahra Waguih Safwat
Ms. Nevine Bahaa Eldin Taher
Mrs. Paulette Joseph Toutounji
Mrs. Nahla Mohamed Zaazou
Mrs. Mona Adel Zaki

CLASS OF 1988

President's Club

Mr. Hesham Helal El Sewedy
Eng. Emad Zaki El Sewedy
Mrs. Faten El Saied Sabry
Mr. Mourad Sherif Sami
Mr. Sherif Samir Shafik Tawadros

Benefactor

Mr. Maged Mohamed Mansi

Supporter

Mrs. Sherine Mohamed El Bayoumi
Mr. Ahmed Roshdi El Zoghbi

Mr. Sherif Ahmed Abdalla Shahin
 Mr. Hatem Ismail Zaazou
Friend
 Mrs. Maha Ahmed Abdel Fattah
 Dr. Azza Mostafa Karam Abdel Salam
 Mr. Nader Ahmed Abdellatif
 Mrs. Mona Mohamed Tewfik Abdullah
 Mrs. Dalia Mohamed Abu Senna
 Mrs. Natasha Said Bagsair
 Mr. Khaled Mohamed Baheer Gad El Mawla
 Mrs. Nadine Rafik Barsoum
 Mrs. Fatma El Sayed Chehata
 Mr. Mohamed Maher El Moghrabi
 Mr. Mamdouh Daoud El Rayyes
 Mrs. Eman Mahmoud El Saadawi
 Mrs. May Adel El Sherbini
 Mr. Hossam Zaki Fahmy
 Mrs. Salwa Saad Eldin Farag
 Mrs. Shirley Monique Sami Farag
 Mr. Rami Mokhtar Ibrahim
 Ms. Olphat Anwar Kinawi
 Mrs. Mona Ghali Messiha
 Mr. Essam El Deen S. Mohamed
 Ms. Abeer Farouk Rizk

CLASS OF 1989

President's Club

Mrs. Ghada Ezz Eldin Said

Supporter

Mr. Yasser Hassan Shash

Friend

Mr. Armen Vart Alexanian
 Mrs. Rasha Mahmoud Azaizi
 Ms. Patricia Barnes
 Mrs. Nelly Ragai Kamel
 Mrs. Heba Hassan Salem
 Mrs. Miral Makram Tawfik
 Mr. Ralph Ernest Tork

CLASS OF 1990

President's Club

Mr. Amr Mohamed Amin
 Mrs. Ann Marie Boudinot-Amin

Supporter

Mrs. Dina Tayseer El Hawary
 Mr. Ghassan Nour Freiwat
 Mr. Ahmed Ismail Hassan
 Mr. Fady Michel Kiama
 Mr. Ayman Ahmed Ragaie Saleh

Friend

Mrs. Noha Maher Abadir
 Mr. Hesham Mohamed Refaat Abdel Moaty
 Mrs. Nihal Ahmed Abdel Wahed
 Mr. Riad Galal Abou Hussein
 Mrs. Eman Hazem Abou State
 Mrs. Maha Mohamed Aboul Rous
 Mrs. Hala Ghazi Ahmed El Helali
 Mrs. Manal Sayed El Samadony
 Ms. Dalia Mounir Fam
 Mrs. Aicha El Saadi Hassan
 Mrs. Heba Magdy Ibrahim
 Mrs. Petra Yvonne Kuppinger
 Mrs. Inji Tarek Mekhemer
 Mrs. Noha Maher Naguib

Ms. Eman Saad Eldin Nahla
 Mr. Ghassan Saba Nassar
 Mrs. Heba Samir Boutros Rizkallah
 Mrs. Ahd Tawfik Yassin

CLASS OF 1991

President's Club

Mr. Ahmed Gamal Eldin Shaaban
 Mrs. Joyce Pressey Tovell

Supporter

Mr. Hany A. Assaad
 Mrs. Rasha Hassan Mosaad
 Mrs. Noha Ahmed Riad Salama

Friend

Mrs. Reem Ahmed Abdel Megeid
 Mrs. Dalia Emam Abdel Wahed
 Ms. Bahia Ahmed Ismail Ahmed
 Mrs. Iman Hassan El Abd
 Mrs. Duaa Riad El Badrawy
 Mr. Mohamed Fouad El Gubiely
 Mrs. Rania Mohamed Nabil El Hariry
 Mr. Khaled Atef El Sheikh
 Mrs. Mona M. Saleh El Shorbagy
 Mr. Abdel Halim Sayed El Warraki
 Mr. Ahmed Hosny Gabr
 Ms. Nancy Tawfik Monir Girgis
 Mrs. Hebatallah Adel Mohamed Hafed
 Ms. Amany Fouad Khalil
 Mrs. Nevine Mohamed Lotfi
 Ms. Mervat Ahmed Mahmoud
 Mr. Hani Mokhtar Ahmed Meebed
 Mrs. Nihal Mohab Mokbel
 Mrs. Dina Mohamed Salah Mortagy
 Mr. Sherif Tadros Nassar
 Ms. Nihad Mohamed Omar
 Mrs. Wafaa Shafik Rizkalla
 Mr. Karim Salah Shaker
 Mr. Mohamed Mahmoud Sherif
 Mr. Ahmed Mohamed Hamdy Zahran

CLASS OF 1992

Supporter

Mrs. Nada Hassan El Agizi
 Ms. Hania Mohamed Moheeb
 Mr. Mahmoud Kassem Oda
 Mrs. Hanan Zakareya Sisalem

Friend

Mrs. Rania Salah Eldin Abdel Karim
 Dr. Samy Iskander Abdel Sayed
 Mr. Maged Anis Ayoub
 Mrs. Nihal Samir El Ganzoury
 Mrs. Nevine Yehia El Katib
 Mrs. Amani Mohamed El Shimi
 Mrs. Dalia Mohamed Samir Farag
 Mrs. Rania Mohamed Farouk
 Mr. Hany George Harmouch
 Mrs. Nadia Mohamed Hussein
 Ms. Alia Ibrahim Mahran
 Mrs. Dalia Ahmed Mostafa
 Ms. Gehan Tharwat Rashed
 Mr. Mahmoud El Sayed Sahmoud
 Mr. Sherif Gamal Said
 Ms. Ayat Ahmed Mahmoud Soliman
 Mrs. Hind Ramzi Ibrahim Wassef
 Mr. Ahmed Ismail Zaki

CLASS OF 1993

Supporter

Mrs. Amal Medhat Mowafy

Friend

Ms. Hala Mohamed Fouad Afify

Mr. Hazem Adnan Akil

Mr. Michel Samir Assaf

Mrs. Mariam Abdallah Said Draz

Mrs. Shereen Saleh El Hadidy

Mr. Amr Mostafa El Sherif

Mr. Yasser Raouf Galal Eldin

Ms. Nesreen Fekry Said Hafez

Mrs. Josiane Raouf Hakim

Mr. Mohamed Abdel Wahab Rashed

Mrs. Akila Mamdouh Saada

Mr. Islam Fawzy Sarhan

Mrs. Dina Adel Serry

CLASS OF 1994

President's Club

Mr. Jack Raymond Montgomery

Mr. Seif Allah Hamdy Mostafa

Supporter

Mrs. Nida Soliman Davis

Ms. Nada Saad Doraid

Ms. Reem Mofid El Sharouni

Mrs. Inas Fathi Hammam

Mrs. Maie Ahmed Medhat Hatata

Mrs. Maha Abdallah Hmeid

Mrs. Rania Mohamed Moheeb

Mr. Yasser Ahmed Tousson Salem

Mr. Amr Helmi Sallam

Mrs. Marianne Samir Simaika

Mr. Hazem Awad Soliman

Mr. Suhail M. Tarabulsi

Friend

Ms. Mona Kamal Aboul Kheir

Mrs. Tamy Mahmoud Wagih Afifi

Mr. Ibrahim Amin Maurice Andrawes

Mrs. Hoda Ibrahim El Sobky

Mr. Moheb Magdy Nasralla

Mrs. Rasha Sadek Radwan

Mr. Tamer Mohammed Shokair

CLASS OF 1995

Benefactor

Ms. Nancy Tarek Kaysarly

Dr. Haruko Sakaedani

Supporter

Ms. Hala Hani Mohamed Abdel Salam

Mr. Nidal El Kassem Asser

Mr. Mohamed Hassan Badr

Ms. Deana Samir Zaghloul

Friend

Mr. Wasseem Kamal Fahmy Abdalla

Mrs. Nazli Mohsen Abdel Razek

Mrs. Omneya Nabil Azmy Abdel Wahab

Ms. Rania Khaled Sami Al Hussein

Dr. Abdul Monem Hamdan Al Zolaibani

Mrs. Karima Helmy Ammar

Mr. Adham Hassan Mohamed El Haw

Mrs. Dalia Abdel Moneim Emara

Ms. Nevine Sobhy Fahmy

Ms. Nermine Alfred Ayad Faltas

Mrs. Ghada Nasr Aly Hassan

Mr. Nabil Gamal Iskander

Mr. Seif El Din Mamdouh El Rashidy

Mr. Tamer Mohamed El Araby Shamoun

Ms. Maie Mohamed Esam Eldin Shawky

CLASS OF 1996

President's Club

Mr. Ahmed Samir Helmy Gaafar

Supporter

Mr. Alaa Nimr Al Junaidi

Mr. Mohamed Abdel Aziz Behairy

Ms. Nadia Raafat Bishai

Mr. Hisham Hussein El Khazindar

Mrs. Iten Mahmoud Sameh El Margouchi

Ms. Iman Mohamed Shokry Hafez

Dr. Rania Adel A. Fattah Hassan

Mr. Jawad Ibrahim Khawaja

Mr. Mohamed Saleh Salem

Mrs. Ishraq Mostafa Yacoub

Friend

Mrs. Shahira Mohamed Abdel Razak

Mr. Mohy Eldin Mostafa Abdin

Mrs. Rasha Abou El Azm

Mr. Karim Mahmoud Omar Bagneid

Mr. Ahmed Mahmoud Barakat

Ms. Maryse Michelle Bayouk

Ms. Heba Salah Behairy

Mr. Hisham Ramzy El Adl

Mr. Bassem Shoukry El Baiady

Ms. Heba Mostafa El Gabaly

Mrs. Suzy Said El Geneidy

Mr. Ahmed Youssef El Hussein

Mr. Sherif Abdel Hady El Sayed

Ms. Mona El Sayed El Tahery

Mrs. Naila Nabil Hamdy

Mr. Beshoy Nasif Kerolos

Mr. Yasser Mohamed Ibrahim Mohamed

Mr. Ahmed Lotfy A. Fattah Mohsen

Mrs. Amaal El Sayed Hamed Moussa

Mrs. Nivine Ibrahim Saada

Ms. Abeer Mohamed Helmy Saleh

Mrs. Rania Mahmoud Sherif

Mr. Ramy Samir Wahba

Mr. Ihab Samy Yassa

Mr. Nader Helmy Zaki

CLASS OF 1997

President's Club

Mr. Ihab Talaat Youssef

Benefactor

Mr. Karim Mohsen Khalil

Supporter

Mr. Sameh Benyamin Attalah

Ms. Nadine Akil Beshir

Mr. Mohamed Salah Eldin El Kholy

Mr. Ammar Fayez Hamed

Friend

Ms. Hana Mohamed Tayssir Abdel Meguid

Mrs. Marwa Omar Abdou

Ms. Rania Mahmoud Afifi

Mr. Osama Abdel Hady Ahmed

Mrs. Eman Mohamed Al Badrawy

Ms. Niveen Abdul Hameed Al Demerdash

Mr. Amgad Shawky Attallah
 Mr. Mostafa Ihsan Bakr
 Mrs. Nagla Mohamed El Gazzar
 Mr. Waleed Mostafa El Nemr
 Mrs. Weam Mohsen El Said
 Mr. Moatamer Mohamed Amin El Sayed
 Ms. Jehane Ahmed El Sharkawy
 Ms. Dina Mohamed El Tabey
 Mr. Hashem Mohi Eldin El Ulabi
 Mr. Nader Raouf Elhamy
 Ms. Mona Aly El Roby Fathalla
 Mr. Amir Mohammed Helal Ghalwash
 Mrs. Yasmine Khalil Hafez
 Mr. Sherif Magdy Hamed
 Mrs. Lobna Ahmed Lasheen
 Ms. Amira Sobhi Moharram
 Ms. Nadine Mohamed Moussa
 Ms. Ireeni Adel Ramzy
 Mrs. Engy Raafat Rozeika
 Ms. Rasha Mostafa Salam
 Mr. Mohamed Hatem Shoukry
 Ms. Nadine Mourad Sika
 Mr. Alaa Eldin Aly Soliman
 Mr. Ayman Mohamed El Tayeb Soliman
 Ms. Marwa Hatem Soliman
 Mr. Osama Mohamed El Tayeb Soliman
 Mr. Sami Samir Soliman
 Mr. Amr Samy Sultan
 Ms. Angie Ismail Taha
 Mrs. Nahla Ahmed Zeitoun

CLASS OF 1998

Supporter

Mr. Mohammad Farouk Abdel Aziz
 Mr. AlMoatasimBelah Mahmoud Al Alfy
 Mrs. Dalia Moustafa Al Nimr
 Ms. Mona Magid Amer
 Mrs. Dina Amr Osman Madkour
 Ms. Reem Mohamed Safwat Mansour
 Mr. Sabry Georgeos Naguib

Friend

Ms. Rehab Mohamed Abdel Hafez
 Ms. Nermeen Mohamed Abdel Hamid
 Ms. Abeer Gouda Abdel Maksoud
 Ms. Sarah Tarek Mohamed Abdel Rahman
 Ms. Rania Hassan Taha Aboul Wafa
 Mr. Ahmed Mohamed Abuel Naga
 Ms. Rana Assem Al Harouny
 Mr. Amr Kais El Rai Attia
 Mrs. Jasmin Hossam Beblawi
 Mrs. Reham Mohamed El Beltagy
 Mr. Yehia Khedr Duzdar
 Mrs. Nancy Nader Edward
 Mr. Mohamed Mahmoud El Banany
 Mr. Hany Mahmoud Amin El Batawy
 Ms. Rasha Mohamed El Habashy
 Mr. Samer Farouk El Hamalawy
 Mr. Ragy Mohammed Samir El Mahdy
 Ms. Nelly Mohamed Fouad El Zayat
 Mr. Hussein Mohamed Nazih Halbouny
 Ms. Angie Raouf Helmi
 Mr. Tamer Ahmed Kashef
 Mr. Abdel Karim Fouad Mardini
 Mrs. Yasmin Ahmed Mowafy
 Mr. Abdel Moneim Mostafa Rashwan

Mr. Mohab Said Refaat
 Mr. Hany Ibrahim Salem
 Ms. Sherin Aly Mohamed Salem
 Mrs. Heba Hanna Sayed
 Mr. Mohamed Ahmed A. Fatah Shiha
 Ms. Hala Selim Zaky

CLASS OF 1999

Supporter

Mr. Atef Mostafa El Hoteiby
 Mr. Sherif Hani Youssef Hafez
 Mr. Khaled Shawky Hamza
 Mr. Mohamed Ibrahim Kamel

Friend

Mrs. Soha Saad Zaghloul Abdallah
 Ms. Sherine Hussein Ahmed
 Mrs. Radwa Mohammed Hamada Ashoush
 Mr. Ahmed Mahmoud Bakir
 Ms. Dalia Ahmed Aly El Newehy
 Ms. Ghalia Walid Gargani
 Ms. Reham Hani Ismail
 Ms. Magda Mohamed Mostafa Khalil
 Mr. Hatem Said Mansour
 Ms. Camelia Shawki Adib Metias
 Ms. Iman Adel Mosharafa
 Mrs. Dina Adel Nawar
 Ms. Dalia Mohamed Saleh
 Ms. Mona Hassan Mohamed Yehia
 Mr. Mohammed Yousif Yousri

CLASS OF 2000

Supporter

Ms. Yasmine Hassan Attiyah
 Mrs. Mona Roushdi El Guindi
 Mr. Mohammed Hashim El Masri
 Ms. Mireille Raouf Ishak

Friend

Ms. Noha Amr Abdel Azim
 Mr. Mohamed Fouad Abdel Fattah
 Mr. Amr Aly Soliman Abdel Khalek
 Ms. Iman Sherif Abdel Khalek
 Mr. Sameh Abdel Hamid Abou Kreicha
 Mr. Ibrahim Mohamed Said Ahmed
 Mr. Mohammed Khalid Farouk Ahmed
 Mr. Moataz Mahmoud Hamdi Al Azar
 Mr. Tariq Naji Al Qanni
 Ms. Karma Hussein Ashaary
 Mr. Maged Yehia Amin Banoub
 Mr. Ahmed Mohamed Dabb'
 Mrs. Salma Said El Badrawy
 Ms. Aya Allah Amr El Hilaly
 Mr. Sherif Essam El Dine El Sayad
 Ms. Hanan Mohie El Dine EL Taher
 Mr. Raouf Zakaria Elias
 Mr. Mohamed Salah Eldeen Emam
 Ms. Ingy Alfred Faltas
 Mrs. Riham Ragaie Hussein Gomaa
 Mr. Magdy Albert Hanna
 Ms. Rania Mohammed Hashem
 Mr. Farid A. Aziz Ahmed Hegazy
 Mrs. Hoda Hassan Issa
 Ms. Mona Mohamed Ahmed Kafafi
 Mrs. Mona M. Abdel Kader Kamel
 Mr. Tarek Abdel Hamid Mahfouz
 Mr. Karim Galal Mansour

Ms. Venus Edward Matta
 Mr. Sherif Mikhail Naguib Mikhail
 Mr. Khalid Mohamed Mahmoud Mohamed
 Ms. Caroline Kamel Raphael
 Mr. Ayman Mohamed Sayed Saleh
 Ms. Nivin Aly Mohamed Salem
 Mrs. Reem Helmi Ibrahim Sallam
 Mr. Alaa Mahmoud Shalaby
 Mrs. Marwa Moustafa M. Shehata

CLASS OF 2001

Supporter

Mr. Abdel Hameid Hasaballa Al Kafrawy
 Mr. Mohamed Abdel Hamid El Shoura
 Ms. Zeinab Ahmed Mohamed Farahat
 Mr. Hassan Ali Khalifa
 Mr. Hamdi Isam Hamdi Shweikeh

Friend

Mrs. Zeinab Omar Al Farouk Abdel Azim
 Ms. Noha Aly Ibrahim Abdel Fattah
 Mrs. Manal Hussein Abdel Razek
 Ms. Noha Osama Abdel Wareth
 Mr. Ahmed M. Hany Ahmed Aboul Khier
 Ms. Mary Adel Adib
 Ms. Nouf Mohamed Mahmoud Attiyah
 Mrs. Rana Salah Eldin Badra
 Mr. Mohamed Abdallah Samir Borhan
 Ms. Maha Sadek Mohamed El Hashash
 Mr. Ahmed Mohamed El Hawary
 Ms. Amira Hassan Mohamed Enani
 Mr. Karam Moharram Fakhr Eldin
 Ms. Ayat Mohamed Aly Farghaly
 Mr. Hisham Mongy Fathy
 Mr. Mohammed Hassan Fayek
 Ms. Noha Magdy Hefny
 Mr. Sherif Ahmed Ibrahim
 Mr. Omar Farouk Kandil
 Ms. Sherry Samy Morad Morcos
 Mrs. Sherine Alaa El Din Mounir
 Mr. Ahmed Aly Sabet
 Ms. Mariam Alaa Eldin Shaheen
 Mr. Sherif Azzam Tawfik

CLASS OF 2002

Supporter

Mrs. Dina Fuad Abulfotuh

Friend

Ms. Yasmine Helal Hamed
 Mr. Tarek Taha Mahmoud Ismail
 Ms. Omneya Mamdouh Ragab
 Ms. Linda Samir Sami Riad
 Mr. Essam Ahmed Sobh

CLASS OF 2003

Supporter

Mr. Ahmed Saad El Shall
 Mrs. Dahlia Hassan Sennara

Friend

Mr. Khaled El Sayed Abdel Razek
 Mr. Mohamed Salah Ahmed Abo Eata
 Ms. Yasmine Hany Abou Hussein
 Ms. Mona Abdel Moneim Ahmed
 Ms. Rehab Tawfik Mohamed Assy
 Ms. Shereen Sherif Badawi

Ms. Dalia Emil Dawood
 Ms. Marie Nagui Edward
 Ms. Aliaa Abdel Salam Eleiche
 Mr. Fouad Camille Fouad Hayek
 Mr. Sherif Ahmed Aly Mansour
 Ms. Hala Mohamed Rafaat Mohie El Din
 Ms. Yasmine Hassan Ibrahim Sarhan
 Mr. Amr Hussein Mohamed Sharara
 Mr. Ahmed Ehab Wahby
 Ms. Dalia Atif Halim Youssef
 Mr. Karim M. Alaa El Din Youssef
 Mr. Sami Moheb Helmy Youssef

CLASS OF 2004

Friend

Mr. Fadi Ahmad Mohamed Abdel Kader
 Mr. Mohamed Mohamed Amin Abouel Seoud
 Ms. Nora Adi
 Mr. Ahmed Mohamed Hassan Akef
 Ms. Mashael Saad Al Sabah
 Mr. Peter Iskander Boutros
 Ms. Marina Azmy Danial
 Mr. Tarek Hazem Dera
 Mr. Mohab Ahmed El Dessouky El Hilaly
 Mr. Tarek Mokhtar El Shaarani
 Mr. Mohamed Nader Farahat Hassan
 Mr. Ahmed Said Mahmoud Nawar
 Mr. Hisham Ahmed Sayed
 Ms. Dina Mohsen Shafik
 Mr. Tarek Mohsen Shafik
 Mr. Sherif Abdul Kader Tawfic
 Ms. Edna Kegham Trayan
 Mr. Mohamed El Sayed Attia Zekri

SPECIAL PROGRAM ALUMNI

President's Club

Mrs. Cynthia M. Anthony
 Reverend Richard A. Lundy
 Mr. Daniel Patrick Maley III

Patron

Mr. Edouard J. De Galbert
 Dr. Victoria Kline

Benefactor

Dr. Robert E. Ashpole
 Mrs. Dijana Kondres
 Mr. Louis G. Werner

Supporter

Ms. Lois A. Aroian
 Ms. Michele Renee Aurand
 Mr. Christopher E. Barr
 Mr. Adrians Franciscus Beljaars
 Mr. Samuel Blatteis
 Mr. Alan J. Bonaci
 Mr. Kirk Stuart Campbell
 Ms. Julie A. Chan
 Ms. Anne Cobban
 Ms. Lori Kathleen Duke
 Mr. John H. Forsyth
 Dr. F. Gregory Gause III
 Dr. William E. Granara
 Mr. Brad Hanson
 Dr. Philip S. Khoury
 Mr. John Lochner
 Mr. Thomas C. Mellor

Mr. Rudy Moore Jr.
 Mr. Theodore G. Osius III
 Mr. Adam Safwat
 Mr. Robert W. Tygenhof
 Mrs. Gretchen Welch
 Dr. Jerome E. Zeller
Friend
 Mr. Michael W. Albin
 Mr. Mark M. Anderson
 Ms. Lamece Annoud Baligh
 Ms. Sylvia Irene Bergh
 Mr. Alan E. Calhoun
 Mr. Richard Callian
 Dr. Jean Baird Campbell
 Mr. Matthew R. Claeson
 Mr. Osman Hassan Dana
 Mr. Abdullah Ahmad Daouk
 Mrs. Linda Pappas Funsch
 Mr. Hank Gibson
 Dr. Veronique B. De La Giroday
 Dr. Arthur Goldschmidt
 Dr. Emily A. Haddad
 Ms. Rachel Howes
 Dr. Barbara Trexler Howsepian
 Mrs. Judith Schiano Jevnik
 Mr. Lawrence Kraus
 Mr. Martin Youngerwood Mayerchak
 Ms. Sarah C. McGowan
 Mr. Simon N. O'Rourke
 Mr. Kevin Martin Anthony Peppard
 Mr. Glenn Michael Phillips
 Ms. Michelle J. Qaqundah
 Mr. Ala Sami Rabady
 Mr. Hani K. Riad
 Mr. Michael Edward Sion
 Ms. Angela Snow
 Mr. John T. Speaks III
 Mr. Todd M. Squires
 Mr. Christopher R. Stone
 Mr. Christopher A. Stuart
 Mr. Norman Edward Thornton
 Ms. Meeghan Truelove
 Mr. Steve Martin Wykes

PARENTS

President's Club

Mr. Sarwat Girgis Abdel Shahid
 Mr. Fahmy Gomaa Abou Hashish
 Mr. Moataz Al-Alfi
 Mr. Anis Antoun Iskandar Aclimandos
 Dr. Yehia Zakaria Bahnas
 Mr. Mohamed Barakat
 Mr. Seifallah Coutry
 Mr. Saiid El Derini
 Mr. Mohamed A. Fattah El Masry
 Mr. and Mrs. Sayed El Rawas
 Dr. Hamdi El Tahri
 Mr. Nadim Edward Elias
 Dr. Hany Hussien Enan
 Eng. Hossam Eldin Hassan Gabr
 Mr. Kamal Mamdouh Gabr
 Mr. Mohamed Mossad Auf Hamada
 Mr. Amr Hassan Helmy
 Mrs. Odette Iskandar and Mr. Nabil Iskandar
 Mrs. Nadia Niazi Mostafa

Eng. Moustafa M. Ramadan
 Eng. and Mrs. Hassan Ezz Eldin Rifaat
 Mr. and Mrs. Fathi Qasem Samarah
 Mr. Magdy Mohamed Shaaban
Patron
 Mr. Atef Ali Ibrahim El Sayed
 Mr. Mohamed Gamal Moharam
Benefactor
 Mrs. Afraa Arif Abdel Razzak
 Dr. Hanaa Mohamed Al Kadi
 Mr. Sherif El Beltagy
 H.E. Sir Derek Plumbly
Supporter
 Mrs. Nagla Helmy Aboul Fetouh
 Mrs. Fatma El Zahraa Barrada
 Dr. Waguida El Bakary
 Mr. Samir Hassan Hosni El Kholy
 Mr. Rafik Youssef Elias
 Mrs. Magda Mostafa Osman Fahmy
 Dr. Sebastien Falchetto
 Mr. Hossam Eldin Mohamed Helal
 Mr. Theodore and Mrs. Donna Ingalls
 Bruce and Diane Johnson
 Mrs. Lesley Emmington Jones
 Mrs. Seham Ahmed Mahmoud
 Mrs. Refka Jeannette Iskandar Nounou
 Mrs. Hariklia P. Said
 Mr. Atef Amin Younes
 Mrs. Dalal William Youssef
 Mr. Thomas Khosrof Zakarian
 Mr. Hesham Aly Zein El Abedin
Friend
 Mrs. Maha Mohamed Abd Rabo
 Mrs. Rofaida Abdel Hak
 Mrs. Soheir Abdel Rahman Abdel Rehim
 Mrs. Elham Abdel Maguid Abdo
 Mrs. Hala Aly Abou Youssef
 Mrs. Amira Abul Kheir
 Mr. Moustafa Ahmed Ads
 Mr. Mohamed Anwer Amin Afifi
 Mrs. Soad Abassery Ahmed
 Mrs. Tafida Soliman Sayed Ahmed
 Eng. Samir Hassan Al Agamy
 Mrs. Ethar Hussein Al Azghal
 Mr. Ahmed Selim Al Hammad
 Mr. Assaad Hamdan Ali
 Mrs. Karima Helmy Ammar
 Mrs. Zeinab Mohamed Anwar
 Mr. Ahmed Mohamed Eissa Arafa
 Mr. Nabil George Atalla
 Mrs. Amany Aziz
 Eng. El Sayed Mohamed Ahmed Baraka
 Ms. Patricia G. Barnes
 Mr. Farid Yacoub Barsoum
 Mr. Onnig Arto Belekdanian
 Mrs. Salwa Saleh Buisier
 Mrs. Angelika Christel
 Mr. Emil Shoukralla Dawood
 Mr. Abdel Aziz Mohamed Dawoud
 Mrs. Fatma Mohamed Dorra
 Mr. Aly Mohamed Aly El Araby
 Mrs. Samha Fakhry El Assy
 Mr. Aly Mostafa El Baradei
 Mrs. Sonia Abdel Azim El Bosaty
 Mrs. Hanaa Abdel Ghaffar El Far

Mrs. Hanan Elwy El Gazzar
 Mr. Atef Fouad El Helal
 Mr. Ahmed Fouad El Labad
 Mrs. Hoda Shafik El Ridi
 Mrs. Hala Labib El Said
 Eng. Hassouna Abdou El Said
 Mr. Amir El Kady El Sayad
 Mr. Fathy Amin El Sayed
 Mr. Maher Osman El Sharnouby
 Mr. Mohamed Adel El Sherbini
 Mrs. Nevine El Shiaty
 Mr. Adel Ibrahim El Soda
 Mr. Magdy Mohamed Ibrahim El Tantawy
 Mrs. Safaa El Zahed
 Dr. Bahader Hanser Fanous
 Mr. Hesham Farid
 Mrs. Magda Kamel Ghabour
 Mr. Hussein Ghaleb Mohamed Ezzat Ghaleb
 Mrs. Amina Imam Gomaa
 Mrs. Samah William Graiyed
 Mr. Amr Esmat Hamada
 Mr. Safwat Tawfik Hanna
 Mr. Hesham Mohamed Mounir Hassabou
 Mrs. Aicha El Saadi Hassan
 Mrs. Ferial Rashad Hassan
 Mr. Sayed Mohamed Hassan
 Mrs. Thanaa Mostafa Hassan
 Mr. Hosni Mohamed Hussein
 Mrs. Nevine Maher Iskander
 Mrs. Therese Marie Iskander
 Mr. and Mrs. Hashim Shukri Jamus
 Mrs. Mervat Abdel Salam Khalil
 Dr. Abdel Moneim El Said Khazbak
 Mr. Adel Youssry Khedr
 Mrs. Violette Salama Kirolos
 Mrs. Tahany Moustafa Korrat
 Mrs. Scheherazade G. Maghraby
 Mrs. Nivin Maher Mahmoud
 Eng. Wael Mahmoud
 Mrs. Ragia Shalaby Mansour
 Mrs. Magda Jean Marcou
 Mrs. Hanaa Youssef Ezz Eldin Mohamed
 Mr. Hazem Mohamed Moharram
 Mr. Abdel Meguid Mohamed Mohy
 Mrs. Amina Abdel Rahman Mtaoa
 Major General Mahmoud Mohamed Anwar Nasr
 Mr. Ahmed Abdel Sattar Nasser
 Dr. and Mrs. Sherif Shaker Rabbat
 Mr. Sami Hekmat Sayed Ahmed Rizk
 Mrs. Nadia Mohamed Sabbour
 Mr. Amin Osman Hussein Sabri
 Mr. Sami Hussein El Sayed Safwat
 Mrs. Azza Said
 Mrs. Nareman Abdel Hamid Saleh
 Mr. Mohammed Nazih Sallam
 Mr. Mohamed Hemeda Abdel Khalek Sarwat
 Mr. Wagdi Fouad Seffain
 Mrs. El Sayed El Badawy Ibrahim Shelbaya
 Mrs. Eglal Halim Shenouda
 Dr. Mervat Ibrahim Shenouda
 Mr. Ismail Sarhan Sherif
 Eng. Ali Fathi Soliman
 Mr. Hossam Eldin Soliman
 Mrs. Nagla Mounir Wahba
 Mrs. Susan Marie Woodfin
 Mr. Michel Yared

FRIENDS

President's Club

Mr. and Mrs. Tevia Abrams
 Sheikh Faisal Kamal Adham
 H.H. Sheikh Hamad Bin Khalifa Al-Thani
 Mr. Hisham Ahmed Alireza
 H.R.H. Prince Talal Bin Abdulaziz Alsaud
 Mr. Stewart S. Annand
 Mr. Jafar Askari
 Ms. Joan B. Baker
 Mrs. Elisabeth Barahim
 HRH Prince Alwaleed Bin Talal Bin Abdulaziz
 Alsaud
 Mr. Willard W. Brown, Jr.
 Mr. Andrew Candler
 Mr. and Mrs. Cem Cesium
 Mr. Hussein Choucri
 Mr. and Mrs. Neil Chrisman
 Mr. Theodore L. Cross
 Mr. and Mrs. William G. Danforth
 Mrs. Veronique Dery
 His Excellency Mr. Ahmed Amin El Maghraby
 Dr. Akef Amin El Maghraby
 Mr. Galal A. El Zorba
 Dr. Bahieldin Elibrachy
 Mr. and Mrs. Karim A. Fawaz
 Mrs. Marilyn Forney
 Mr. and Mrs. Amr Fouad
 Mr. Alessandro Fusina
 Mr. Ahmed Gad
 Mr. Gamal Ahmed Gad
 Professor Gail Gerhart
 Mr. Marrack Irvine Goulding
 Mr. Donald and Mrs. Mary Graham
 Ms. Mary V. Hazen
 Mrs. Dorothy Ann Heathwood
 Prince Abbas Hilmi
 Ms. Deming P. Holleran
 Mr. Badran Naguib Kamel
 Ms. Claire Jean Kim
 Mr. Mohamed Sedik Leheta
 Mr. Paul Lynn
 Mr. George E. Mallouk
 Mr. Iqbal G. Mamdani
 Mr. Youssef Ayyad Nabih
 The Naga Family
 Mrs. Joan A. Noto
 Dr. and Mrs. Richard F. Pedersen
 Mr. Anton and Mrs. Sheikha Prohaska
 Mr. Mahmoud Abdel Wahab Saleh
 Dr. Ramzi Sanbar and Mrs. Hayat Sanbar
 Dr. and Mrs. John Seeger
 Mr. William Steele Sessions
 Dr. Hussein A. Shahine
 Mr. George Sherman
 Mr. Lester and Mrs. Stephanie Stevens
 Dr. Abdulhadi Hassan Taher
 Dr. and Mrs. Kenneth H. Toepfer
 Mr. Michael D. Tusiani
 Mr. and Mrs. Charles L. Wagandt II
 Ms. Ehsan Zayan
Patron
 Ms. Anne S. Altchek
 Mr. Michael and Mrs. Victoria C. Beard
 Mr. and Mrs. Thomas H. Bennett

Mrs. Leila T. Bisharat
 Dr. Richard F. Crabbs
 Mr. Javier Perez De Cuellar
 Ms. Lorna De Wangen
 Ms. Donna L. Dinardo
 Mr. W. Sean Driscoll
 Sara and Howard Duncan
 Ahmed Nasr El Barkouky Family
 H. E. Ambassador Aly Fakhry*
 Ms. Leslie Gerhart
 Ms. Katherine Deuel Gillespie
 Mr. J. Francois Giuliani
 Sir David and Lady Gore-Booth
 Mr. and Mrs. William H. Greer, Jr.
 Ms. Ann Marie Holmes
 Professor Richard Jacquemond
 Mr. Eric Todd Kvamme
 Mr. Michael McKinnon and Dr. Fawzia Al Sayegh
 Ms. Pamela Deuel Meyer
 Mr. Mohamed Gamal Moharam
 Ms. Heidi Nitze
 Mr. Simon D. Potter
 Mr. Franklin A. Thomas
 Mr. Arnold C. Tovell
 Mr. Howard and Mrs. Diane Zumsteg
Benefactor
 Mr. and Mrs. Charles E. Baskett
 Ms. Emilie Benoit
 Mr. Raymond H. Close
 Mr. and Mrs. Francesco de Larderel
 Mrs. Thelma V. Garvin
 Dr. Robert E. Gibson
 Mr. Charles O. Gnaedinger
 Mr. Kevin Hight
 Ms. Katharine W. Larsen
 Mrs. Amy Maatouk
 Dr. John L. McClenahan
 Ms. Cynthia G. McFadden
 Mrs. Ruth S. Morgenthau
 Mr. John C. Oei
 Mrs. Joan M. Owren
 Ms. Theresa Jane Ross
 Jean and Raymond W. Thayer
 Mr. Charles W. Thomas
 Dr. and Mrs. G. Richard Tucker
 Mr. and Mrs. Samir Wahba
Supporter
 Mr. Amin Fakhry Abdelnour
 Dr. Ada S. Adler
 Ms. Christa Armstrong
 Mrs. Leslie Armstrong
 Mr. and Mrs. Harwell Barber
 Mr. Albert H. Barclay Jr.
 Mr. Joel D. Barkan
 Mrs. Jeanne Badeau Barnett
 Mr. Allen and Mrs. Elizabeth Becker
 Mrs. Peggy Beckham
 Professor Anat Biletzki
 Dr. Wassif and Mrs. Wafika Boutros-Ghali
 Ms. A. Joyce Brian
 Mr. L. Carl Brown
 Ms. Carla Maria Burri
 Ms. Jennifer Chalsty
 Ms. Renee Charobim
 Ms. Rhanda Charobim
 Mrs. Patricia K. De Recat

Mr. William A. Dumbleton
 Ms. Temma Ecker
 Ms. Sara El Sawy
 Ms. Sherri Donghia Eulau
 Dr. Robert and Mrs. Elizabeth A. Fernea
 Mrs. Irina Filatova
 Mr. James V. Finn
 Mr. J.B. and Mrs. Patricia Fooshee
 Mrs. Sandra Hodges Gamal
 Mrs. Sabah Ghandour
 Mr. Karim Adel Kamel Ghobrial
 Mrs. Judith C. Gibson
 Mr. David A. Goodman
 Ms. Alva G. Greenberg
 Mr. Mac K. Griswold
 Mr. Sharon J. Hague
 Dr. Diane Denhart Hammberg
 Mr. Ashton Hawkins
 Professor Hannan Hever
 Mr. Norbert Hirschhorn
 Mr. Raymond Iskandar
 Mr. and Mrs. Winfield H. James
 Mr. and Mrs. Robert Jennings
 Mr. and Mrs. Sheridan W. Johns III
 Mr. Stanley N. Katz
 Ms. Shahla Kaussari-Dick
 Ms. Anne C. Kubisch
 Drs. Richard and Carolyn Lobban
 Mr. David J. McMunn, Jr.
 Ms. Fatima Meneses
 Mrs. Elizabeth W. Merchant
 Mrs. Barbara F. Miller
 Mr. and Mrs. Vladislav Zayas
 Mr. and Mrs. Jeffrey E. Myers-Hayer
 Mr. Hanna Nasir
 Ambassador and Mrs. Robert B. Oakley
 Mr. and Mrs. John F. H. Ong
 Mr. Theodore G. Osius III
 Mrs. Anitra Christoffel Pell
 Mr. Robert H. Pelletreau
 Drs. James and Barbara Pelowski
 Mr. David R. Pierce
 Mr. Jeffrey M. Pines
 Ms. Leonora P. Prowell
 Mr. and Mrs. Robert Reid
 Mr. Steven Riskin
 Mrs. Jacqueline Rizik
 Ms. Margaret M. Ross
 Dr. Edward B. Savage
 Mrs. Lynda Schuster
 Ms. Nevine Hussein Shahine
 Mr. Omar and Dr. Lora Shahine
 Ms. Liz Smith
 Mr. Clinton Standart
 Mr. Mile Stojavljevic
 Mr. and Mrs. John H. Stubbs
 Mr. Thomas J. Trebat
 Mr. Edmund K. Trent
 Mr. and Mrs. Russell C. Tuttle
 Mr. Brian Van Cougyhen
 Mrs. Renee C. Van Cougyhen
 Ms. Joan G. Walters
 Mr. David J. Welch
 Mr. Angus Wilkie
 Mr. and Mrs. David Winder
 Mr. Atef Amin Younes

*Deceased

Ms. Catherine M. Youngdahl
 Mrs. Anan J. Zahr
 Mrs. Kadria Zaki
Friend
 Ms. Claudia Alderman
 Dr. Evalyn Anderson
 Mr. and Mrs. Thomas K. Boehme
 Ms. Jane Adams Breed
 Mr. and Mrs. Peter Cantline, Jr.
 Mr. Richard L. Chambers
 Mr. Eric W. Crawford
 Mrs. Hemat Abdel Ghaffar El Etreby
 Mr. Hassan El Sawaf
 Mrs. Mona Mohamed El Shorbagy
 Mr. Peter M. Fyfe
 Mr. Ahmed Hosny Gabr
 Ms. Caren A. Grown
 Mr. Lowell S. Hardin
 Mr. Kenneth T. Hickey
 Mr. and Mrs. William Holt
 Mrs. Cynthia Deana Jamroz
 Ms. Emily G. Jennings
 Mr. Gaber Mohamed Khalil
 Ms. Ann S. Lowell
 Mr. and Mrs. Paul H. MacClennan
 Mr. Bert Milano
 Dr. Dennis Dixon Miller
 Mr. and Mrs. Robert C. Miller
 Ms. Suerie Moon
 Mr. and Mrs. John Mulvihill
 Mr. and Mrs. Lester Pross
 Mr. John S. Scott
 Mrs. Jean W. Selz
 Mr. Ihab Shafik
 Dr. Mervat Ibrahim Shenouda
 Dr. and Mrs. F. Floyd Shoemaker
 Mr. Donald L. Snook
 Ms. Julia C. Spring
 Ms. Baerbel Struthers
 Dr. Michael Roy Treister
 Dr. Richard Vangermeersch
 Mr. and Mrs. John D. Walton
 Mr. Kenneth E. Weese
 Mr. and Mrs. James R. Wood
 Ms. Maren Wosthenrich
 Mr. Dalton C. Wright

FACULTY AND STAFF

President's Club

Dr. and Mrs. John Duke (Cynthia) Anthony
 Dr. and Mrs. Hussein Amin
 David and Sherry Arnold
 Mrs. Mushira Anis El Bardai
 Mrs. Shahira Abbas El Sawy
 Hussein and Kim El Sharkawy
 Dr. Abdel Aziz Ezz El Arab
 Mr. Alexander L. Darling
 Dr. Nicholas S. Hopkins
 Robert and Rose Marie Johnston
 Mr. Kenneth Manotti
 Ms. Anne Marie Martin
 Mrs. Sawsan Aly Milad
 Ms. Nawal Younan Nakhla
 Ms. Cheryl Rueby
 Dr. Earl (Tim) Sullivan

Patron

Dr. Aziza Ragai El Lozy
 Dr. Jehane Nour Eldin Ragai

Benefactor

Mrs. Afraa Arif Abdel Razzak
 Dr. Hanaa Mohamed Al Kadi
 Mrs. Mohga Anwar Hafez
 Dean Jan Demming Montassir
 Ms. Rowaida Mohamed Saad El-Din

Supporter

Mrs. Hanan Abdel Rehim
 Mrs. Nagla Helmy Aboul Fetouh
 Mrs. Dina Fouad Abulfotuh
 Mrs. Dalia Al Nimr
 Dr. Waguida El Bakary
 Mr. Atef Mostafa El Hoteiby
 Dr. Sherif Mohamed El Kassas
 Dr. Susan Elaine El Shamy
 Ms. Dorothy Paine Gardiner
 Ms. Ghalia Walid Gargani
 Mrs. Inas Fathi Hamam
 Drs. Richard and Carolyn Lobban
 Mrs. Nabila El Taher Makhoul
 Mrs. Refka Jeannette Iskandar Nounou
 Mr. Theodore G. Osius III
 Mrs. Hanan Zakariya Sisalem
 Dr. Paul and Mrs. Virginia Stevens
 Mr. Sadek Washi
 Mr. Peter John Wiese

Friend

Mr. Abdel Al Abbas
 Mrs. Nadia Omar Mohamed Abdalla
 Mrs. Soha Saad Zaghloul Abdallah
 Mrs. Mona Mohamed Abdullah
 Mr. Ramadan Afifi
 Mr. Ibrahim Mohamed Said Ahmed
 Mrs. Karima Helmy Ammar
 Ms. Ola Abdel Hamid Anwar
 Mr. Nabil George Atalla
 Mr. Anand Balakrishnan
 Ms. Patricia G. Barnes
 Mr. Richard L. Chambers
 Mrs. Aziza Hassan Darwish
 Dr. Ragia Mohamed Effat
 Mr. Aly Mohamed Aly El Araby
 Mrs. Salma Said El Badrawy
 Mrs. Neamat M.K. El Diwany
 Mrs. Shafika Soliman El Hamamsy
 Mrs. Hoda Shafik El Ridi
 Mr. Gomaa Mohamed El Sayed
 Mrs. Suzan El Sherbini
 Mrs. Amani Mohamed El Shimi
 Dr. Shahinaz Abdel Rahman Fahmy
 Ms. Dalia Mounir Fam
 Mr. and Mrs. Michel Mehanny Georgy
 Mr. James V. Glynn
 Mrs. Nagwa N. Guirguis
 Mrs. Naila Nabil Hamdy
 Mrs. Ferial Rashad Hassan
 Dr. Russanne Green Hozayin
 Mr. Raafat Kamal El Din
 Mrs. Ragia Shalaby Mansour
 Ms. Eman Saad Eldin Nahla
 Ms. Safinaz Ibrahim Raafat
 Mrs. Rasha Sadek Radwan
 Ms. Laila Khalil Ibrahim Saleh

Mr. Wagdi Fouad Seffain
 Mrs. Jean W. Selz
 Mrs. Ragaa Ramadan Shehata
 Mr. Andrew W. Snaith
 Ms. Nevine Bahaa Eldin Taher
 Mrs. Huguette Nicholas Yaghmour
 Mrs. Nahla Mohamed Zaazou

TRUSTEES

President's Club

Mr. J. Dinsmore Adams, Jr.
 Mr. Moataz Al-Alfi
 David and Sherry Arnold
 Mr. Kenneth H. Bacon
 Mr. Theodore S. Bacon, Jr.
 Mr. Paul H. Bartlett
 Mr. Richard A. Bartlett
 Dr. and Mrs. Thomas A. Bartlett
 Mr. James D. Bond
 Dr. Barbara Brown
 Mr. and Mrs. Richard M. Cashin
 Mr. and Mrs. Paul I. Corrdry
 Mr. and Mrs. Miner D. Crary, Jr.
 Mrs. Mary Cross
 Dr. and Mrs. Hermann F. Eilts
 Mr. C. Stedman Garber, Jr.
 Mr. and Mrs. Peter A. D. Giblin
 Mr. Paul B. Hannon
 Mr. John R. Hayes
 Dr. and Mrs. Elias K. Hebek
 Mr. Charles J. Hedlund*
 Mr. and Mrs. B. Boyd Hight
 Ms. Edith Crary Howe
 Mr. and Mrs. Robert Del Tufo (Katherine Nouri Hughes)
 Mr. Lawrence H. Hyde
 Mrs. Suad Al-Husseini Juffali
 Mr. Abdallah S. Jum'ah
 Dr. and Mrs. Ibrahim Ahmed Kamel
 The Honorable and Mrs. Robert W. Kasten, Jr.
 Mrs. Margaret R. King
 Mr. Weldon D. Kruger
 Mr. and Mrs. Arthur Lindenauer
 Mr. and Mrs. Troland S. Link
 Mrs. Marion M. Lloyd
 Mr. Bruce L. Ludwig
 Mr. Mohamed Loutfy Mansour
 Mr. and Mrs. Richard M. Morrow
 Dr. and Mrs. Robert A. Oden, Jr.
 Mrs. Louise W. Moore Pine
 Dr. and Mrs. William B. Quandt
 H.E. Ambassador Samir S. Shihabi
 Dr. William K. Simpson
 Mr. and Mrs. Thomas E. Thomason
 Mr. and Mrs. John Elting Treat
 Mr. and Mrs. John A. Urquhart
 Dr. and Mrs. Frank E. Vandiver
 H.E. Ambassador and Mrs. Frank G. Wisner

Patron
 Mr. Gordon M. Anderson
 Judge and Mrs. Nabil Elaraby
 Dr. Farhad Kazemi

Benefactor
 Dr. and Mrs. William A. Rugh

CORPORATIONS, FOUNDATIONS AND ORGANIZATIONS

President's Club

A. C. Griffin 1993 Family Trust
 Atwood Oceanics, Inc.
 AUC Parents Association
 BP Egypt
 Citigroup Foundation
 Cleveland H. Dodge Foundation, Inc.
 Commercial International Bank (Egypt)
 Crow Canyon Archaeological Center
 Degremont
 ExxonMobil Egypt (S.A.E.)
 General Motors Egypt S.A.E.
 GlobalSantaFe Corporation
 Helmy & Hamza (Baker & McKenzie)
 HSBC Bank Egypt S.A.E.
 J.M.R. Barker Foundation
 Johnson & Johnson
 Kodak (Egypt) S.A.E.
 Okaz Stock Brokers and Investment Consultants
 Petty Foundation
 Sarofim Foundation
 Saudi Arabian Oil Company (Saudi Aramco)
 The Theban Mapping Project
 Transocean Offshore International Ltd.
 Xerox Egypt S.A.E.

Patron

American Museum of Natural History

Benefactor

Pact Inc.

Supporter

Amazon Services, Inc.
 Frankel Family Trust
 GE International Operations
 International Organization for Migration (IOM)
 Usborne Publishing Ltd.
 Wells Fargo Bank, N.A.

Friend

AUC Press Services
 Senior Class 2004

MATCHING GIFTS COMPANIES

ExxonMobil Corporation
 Goldman Sachs Group Inc.
 The JP Morgan Chase Foundation
 New York Stock Exchange Foundation, Inc.
 PepsiCo Inc.
 Pfizer International Inc.

ENDOWED SCHOLARSHIPS AND FELLOWSHIPS

ABB SUSA Scholarship
 Moataz Al-Alfi Scholarship
 American Chamber of Commerce Scholarship
 Armenian Evangelical Congregational Church of
 Cairo Scholarship Fund
 AT&T Scholarship
 AUC Alumni Scholarships
 Mohamed El Beleidy Scholarship
 Bristol-Myers Squibb Egypt Scholarship
 Bristol-Myers Squibb Scholarship

*Deceased

British Petroleum Scholarship
 David Vernon Bullough Scholarship
 Cairo Barclays Scholarship
 Citibank Egypt Scholarship
 Colgate-Palmolive Scholarship
 DHL Egypt Scholarship
 Dow Chemical Scholarship
 Egyptian American Bank Scholarship
 Ghaleb El Farouki Scholarship
 General Electric Scholarship
 John and Marguerite Harbert Scholarship
 Alton and Barbara Harvill Scholarship
 Wafiya El Hassany Scholarships
 Douglas Horton Scholarship
 IBM Scholarship
 Johnson & Johnson Scholarship
 Thomas A. Lamont Scholarship
 Mansour Group Fellowship
 Ashraf Marwan Scholarship
 R. D. Matthews Scholarship
 Middle East Carpets (MECCA) Scholarship
 Andrew W. Mellon Foundation Fellowships
 Nadia Niazi Mostafa Fellowship in Islamic Art
 and Architecture
 Mahmoud Muftah Scholarship
 Youssef Nabih Scholarships
 Parents Association (PA) Scholarship
 PepsiCo Scholarship
 Philip Morris Mansour Group Scholarship
 P&G Scholarship
 RAM Scholarship
 Raytheon Scholarship
 Hayel Saeed Scholarships
 Santa Fe International Scholarship
 Sasakawa Young Leaders Fellowships
 Dr. Abdel Hamid El Sawy Scholarship
 Dr. Aboul Fetouh Shahine Scholarship
 Shell Scholarship
 Sheta Scholarship
 Simpson Scholarships for the Junior Year Abroad
 Program in Egyptology
 Georgiana Stevens Scholarship
 Stone & Webster Scholarship
 Roger E. Tamraz Scholarship
 Torgersen Scholarship
 Warner-Lambert Scholarship
 Dr. and Mrs. A. Livingston Warnshuis Scholarship
 Xerox Egypt Scholarship
 Xerox Foundation Scholarship
 Yasmina Scholarship

ANNUAL SCHOLARSHIPS AND FELLOWSHIPS

The Bailey African Graduate Students Fellowship
 Investcorp Scholarship
 MBI Foundation Fellowships
 Merit Scholarship for Women
 Palestinian Scholarship Fund
 Mohamed El Rashidi Scholarship
 David C. Scott Scholarship
 Starr Foundation Fellowship
 Nashwa A.H. Taher Scholarship
 Transocean Scholarships

PUBLIC SCHOOL SCHOLARSHIPS FUND

ENDOWMENT

Dr. Akef El Maghraby Public School Scholarship
 Galal El Zorba Public School Scholarship
 GlobalSantaFe Corporation Public School
 Scholarship
 John and Gail Gerhart Public School Scholarship

ANNUAL

BP Egypt
 Citigroup Foundation
 Mrs. Mary Cross
 Mr. Theodore L. Cross
 Egyptian American Bank
 Mr. Richard M. Morrow
 Xerox Egypt S.A.E.

ENDOWED AWARDS, CUPS AND PRIZES

Noreen Anwar Prize
 Samiha El Barkouky Award in Egyptology
 Mohamed El Beleidy Academic Award
 Beatrice and Roger Carlson Prize
 Tewfick Pasha Doss Award
 J. Duggan Memorial Fund
 Ahmed Fakhry Award in Egyptology
 Abdulla Mohamed Lamloum Prize
 Madalyn Lamont Memorial Prize
 Ahmed El Mehallawi Family Award
 Anand Mehta Award
 Nadia Niazi Mostafa Award
 Magda Al-Nowaihi Graduate Student Award in
 Gender Studies
 Parents Association Cup
 Reda Salama Prize
 Dr. Abdel Rahman El Sawy Award
 Frank G. Wisner Award for Scholarly Excellence

ANNUAL AWARDS, CUPS AND PRIZES

Dr. Hamed Kamal Eldin Award
 Naguib Mahfouz Medal for Literature
 Parents Association Award for Excellence in
 Undergraduate Teaching Award
 Ahmed Zewail Prize for Excellence

ENDOWED PROFESSORSHIPS

AGIP Professorship in Environmental
 Engineering
 BP Egypt Oil Professorship in Management
 Studies
 Willard W. Brown International Business
 Leadership Professorship
 Coptic Studies Professorship
 Randa Hafez Professorship in Journalism and
 Mass Communication
 Abdul Latif Jameel Professorship in Management
 Studies
 Schlumberger Professorship in Engineering
 William K. Simpson and Marilyn M. Simpson
 Professorship in Egyptology
 Abdulhadi H. Taher Professorship in Comparative
 Religion

DISTINGUISHED VISITING PROFESSORSHIPS

Bayard Dodge Distinguished Visiting Professorship
in Arabic Studies
General Dynamics Corporation Distinguished
Visiting Professorship in Engineering
Charles J. Hedlund Distinguished Visiting
Professorship in Business and Computer Science
McCune Foundation Distinguished Visiting
Professorship in English and Comparative
Literature
Christopher Thoron Distinguished Visiting
Professorship

OTHER ENDOWMENT FUNDS

Ford Foundation Endowment for the Social
Research Center
Ford Foundation Endowment for the Center for
Arabic Study Abroad
Sheikh Hamad Bin Khalifa Al-Thani Endowment
for Modern Arab League and Model United
Nations

NAMED AND MEMORIAL GIFTS

In Honor of "Shahhat" Abdel Basit

Mr. David A. Goodman

In Honor of Alexander (Sandy) Darling

Mr. Abdel Al Abbas
Mr. Ramadan Afifi
Ms. Ola Abdel Hamid Anwar
David and Sherry Arnold
AUC Press Services
Mr. Anand Balakrishnan
Dr. and Mrs. Hussein Amin
Mrs. Salma Said El Badrawy
Mrs. Mushira Anis El Bardai
Mr. Gomaa Mohamed El Sayed
Hussein and Kim El Sharkawy
Mr. and Mrs. Michel Mehanny Georgy
Mr. James V. Glynn
Dr. Nicholas S. Hopkins
Mr. Raafat Kamal El Din
Mrs. Ragia Shalaby Mansour
Ms. Anne Marie Martin
Dean Jan Demming Montassir
Ms. Safinaz Ibrahim Raafat
Mrs. Rasha Sadek Radwan
Ms. Rowaida Mohamed Saad El-Din
Ms. Laila Khalil Ibrahim Saleh
Mr. Wagdi Fouad Seffain
Mr. Andrew W. Snaith
Dr. Paul and Mrs. Virginia Stevens
Dr. Earl (Tim) Sullivan

MEMORIAL GIFTS

In Memory of Archbishop Zaven Chinchinian

Mr. Leon Mihran Ishkanian

In Memory of Charles J. Hedlund

Mr. Richard A. Bartlett

Ms. Jennifer Chalsty
Mr. and Mrs. Paul I. Corddry
Mrs. Patricia K. De Recat
Mrs. Mary W. Doores
Sara and Howard Duncan
Mrs. Thelma V. Garvin
Ms. Margaret M. Ross
Ms. Theresa Jane Ross
Dr. William K. Simpson
Dr. Abdulhadi Hassan Taher
Mr. Charles W. Thomas
Dr. and Mrs. Frank E. Vandiver
Ms. Catherine M. Youngdahl

In Memory of Dr. John D. Gerhart

Mrs. Afraa Arif Abdel Razzak
Mrs. Hanan Abdel Rehim
Dr. Hanaa Mohamed Al Kadi
Ms. Claudia Alderman
Mrs. Karima Helmy Ammar
Mr. and Mrs. Harwell Barber
Mr. Albert H. Barclay Jr.
Mr. Joel D. Barkan
Mr. Richard A. Bartlett
Mr. Allen and Mrs. Elizabeth Becker
Mrs. Peggy Beckham
Mrs. Leila T. Bisharat
Ms. Jane Adams Breed
Mr. and Mrs. Paul I. Corddry
Mr. Eric W. Crawford
Mrs. Manjula Dufresne
Mrs. Neamat M.K. El Diwany
Dr. Sherif Mohamed El Kassas
Mrs. Soad Hussein Fahmy El Sawaf
Hussein and Kim El Sharkawy
Dr. Robert and Mrs. Elizabeth A. Fernea
Mrs. Irina Filatova
Mr. J.B. and Mrs. Patricia Fooshee
Frankel Family Trust
Ms. Ghalia Walid Gargani
Ms. Leslie Gerhart
Ms. Katherine Deuel Gillespie
Mr. Donald and Mrs. Mary Graham
Ms. Caren A. Grown
Dr. Diane Denhert Hammberg
Mr. Lowell S. Hardin
Ms. Mary V. Hazen
Mr. Norbert Hirschhorn
Dr. Nicholas S. Hopkins
Mr. and Mrs. Winfield H. James
Ms. Emily G. Jennings
Mr. and Mrs. Sheridan W. Johns III
Mr. Robert Carl Johnston
Mrs. Rose Marie Johnston
Mr. Abdallah S. Jum'ah
Mr. Stanley N. Katz
Ms. Nancy Tarek Kaysarly
Mrs. Margaret R. King
Ms. Anne C. Kubisch
Dr. Sarah Fahim Loza
Mr. Kenneth Manotti

Ms. Anne Marie Martin
 Ms. Pamela Deuel Meyer
 Mr. and Mrs. Robert C. Miller
 Dean Jan Demming Montassir
 Ms. Suerie Moon
 Mrs. Ruth S. Morgenthau
 Mr. Hanna Nasir
 Pact Inc.
 Mr. Jeffrey M. Pines
 Mr. Steven Riskin
 Ms. Rowaida Mohamed Saad El-Din
 Mr. Antranig Sarkissian
 Mrs. Lynda Schuster
 Mr. John S. Scott
 Ms. Julia C. Spring
 Dr. Paul and Mrs. Virginia Stevens
 Dr. Earl (Tim) Sullivan
 Dr. and Mrs. Kenneth H. Toepfer
 Mr. Thomas J. Trebat
 Mr. and Mrs. David Winder
 Mr. Dalton C. Wright

In Memory of Fuad Barahim

Mrs. Elisabeth Barahim

In Memory of Mr. Brian Lynn

Mr. Paul Lynn

In Memory of Nadia Younes

Mr. Amin Fakhry Abdelnour
 Mr. Moataz Al-Alfi
 Ms. Anne S. Altchek
 Ms. Christa Armstrong
 David and Sherry Arnold
 Mr. Jafar Askari
 Ms. Joan B. Baker
 Mrs. Fatma El Zahraa Barrada
 Mr. and Mrs. Charles E. Baskett
 Ms. Emilie Benoit
 Dr. Wassif and Mrs. Wafika Boutros-Ghali
 Ms. A. Joyce Brian
 Ms. Carla Maria Burri
 Mr. and Mrs. Cem Cesmig
 Ms. Renee Charobim
 Ms. Rhanda Charobim
 Mr. Hussein Choucri
 Mr. and Mrs. Neil Chrisman
 Mr. Raymond H. Close
 Mr. Francois Connier
 Mr. Javier Perez De Cuellar
 Mr. and Mrs. Francesco de Lardere
 Ms. Lorna De Wangen
 Degremont
 Mr. W. Sean Driscoll
 Mrs. Hemat Abdel Ghaffar El Etreby
 Mrs. Shafika Soliman El Hamamsy
 His Excellency Mr. Ahmed Amin El Maghraby
 Mr. Hassan El Sawaf
 Ms. Sara El Sawy
 Ms. Sherri Donghia Eulau
 Mr. James V. Finn
 Mr. and Mrs. Amr Fouad

Mr. Alessandro Fusina
 Mr. J. Francois Giuliani
 Sir David and Lady Gore-Booth
 Mr. Marrack Irvine Goulding
 Ms. Alva G. Greenberg
 Mr. Mac K. Griswold
 Mr. Ashton Hawkins
 Mrs. Dorothy Ann Heathwood
 Prince Abbas Hilmi
 Ms. Ann Marie Holmes
 Mr. and Mrs. Robert Jennings
 Ms. Shahla Kaussari-Dick
 Ms. Katharine W. Larsen
 Mrs. Amy Maatouk
 Mrs. Nabila El Taher Makhoul
 Mr. Iqbal G. Mamdani
 Ms. Cynthia G. McFadden
 Mr. Michael McKinnon and Dr. Fawzia Al Sayegh
 Ms. Fatima Meneses
 The Naga Family
 Mrs. Joan A. Noto
 Mrs. Joan M. Owen
 H.E. Sir Derek Plumbly
 Mrs. Lenore V. Price
 Mr. Anton and Mrs. Sheikha Prohaska
 Ms. Leonora P. Prowell
 Dr. Aziza Ragai El Lozy
 Dr. Jehane Nour Eldin Ragai
 Mr. and Mrs. Robert Reid
 Dr. Ramzi Sanbar and Mrs. Hayat Sanbar
 Mr. Evan and Mrs. Emmanuelle Schneider
 Ms. Saneya Shaarawi
 Mr. Ihab Shafik
 Dr. Hussein A. Shahine
 Ms. Nevine Hussein Shahine
 Mr. Omar and Dr. Lora Shahine
 Mr. Thomas and Mrs. Paula F. Shevlin
 Ms. Liz Smith
 Mr. Clinton Standart
 Mr. Lester and Mrs. Stephanie Stevens
 Ms. Judy A. Stober
 Mr. and Mrs. John H. Stubbs
 Jean and Raymond W. Thayer
 Dr. and Mrs. Kenneth H. Toepfer
 Mr. Michael D. Tusiani
 Mr. Brian Van Couyghen
 Mrs. Renee C. Van Couyghen
 Mr. and Mrs. Samir Wahba
 Ms. Joan G. Walters
 Mr. David J. Welch
 Mr. Angus Wilkie
 H.E. Ambassador and Mrs. Frank G. Wisner
 Mr. Fouad M. Younes
 Mrs. Kadria Zaki
 Ms. Ehsan Zayan

In Memory of Samir Kilany and John Von Etta

A.C. Griffin 1993 Family Trust

In Memory of Una Powell

Mr. Sharon J. Hague

The Office of Sponsored Programs (OSP) reports that AUC received \$118,363,509 from outside sponsors for FY 2003/2004 in support of research, training and public service projects. OSP represents the university in its dealings with governments, foundations and

companies that sponsor projects and is responsible for submitting all project proposals. OSP helps the faculty write proposals, identifies potential funding sources, negotiates the terms of grants and contracts and ensures that AUC complies with those terms.

PROJECT TITLE	SPONSOR	AUC UNIT	US\$ EQUIVALENT
The American University in Cairo New Campus Development Program	USAID	VP for Finance	\$97,402,597
Leaders for Education & Development Scholarship Initiative Program	USAID	VP for Student Affairs	15,783,314
Support for the Prince Alwaleed Center for American Studies and Research	Citigroup Foundation	Office of the Provost	300,000
Model Egyptian Parliament	PAS/US Embassy	Student Dev. Office	12,175
ASHA 1339-853	USAID/ASHA	ALI	800,000
CASA Revolving Account 04-05	Emory University	ALI	177,500
CASA-DOE Account 04-05	Emory University/DOE	ALI	251,284
Valley of the Kings	World Monument Fund	Theban Mapping	70,000
Workshop: Religious Networks between the Middle East and Southeast Asia	Int'l Institute for Asian Studies	IGWS	7,777
Support for four participants to attend Gender Bodies Workshop	Ford Foundation through the IIE	IGWS	2,500
Extension: Center on Migration Globalization & Poverty	University of Sussex/DFID	FMRS	75,881
Support for Community Interpreters Project	ICASIT	FRMS	30,000
Reproductive Health Interventions in Egypt: An Assessment Study	ESPSRH	SRC	19,875
Resource Site on Women's Economic Participation in Egypt	UNIFEM	SRC	5,000
Resource Site on Women's Economic Participation in Egypt	ILO	SRC	4,000
Rural Responses to Globalization in Egypt	The Ford Foundation	SRC	125,000
Sixth Coordinators Meeting: Multidisciplinary, Multiyear Program	Netherlands Minister for Dev. Cooperation	SRC	42,075
Annual Regional Reproductive Health Short Courses – Phase III	The Ford Foundation	SRC	375,000
Pan African Program on Land & Resource Rights, North Africa Workshop	ACTS	SRC	25,000
Analysis/Assessment Study of Indicators for Population & Development	OUDA	SRC	20,000
Assessment of Using Information Technology in Literacy Classes	ICT	SRC	8,604
Training Course in Research Methodology for Graduate Students	AMIDEAST	SRC	7,000
Promotion of Core Dialogue between US and Egypt	Catholic Relief Services	Core Curriculum	9,903
Human Rights & Democratization Initiatives in the MENA	US State Department	Political Science	510,000
Ibrahim Shehata Memorial: LLM in International & Comparative Law	OPEC Fund for International Dev.	Political Science	300,000
Sixteenth Cairo International Model United Nations Conference	PAS/US Embassy	Political Science	12,175
Meeting of UNESCO Chairs in Human Rights (MENA)	Human Rights University Network	Political Science	40,000
University of Pretoria: HR & Democratization in Africa	University of Pretoria	Political Science	44,117

PROJECT TITLE	SPONSOR	AUC UNIT	US\$ EQUIVALENT
The LLM Program at the American University in Cairo	The Arab Fund for Economic and Social Development	Political Science	1,017,600
Oil & Gas Industry: Economic & Social Impact of Extractive Operation	Apache Oil Company	Economics Dept	44,375
The Jameel MBA Fellows Program at AUC	HITECH FZE	SBEC	403,078
Presence & Control: Disinfection's by-products in R. Water Supply	BP-Egypt	Construction Engineering	200,000
Development Training Initiative II: P.O. # 1085	IIE/USAID	IMD/Management Dept	2,841
Development Training Initiative II: P.O. # 1090	IIE/USAID	IMD/Management Dept	5,787
Development Training Initiative II: P.O. # 03-2R	IIE/USAID	CACE	3,806
Development Training Initiative II: P.O. # 03-3R	IIE/USAID	CACE	10,123
Development Training Initiative II: P.O. # 1133	IIE/USAID	CACE	4,862
Development Training Initiative II: P.O. # 1146	IIE/USAID	CACE	4,361
Development Training II initiative – P.O. # 1166	IIE/USAID	CACE	6,006
Development Training II initiative – P.O. # 1198	IIE/USAID	CACE	8,320
Development Training II Initiative –T.O. # 04-1	IIE/USAID	CACE	10,981
Development Training II Initiative –T.O. # 04-2	IIE/USAID	CACE	13,936
Modern & Advanced Accounting Certificate – P.O. # 642-827-PO58	Nathan/MSI Group	CACE	5,085
Soil Survey for 3,300 feddans in the Sahliya Area	H.H. Sheikh Zayed Bin Sultan Al Nahyan	DDC	13,000
Three Case Studies: Gender & Natural Plants Resources in Sustainable Mgt	Food and Agriculture Organization	DDC	20,000
Renewal of Agha Khan Project to Develop Al Azhar Park	Agha Khan Cultural Services Company	DDC	6,818
Training University Graduates in Desert Development (Phase III)	Ministry of Agriculture	DDC	121,753
TOTAL			\$ 118,363,509

ACTS	African Center for Technology Studies, Nairobi - Kenya
ALI	Arabic Language Institute (AUC)
AMIDEAST	The American Mideast Education and Training Services Inc.
BP-Egypt	British Petroleum
CACE	Center for Adult and Continuing Education (AUC)
CASA	Center for Arabic Study Abroad
DFID	Department For International Development (UK Government)
DDC	Desert Development Center (AUC)
DOE	Department of Education (US Government)
ESPSRH	Egyptian Society for Population Studies & Reproductive Health
FMRS	Forced Migration and Refugee Studies (AUC)
HITECH FZE	Private Organization in the United Arab Emirates
ICASIT	International Center for Applied Studies in Information Technology
ICT	Information and Communications Technology Unit Trust Fund (Funded by UNDP)
IGWS	Institute for Gender and Women's Studies (AUC)
ILO	United Nations International Labor Organization
IMD	Institute of Management Development
LLM	Master of Laws Degree Program in International and Comparative Law
MENA	Middle East and North Africa
OPEC	Organization of Petroleum Exporting Countries
OUA	The Operational Unit for Development Assistance
PAS	Public Affairs Section, US Embassy
SBEC	School of Business, Economics and Commerce, AUC
SRC	Social Research Center (AUC)
UNIFEM	United Nations International Development Fund for Women
USAID/ASHA	US Agency for International Development-American Schools and Hospitals Abroad
USAID-IIIE	US Agency for International Development- Institute of International Education

OFFICIERS

Mr. Paul B. Hannon, Chairman
Mr. Paul I. Corddry, Vice Chairman
Mr. B. Boyd Hight, Vice Chairman
Ms. Edith Crary Howe, Treasurer
Mr. J. Dinsmore Adams, Secretary
Dr. Larry L. Fabian, VP & Executive Secretary

TRUSTEES

Mr. J. Dinsmore Adams Jr.
Attorney, Curtis, Mallet-Prevost, Colt & Mosle LLP
United States of America

Mr. Moataz Al-Alfi
Chairman, Americana Group Food & Touristic Projects
(S.A.E.)
Arab Republic of Egypt

Mr. David D. Arnold
President, The American University in Cairo
Arab Republic of Egypt

Mr. Kenneth H. Bacon
President & CEO, Refugees International
United States of America

Mr. Paul H. Bartlett
Chief Operating Officer & Chief Financial Officer
Critical Path
Ireland

Mr. Richard A. Bartlett
Managing Director, Resource Holdings, Ltd.
United States of America

Mr. James D. Bond
Vice President, Collins & Company
United States of America

Dr. Barbara Brown
Assistant Professor of Anatomy in Orthopedic Surgery
Northeastern Ohio Universities College of Medicine
United States of America

Mr. Richard M. Cashin
Chairman, One Equity Partners
United States of America

Mr. Paul I. Corddry
Business Executive (retired)
United States of America

Mrs. Mary Cross
Photojournalist
United States of America

Mrs. Elizabeth S. Driscoll
Community Volunteer
United States of America

Judge Nabil Elaraby
International Court of Justice
The Netherlands

Mr. C. Stedman Garber Jr.
Businessman
United States of America

Mr. Peter A. D. Giblin
Chairman, The Giblin Company
United Kingdom

Mr. Paul B. Hannon
International Lawyer and Arbitrator
United Kingdom

Mr. John R. Hayes
Consultant and Author
United States of America

Dr. Elias K. Hebeka
Business Executive (retired)
United States of America

Mr. B. Boyd Hight
Partner, O'Melveny & Myers LLP
United States of America

Ms. Edith Crary Howe
Lawyer
United States of America

Ms. Katherine Nouri Hughes
Writer
United States of America

Mrs. Suad Al-Husseini Juffali
Managing Director, Ahmed Juffali Benevolent
Foundation
The Kingdom of Saudi Arabia

Mr. Abdallah S. Jum'ah
President & Chief Executive Officer, Saudi Aramco
The Kingdom of Saudi Arabia

Dr. Ibrahim Kamel
Chairman, Kato Aromatic
Arab Republic of Egypt

Mr. Robert W. Kasten Jr.
President, Kasten & Company
United States of America

Dr. Farhad Kazemi
Professor of Politics & Middle Eastern Studies,
Department of Politics, New York University
United States of America

Mrs. Margaret R. King
Consultant
United States of America

Mr. Arthur Lindenauer
Chairman, Schlumberger Technology Corporation
United States of America