

THE AMERICAN UNIVERSITY IN CAIRO

FACTBOOK

2009-2010

Table of Contents

	Page Number
About The Office of Institutional Research	1
Student – Admissions	
Overall Admissions Profile	
<i>Relative Importance of Academic and Non-Academic Factors in Admissions Decisions</i>	3
<i>First-time, First-year (Freshman) Students by Gender (Fall 07 – Fall 09)</i>	4
<i>Student Selectivity Trends (Fall 05 – Fall 09)</i>	5
<i>Student Yield Trends ((Fall 05 – Fall 09)</i>	5
SAT Scores	
<i>First-Time, First-Year (Freshman) Degree-Seeking Students Enrolled in Fall 2009</i>	6
Submitted SAT Scores	
<i>25th, 75th Percentile for SAT Scores (2008 - 2009)</i>	6
<i>Percent of First-Time, First-Year (Freshman) Students Enrolled in Fall 2009 with Scores in Each Range</i>	6
<i>Average Test Scores for all First-Time, First-Year (Freshman) Students Enrolled in Fall 2009</i>	6
All New Undergraduate Students Attributes	
<i>All New Undergraduate Students Fall 09 by Admit Type</i>	7
<i>All New Undergraduate Students Fall 09 by Gender and Certificate</i>	7
<i>All New Undergraduate Students Fall 09 by Gender and Nationality</i>	10
Student Enrollment	
Fall 2009 Overall Enrollment Profile	
<i>Enrollment by Full-Time/Part-Time, Gender and Career (2009)</i>	13
<i>Student Credit Hours (2009)</i>	13
Overall Enrollment Trends	
<i>All Students in Fall Semesters by Career Level (2005 – 2009)</i>	14
<i>Degree Seeking Students Attributes (1994 – 2009)</i>	14
<i>All Students in Fall Semesters by Citizenship (2005 – 2009)</i>	15
<i>Undergraduate Students in Fall Semesters by Double Major (2005 – 2009)</i>	16
<i>Graduate Students in Fall Semesters by Double Major (2005 – 2009)</i>	17
Undergraduate Student Enrollment Trends	
<i>Undergraduate Students Enrollment by School (2005 – 2009)</i>	18
<i>Undergraduate Students Enrollment by Gender and Nationality Fall 09</i>	18
<i>Student Retention Rates (2003 – 2008)</i>	21
<i>School of Business Undergraduate Enrollment (2005-2009)</i>	21
<i>School of Public Affairs Undergraduate Enrollment (2005 – 2009)</i>	21
<i>School of Humanities and Social Sciences Undergraduate Enrollment (2005 – 2009)</i>	22
<i>School of Sciences and Engineering Undergraduate Enrollment (2005 – 2009)</i>	23
Graduate Student Enrollment Trends	
<i>Graduate Students Enrollment by School (2005 – 2009)</i>	24
<i>Graduate Students Enrollment by Gender and Nationality Fall 09</i>	24
<i>School of Business Graduate Enrollment (2005 – 2009)</i>	27

<i>School of Public Affairs Graduate Enrollment (2005 – 2009)</i>	27
<i>School of Humanities and Social Sciences Graduate Enrollment (2005 – 2009)</i>	28
<i>School of Science and Engineering Graduate Enrollment (2005 – 2009)</i>	29
Graduation Profile	
Annual Graduation Patterns	
<i>Annual Graduation Patterns (1990 – 2009)</i>	30
Undergraduate Graduation Trends	
<i>Students Completion Rates (1998 – 2003)</i>	31
<i>Undergraduate Graduation patterns by Major (2007 – 2009)</i>	32
<i>Undergraduate Graduation Patterns by Citizenship</i>	33
<i>Undergraduate Graduation Patterns by Gender</i>	34
Graduate Graduation Trends	
<i>Graduation Patterns by Major: Graduate Students (2007 – 2009)</i>	35
<i>Graduation Patterns by Citizenship: Graduate Students</i>	36
<i>Graduation Patterns by Gender: Graduate Students</i>	37
Faculty	
Full-Time Faculty	
<i>Full-Time Faculty by Citizenship (Fall 2009)</i>	38
<i>Full-Time Faculty by Terminal Degree (Fall 2009)</i>	38
<i>Full-Time Faculty by Rank (Fall 2009)</i>	38
<i>Full-Time Faculty by Tenure Status (Fall 2009)</i>	38
<i>Full-Time Faculty Profile by School and Department (Fall 2009)</i>	39
Part-Time Faculty	
<i>Part-Time Faculty Profile by School and Department (Fall 2009)</i>	40
Teaching Faculty FTE	
<i>Full-Time and Part-Time Teaching Faculty by Headcount and FTE (Fall 2009)</i>	41
Financial Aid/Scholarships	
<i>Undergraduate Students Achievement-Scholarships and Financial Aid (2005 – 2009)</i>	42
<i>Percentage of Change in Undergraduate Students Receiving Achievement Scholarships and Financial Aid (2005 – 2009)</i>	42
<i>Graduate Students on Achievement Scholarships and Financial Aid (2005 – 2009)</i>	42
<i>Percentage of Change in Graduate Students Receiving Achievement Scholarships and Financial Aid (2006 – 2009)</i>	43
<i>Students on Other Scholarship Programs (2009)</i>	43
Alumni	
<i>Alumni Contributions(2005 – 2009)</i>	44
<i>Alumni Association Listings (2005 – 2009)</i>	44
Sponsored Programs	
<i>Sponsored Programs Fiscal Year 2008 – 2009</i>	45
Finances	
<i>AUC Operating Budget (2004-2009)</i>	47

About Office of Institutional Research (OIR)

Mission

The mission of the Office of Institutional Research (IR) is to partner with university officials to support effective decision making that advances AUC's Mission. IR provides timely, accurate and relevant information and analysis to external and internal constituencies.

About the Office of Institutional Research

The Office of Institutional Research comprises different functions that work together to advance AUC's mission and promote effective decision making. Across these different specializations, we offer a variety of services and products to support AUC academic and administrative units, as well as outside constituencies, with planning, assessment, research, and testing needs. In addition, we strive to ensure that AUC is timely in reporting to US and Egyptian government and accreditation bodies.

In our role as the clearinghouse for university data, we are committed to a process of transparency, a culture of evidence and open communication in which information is made widely available to the campus community, as well as facilitating the flow of information between the central administration and campus units.

Planning

- Supporting strategic planning and decision making through the analysis, presentation, and distribution of relevant and timely information.
- Proactively generating institutional analyses that enhance the academic planning process.
- Developing feasibility studies for decisions pertaining to institutional planning and programmatic proposals.

Assessment

- Leading, coordinating, and advancing the university's institutional, program, and unit-based assessment activities.
- Providing expertise and general leadership and coordination for program and unit assessment.
- Developing faculty and administrator capacities for effective outcomes assessment and related topics.

Research

- Serving the university as a repository of information and maintaining databases of AUC's institutional data.
- Responding to internal and external requests for information about the institutional characteristics of AUC, including preparing reports and analyses for institutional decision making and planning.
- Developing, conducting, and providing analyses for institutional surveys.

Testing

- *Providing assessment and evaluation support for AUC through the collection and processing of test data.*
- *Providing both academic and non-academic units at AUC with scanning, scoring, and reporting for their testing needs.*
- *Administering diagnostic tests for current and prospective students, as well as administering exams for other testing institutions, other universities abroad, and distance learners.*

IR also provides a wide array of services to the AUC community, including consulting on assessment, feasibility studies, survey services, conducting focus groups, providing training and workshops, test scanning services, and the administration of standardized exams such as the ELPET and the SAT.

The office also coordinates and supports programmatic accreditations and institution-wide accreditation by the Middle States Commission on Higher Education (MSCHE), who most recently reaffirmed AUC's accreditation subsequent to AUC's institutional self-study, led by the Office of Institutional Research.

Office of Institutional Research (OIR) Team Members:

Ahmed Abouelkheir

*Senior Manager of Institutional Testing
tel: 2615-1466
e-mail: ahmeda@aucegypt.edu*

Ann Boudinot-Amin

*Director of Assessment & Planning
tel: 2615-2232
e-mail: annbamin@aucegypt.edu*

Azza Shafei

*Institutional Research Specialist
tel: 2615-2228
e-mail: azzasion@aucegypt.edu*

Heba Ahmed Amer

*Manager of Institutional Research
tel: 2615-2229
e-mail: h_amer@aucegypt.edu*

Maryam Maafa

*Manager of Institutional Research
tel: 2615-2234
e-mail: mmaafa@aucegypt.edu*

Ola Abdel Hamid Anwar

*Manager of Institutional Surveys
tel: 2615-2230
e-mail: olaanwar@aucegypt.edu*

Rasha Sadek Radwan

*Director of Institutional Research
tel: 2625-2231
e-mail: rasha_r@aucegypt.edu*

Sherif Dimitri

*Officer of Institutional Testing
tel: 2615-1465
e-mail: sherif_d@aucegypt.edu*

Zaid Ansari

*Executive Director - OIR
tel: 2615-2233
e-mail: zansari@aucegypt.edu*

Student – Admissions

OVERALL ADMISSIONS PROFILE

Table A.1: Relative Importance of Academic and Non-Academic Factors in Admissions Decisions

	Very Important	Important	Considered	Not Considered
Academic				
Rigor of secondary school record	✓			
Class rank				✓
Academic GPA	✓			
Recommendation(s)		✓		
Standardized test scores	✓			
Application essay			✓	
Nonacademic				
Interview			✓	
Extracurricular activities		✓		
Talent/ability		✓		
Character/personal qualities			✓	
First generation				✓
Alumni/ relation			✓	
Geographical residence		✓		
State residency				✓
Religious affiliation/commitment				✓
Racial/ethnic status				✓
Volunteer work				✓
Work experience			✓	
Level of applicant's interest				✓

Table A.2: First-time, First-year (Freshman) Students by Gender

	Fall 2007	Fall 2008	Fall 2009
Total first-time, first-year (freshman) males applied	1,188	1,278	1,430
Total first-time, first-year (freshman) females applied	1,135	1,198	1,256
Total first-time, first-year (freshman) applications	2,323	2,476	2,686
Total first-time, first-year (freshman) males admitted	636	633	743
Total first-time, first-year (freshman) females admitted	749	695	762
Total first-time, first-year (freshman) males and females admitted	1,385	1,328	1,505
Total full-time, first-time, first-year (freshman) males enrolled	350	367	433
Total part-time, first-time, first-year (freshman) males enrolled	122	131	150
Total full-time, first-time, first-year (freshman) females enrolled	435	442	497
Total part-time, first-time, first-year (freshman) females enrolled	139	119	142
Total first-time, first-year enrolled, males and females, full- and part- time	1046	1,059	1,222

Table A.3: Student Selectivity Trends (Fall 05 – Fall 09)

The fall selectivity rate is the percentage of accepted undergraduate applicants

Year	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
Selectivity	60.1%	61.1%	59.6%	53.6%	56.0%

Table A.4: Student Yield Trends (Fall 05 – Fall 09)

The fall yield rate is the percentage of accepted and registered undergraduates

Year	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
Percent	73.9%	73.3%	75.5%	79.7%	81.1%

SAT SCORES

Table A.5: Number and Percent of First-Time, First-Year (Freshman) Degree-Seeking Students Enrolled in Fall 2009 who Submitted SAT Scores

Number	Percent
481	39%

Table A.6: 25th, 75th Percentile Classification for SAT Scores (2008 – 2009)

	Fall 2008		Fall 2009	
	25th Percentile	75th Percentile	25th Percentile	75th Percentile
SAT Critical reading	420	510	410	520
SAT Math	500	620	530	640
SAT Writing	490	570	500	580

Table A.7: Percent of First-Time, First-Year (Freshman) Students Enrolled in Fall 2009 with Scores in Each Range

	SAT Critical Reading		SAT Math		SAT Writing	
700-800	4	1%	34	7%	10	2%
600-699	19	4%	179	37%	87	18%
500-599	130	27%	195	41%	280	59%
400-499	257	53%	70	14%	98	20%
300-399	71	15%	3	1%	5	1%
200-299	0	-	0	-	1	-*
	481	100%	481	100%	481	100%

*Unable to calculate percentage since N =1

Table A.8 Average Test Scores for All First-Time, First-Year (Freshman) Students Enrolled in Fall 2009

Average Test Scores	SAT Critical Reading	SAT Math	SAT Writing
2009 enrolled freshmen	468	580	544

ALL NEW UNDERGRADUATE STUDENTS

Table A.9: All New Undergraduate Students Fall 09 by Admit Type

Regular	Transfer	Readmits	Total
1222 (97.7%)	20 (1.6%)	9 (0.7%)	1251

Table A.10: All New Undergraduate Students Fall 09 by Gender and Certificate

School	Department	Gender	Thanaweya Amma	Other Certificates	Total
School of Humanities and Social Sciences (HUSS)	Anthropology	Male	0	0	0
		Female	1	2	3
		Total	1	2	3
	Arabic Studies	Male	0	0	0
		Female	0	1	1
		Total	0	1	1
	Art	Male	0	0	0
		Female	1	4	5
		Total	1	4	5
	Egyptology	Male	0	1	1
		Female	0	2	2
		Total	0	3	3
	English and Comparative Literature	Male	0	2	2
		Female	0	7	7
		Total	0	9	9
	History	Male	0	0	0
		Female	0	1	1
		Total	0	1	1
	Philosophy	Male	0	0	0
		Female	0	2	2
		Total	0	2	2
	Political Science	Male	12	20	32
		Female	16	59	75
		Total	28	79	107
	Psychology	Male	0	2	2
		Female	2	7	9
		Total	2	9	11
	Sociology	Male	0	0	0
		Female	0	4	4
		Total	0	4	4
	Theatre	Male	0	2	2
		Female	0	2	2
		Total	0	4	4

	Total	Male	12	27	39
		Female	20	91	111
		Total	32	118	150
School of Business (SOB)	Accounting	Male	0	3	3
		Female	3	7	10
		Total	3	10	13
	Business Administration	Male	1	3	4
		Female	3	18	21
		Total	4	21	25
	Economics	Male	2	7	9
		Female	5	13	18
		Total	7	20	27
	Total	Male	3	13	16
		Female	11	38	49
		Total	14	51	65
School of Public Affairs (SPA)	Communication and Media Arts	Male	2	1	3
		Female	9	24	33
		Total	11	25	36
	Integrated Marketing Communication	Male	1	2	3
		Female	4	20	24
		Total	5	22	27
	Journalism	Male	0	1	1
		Female	6	12	18
		Total	6	13	19
	Middle East Studies	Male	0	1	1
		Female	0	3	3
		Total	0	4	4
	Total	Male	3	5	8
		Female	19	59	78
		Total	22	64	86
School of Sciences and Engineering (SSE)	Actuarial Science	Male	0	4	4
		Female	0	3	3
		Total	0	7	7
	Architectural Engineering	Male	0	3	3
		Female	4	8	12
		Total	4	11	15
	Biology	Male	3	10	13
		Female	4	10	14
		Total	7	20	27
	Chemistry	Male	2	1	3
		Female	3	1	4
		Total	5	2	7

	Computer Engineering	Male	8	11	19
		Female	6	8	14
		Total	14	19	33
	Computer Science	Male	4	2	6
		Female	3	2	5
		Total	7	4	11
	Construction Engineering	Male	10	16	26
		Female	6	21	27
		Total	16	37	53
	Electronics Engineering	Male	10	16	26
		Female	4	5	9
		Total	14	21	35
	Mathematics	Male	0	1	1
		Female	1	0	1
		Total	1	2	2
	Mechanical Engineering	Male	11	27	38
		Female	4	6	10
		Total	15	2	48
	Petroleum and Energy Engineering	Male	23	10	33
		Female	0	2	2
		Total	23	12	35
	Physics	Male	0	0	0
		Female	0	2	2
		Total	0	2	2
	Total	Male	71	101	172
		Female	35	68	103
		Total	106	169	275
	Undeclared	Male	80	283	363
		Female	60	252	312
		Total	140	535	675
	Grand Total	Male	169 (28.3%)	429 (71.7%)	598
		Female	146 (22.4%)	507 (77.6%)	653
		Total	315 (25.2%)	936 (74.8%)	1251

Table A.11: All New Undergraduate Students Fall 09 by Gender and Nationality

School	Department	Gender	Egyptian	Non-Egyptian	Total
School of Humanities and Social Sciences (HUSS)	Anthropology	Male	0	0	0
		Female	2	1	3
		Total	2	1	3
	Arabic Studies	Male	0	0	0
		Female	0	1	1
		Total	0	1	1
	Art	Male	0	0	0
		Female	5	0	5
		Total	5	0	5
	Egyptology	Male	0	1	1
		Female	1	1	2
		Total	1	2	3
	English & Comparative Literature	Male	2	0	2
		Female	7	0	7
		Total	9	0	9
	History	Male	0	0	0
		Female	1	0	1
		Total	1	0	1
	Philosophy	Male	0	0	0
		Female	2	0	2
		Total	2	0	2
	Political Science	Male	27	5	32
		Female	70	5	75
		Total	97	10	107
	Psychology	Male	0	2	2
		Female	9	0	9
		Total	9	2	11
	Sociology	Male	0	0	0
		Female	4	0	4
		Total	4	0	4
	Theatre	Male	2	0	2
		Female	1	1	2
		Total	3	1	4
	Total	Male	31	8	39
		Female	102	9	111
		Total	133	17	150
School of Business (SOB)	Accounting	Male	2	1	3
		Female	10	0	10
		Total	12	1	13
	Business Administration	Male	4	0	4
		Female	20	1	21
		Total	24	1	25
	Economics	Male	8	1	9
		Female	18	0	18
		Total	26	1	27
	Total	Male	14	2	16
		Female	48	1	49
		Total	62	3	65

School of Public Affairs (SPA)	Communication and Media Arts	Male	3	0	3
		Female	31	2	33
		Total	34	2	36
	Integrated Marketing Communication	Male	3	0	3
		Female	24	0	24
		Total	27	0	27
	Journalism	Male	1	0	1
		Female	16	2	18
		Total	17	2	19
	Middle East Studies	Male	0	1	1
		Female	2	1	3
		Total	2	2	4
	Total	Male	7	1	8
		Female	73	5	78
		Total	80	6	86
School of Sciences and Engineering (SSE)	Actuarial Science	Male	4	0	4
		Female	3	0	3
		Total	7	0	7
	Architectural Engineering	Male	3	0	3
		Female	12	0	12
		Total	15	0	15
	Biology	Male	9	4	13
		Female	10	4	14
		Total	19	8	27
	Chemistry	Male	3	0	3
		Female	4	0	4
		Total	7	0	7
	Computer Engineering	Male	17	2	19
		Female	14	0	14
		Total	31	2	33
	Computer Science	Male	6	0	6
		Female	5	0	5
		Total	11	0	11
	Construction Engineering	Male	26	0	26
		Female	25	2	27
		Total	51	2	53
	Electronics Engineering	Male	26	0	26
		Female	9	0	9
		Total	35	0	35
	Mathematics	Male	1	0	1
		Female	1	0	1
		Total	2	2	2
	Mechanical Engineering	Male	38	0	38
		Female	10	0	10
		Total	48	2	48
	Petroleum and Energy Engineering	Male	33	0	33
		Female	2	0	2
		Total	35	0	35
	Physics	Male	0	1	1
		Female	0	1	1
		Total	0	2	2

	Total	Male	166	7	173
		Female	95	7	102
		Total	261	14	275
	Undeclared	Male	333	30	363
		Female	296	16	312
		Total	629	46	675
	Grand Total	Male	551 (92%)	48 (8%)	599
		Female	614 (94.2%)	38 (5.8%)	652
		Total	1165 (93.1%)	86 (6.9%)	1251

Student Enrollment

FALL 2009 OVERALL ENROLLMENT PROFILE

Table E.1: Enrollment by Full-Time/Part Time, Gender and Career

	2009 Full-Time Enrollment				2009 Part-Time Enrollment			
Undergraduates	Male		Female		Male		Female	
Degree-seeking, first-time freshmen	433	18.1%	497	19.4%	150	58.6%	142	60.1%
Other first-year, degree-seeking	522	21.8%	468	18.3%	42	16.4%	29	12.3%
All other degree-seeking	1282	53.7%	1411	55.1%	39	15.2%	40	16.9%
Total degree-seeking	2237	93.6%	2376	92.8%	231	90.2%	211	89.3%
All other undergraduates enrolled in credit courses*	156	6.4%	184	7.2%	25	9.8%	25	10.7%
Total undergraduates	2393		2560		256		236	
Graduate	Male		Female		Male		Female	
Degree-seeking, first-time	83	42.6%	111	50.2%	51	18.1%	120	24.6%
All other degree-seeking	97	49.7%	90	40.7%	231	81.9%	365	74.8%
All other graduates enrolled in credit courses**	15	7.7%	20	9.1%	0	0%	3	0.6%
Total graduate	195		221		282		488	
Grand Total	2588		2781		538		724	

* Includes non-degree students and those studying in the Arabic Language Institute

** Includes graduate diplomas students and those studying in the Center for Arabic Study Abroad (CASA)

Table E.2: Student Credit Hours

	Fall 2009	
	Undergraduate	Graduate
Total credit hours of all part-time students	2958	2732
Number of credit hours for the credit load of a full-time student	12	9

OVERALL ENROLLMENT TRENDS

Table E.3 All Students in Fall Semesters by Career Level (2005 – 2009)

	2005		2006		2007		2008		2009	
Undergraduate Programs Enrollment	3890	72.5%	4023	71.8%	4229	71.4%	4530	74.7%	5055	76.2%
Master's Programs Enrollment	1013	18.9%	1049	18.7%	1093	18.5%	1047	17.3%	1148	17.3%
Non-Degree Enrollment	465	8.6%	529	9.5%	600	10.1%	487	8.0%	428	6.5%
All Academic Student Enrollment	5368		5601		5922		6064		6631	

Table E.4 Degree-Seeking Students Attributes (1994 – 2009)

Year	Total Students	Gender		Citizenship	
		Male	Female	Egyptian	Other
1994	3,988	48.80%	51.20%	82.90%	17.10%
1995	4,176	48.10%	51.90%	84.70%	15.30%
1996	4,171	49.00%	51.00%	85.10%	14.90%
1997	4,279	48.60%	51.40%	86.80%	13.20%
1998	4,272	47.10%	52.90%	87.20%	12.80%
1999	4,329	46.80%	53.20%	87.80%	12.20%
2000	4,646	46.00%	54.00%	88.50%	11.50%
2001	4,731	45.00%	55.00%	89.70%	10.30%
2002	5,002	47.70%	52.30%	89.80%	10.20%
2003	4,830	46.00%	54.00%	89.30%	10.70%
2004	4,868	47.00%	53.00%	89.40%	10.60%
2005	4,903	47.30%	52.70%	90.00%	10.00%
2006	5,072	46.80%	53.20%	89.50%	10.50%
2007	5,322	47.00%	53.00%	89.10%	10.90%
2008	5,577	47.10%	52.90%	89.70%	10.30%
2009	6,203	47.20%	52.80%	90.40%	9.60%

Table E.5 All Students in Fall Semesters by Citizenship (2005 – 2009)

Year	Egyptian		US		Arab Countries		All Other Countries		Total
2005	4,466	83.2%	416	7.7%	248	4.6%	238	4.4%	5,368
2006	4,589	81.9%	527	9.4%	249	4.4%	236	4.2%	5,601
2007	4,794	81.0%	649	11.0%	231	3.9%	248	4.2%	5,922
2008	5,039	83.1%	591	9.7%	228	3.8%	206	3.4%	6,064
2009	5,637	85.0%	569	8.6%	232	3.5%	193	2.9%	6,631

Table E.6 Undergraduate Students in Fall Semesters by Double Major (2005 – 2009)

School	Major	Fall-05	Fall-06	Fall-07	Fall-08	Fall-09
School of Business	Accounting	143	114	123	132	131
	Business Administration	347	422	477	466	415
	Economics	198	163	147	189	210
School of Humanities and Social Sciences	Anthropology	12	14	13	13	14
	Arabic and Islamic Civilization	0	0	0	0	1
	Arabic Studies	2	1	5	5	3
	Art	54	61	64	62	56
	Egyptology	15	10	12	10	10
	English & Comparative Literature	30	21	25	25	31
	History	0	0	1	17	45
	Modern History	29	28	35	15	6
	Philosophy	22	18	15	14	21
	Political Science	232	258	272	312	379
	Psychology	72	68	65	54	72
	Sociology	21	21	19	12	14
	Theatre	23	20	20	22	27
School of Sciences and Engineering	Actuarial Science	15	26	22	35	45
	Architectural Engineering	0	0	43	82	148
	Biology	55	61	49	63	69
	Chemistry	41	28	27	26	33
	Computer Engineering	0	0	26	63	82
	Computer Science	245	235	186	137	116
	Construction Engineering	192	226	237	259	303
	Electronic Engineering	156	209	205	209	202
	Engineering (specialty undeclared)	22	2	19	18	0
	Mathematics	11	12	13	16	19
	Mechanical Engineering	309	319	287	313	342
	Petroleum & Energy Engineering	0	0	3	37	126
	Physics	23	19	20	27	38
School of Public Affairs	Communication and Media Arts	0	0	0	10	211
	Integrated Marketing Communication	0	0	0	22	180
	Journalism	0	0	0	11	56
	Journalism & Mass Communication	443	475	479	445	106
	Middle East Studies	8	5	13	16	13
	Undeclared	1235	1266	1394	1495	1630

Table E.7 Graduate Students in Fall Semesters by Double Major (2005 – 2009)

School	Major	Fall-05	Fall-06	Fall-07	Fall-08	Fall-09
School of Business	Economics	67	51	41	30	26
	Economics – International Development	47	50	51	43	41
	Business Administration	186	212	202	157	146
School of Humanities and Social Sciences	Arabic Studies	28	37	48	44	47
	Community Psychology	0	0	0		3
	English & Comparative Literature	16	15	15	21	22
	Family and Couples Counseling	0	0	0	0	1
	Family and Child Counseling	0	0	0	0	26
	Political Science	144	103	129	117	107
	Sociology and Anthropology	39	38	37	28	36
	Teaching Arabic as a Foreign Language	37	47	47	49	42
	Teaching English as a Foreign Language	64	60	47	43	43
School of Sciences and Engineering	Biotechnology	0	0	19	41	55
	Chemistry	0	0	0	0	10
	Computer Science	67	82	80	85	61
	Computing	0	0	0	2	11
	Construction Engineering	0	0	29	38	42
	Engineering	87	74	23	9	7
	Environmental Engineering	0	0	8	5	8
	Mechanical Engineering	0	0	23	24	29
	Physics	18	20	18	16	15
	Product Development and System Management	0	0	0	3	4
School of Public Affairs	Migration and Refugee Studies	0	0	0	13	29
	Gender and Women's Studies	0	3	13	25	26
	Law	44	57	52	39	34
	International Human Rights Law	8	37	47	46	62
	Journalism and Mass Communication	72	83	78	64	70
	Middle East Studies	46	62	73	66	64
	Public Administration	50	32	11	4	1
	Public Policy and Administration	0	6	17	46	96
	Television and Digital Journalism	0	0	0	13	18

UNDERGRADUATE STUDENT ENROLLMENT TRENDS

Table E.8 Undergraduate Students Enrollment by School (2005 – 2009)

	Fall 05		Fall 06		Fall 07		Fall 08		Fall 09**	
School of Business*	1,109	28.5%	1,147	28.5%	1,198	28.3%	1,240	27.4%	728	14.4%
School of Public Affairs	-	0.0%	-	0.0%	-	0.0%	-	0.0%	555	11.0%
School of Humanities and Social Science	497	12.8%	499	12.4%	525	12.4%	537	11.9%	650	12.9%
School of Sciences and Engineering	1,049	27.0%	1,111	27.6%	1,112	26.3%	1,258	27.8%	1492	29.5%
Undeclared (includes English Language Institute)	1,235	31.7%	1,266	31.5%	1,394	33.0%	1,495	33.0%	1630	32.2%
Undergraduate Degree Totals	3,890		4,023		4,229		4,530		5,055	

*Until Fall 08, it was School of Business, Economics and Communications,

**In Fall 09, School of Public Affairs was inaugurated. Some of the majors previously under School of Business, Economics and Communications, and School of Humanities and Social Sciences became part of the new school.

Table E.9: Undergraduate Students Enrollment by Gender and Nationality Fall 09

School	Department	Gender	Egyptian	Non-Egyptian	Total
School of Business (SOB)	Accounting	Male	66	7	73
		Female	53	4	57
		Total	119	11	130
	Business Administration	Male	107	4	111
		Female	279	10	289
		Total	386	14	400
	Economics	Male	90	9	99
		Female	95	4	99
		Total	185	13	189
	Total	Male	263	20	283
		Female	427	18	445
		Total	690	38	728

School of Public Affairs (SPA)	Communication and Media Arts	Male	54	2	56
		Female	138	13	151
		Total	192	15	207
	Integrated Marketing Communication	Male	22	1	23
		Female	147	5	152
		Total	169	6	175
	Journalism	Male	6	1	7
		Female	43	6	49
		Total	49	7	56
	Journalism & Mass Communications	Male	10	1	11
		Female	88	5	93
		Total	98	6	104
	Middle East Studies	Male	0	4	4
		Female	4	5	9
		Total	4	9	13
	Total	Male	92	9	101
		Female	420	34	454
		Total	512	43	555
School of Humanities and Social Sciences (HUSS)	Anthropology	Male	0	1	1
		Female	7	5	12
		Total	7	6	13
	Arabic Studies	Male	0	0	0
		Female	0	3	3
		Total	0	3	3
	Arabic and Islamic Civilization	Male	0	0	0
		Female	0	1	1
		Total	0	1	1
	Art	Male	2	0	2
		Female	44	3	47
		Total	46	3	49
	Egyptology	Male	2	4	6
		Female	2	2	4
		Total	4	6	10
	English & Comparative Literature	Male	5	1	6
		Female	21	4	25
		Total	26	5	31
	History	Male	24	2	26
		Female	18	1	19
		Total	42	3	45
	Modern History	Male	2	1	3
		Female	2	0	2
		Total	4	1	5
	Philosophy	Male	8	1	9
		Female	9	1	10
		Total	17	2	19
	Political Science	Male	130	14	144
		Female	199	24	223
		Total	329	38	367

School of Sciences and Engineering (SSE)	Psychology	Male	2	2	4
		Female	58	8	66
		Total	60	10	70
	Sociology	Male	6	0	6
		Female	7	1	8
		Total	13	1	14
	Theatre	Male	7	1	8
		Female	12	3	15
		Total	19	4	23
	Total	Male	188	27	215
		Female	379	56	435
		Total	567	83	650
	Actuarial Science	Male	12	0	12
		Female	30	3	33
		Total	42	3	45
	Architectural Engineering	Male	39	1	40
		Female	99	2	101
		Total	138	3	141
	Biology	Male	21	5	26
		Female	36	6	42
		Total	57	11	68
	Chemistry	Male	16	2	18
		Female	13	1	14
		Total	29	3	32
	Computer Engineering	Male	46	2	48
		Female	31	2	33
		Total	77	4	81
	Computer Science	Male	69	3	72
		Female	40	1	41
		Total	109	4	113
	Construction Engineering	Male	205	13	218
		Female	78	6	84
		Total	283	19	302
	Electronics Engineering	Male	140	5	145
		Female	56	0	56
		Total	196	5	201
	Mathematics	Male	6	1	7
		Female	2	0	2
		Total	8	1	9
	Mechanical Engineering	Male	292	10	302
		Female	39	0	39
		Total	331	10	341
	Petroleum and Energy Engineering	Male	107	2	109
		Female	16	0	16
		Total	123	2	125
	Physics	Male	24	3	27
		Female	6	1	7
		Total	30	4	34
	Total	Male	977	47	1024
		Female	446	22	468
		Total	1423	69	1492

	Undeclared	Male	778	67	845
		Female	736	49	785
		Total	1514	116	1630
	Grand Total	Male	2298 (93.1%)	170 (6.9%)	2468
		Female	2408 (93.1%)	179 (6.9%)	2587
		Total	4706 (93.1%)	349 (6.9%)	5055

Table E.10 Student Retention Rates Trends (2003 – 2008)

The retention rate is the percentage of first-time, degree-seeking freshman who enrolled in the Fall and returned the following Fall.

Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008
91%	92%	93%	93%	93%	94%

Table E.11 School of Business Undergraduate Enrollment (2005-2009)

Major	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
Accounting	138	113	118	129	130
Business Administration	340	413	466	453	400
Economics	191	157	143	180	198
Total	669 (17.2%)	683 (17.0%)	727 (17.2%)	762 (16.8%)	728 (14.4%)

E.12 School of Public Affairs Undergraduate Enrollment (2005–2009)

Major	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
Communications and Media Arts	na	na	na	10	207
Integrated Marketing and Communications	na	na	na	na	175
Journalism	na	na	na	11	56
Journalism and Mass Communications	440	464	471	435	104
Middle East Studies	8	5	13	14	13
Total	448 (11.5%)	469 (11.6%)	484 (11.4%)	470 (10.4%)	555 (11.0%)

E.13 School of Humanities and Social Sciences Undergraduate Enrollment (2005–2009)

Major	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
Anthropology	12	13	13	12	13
Arabic Studies	2	1	4	5	3
Arabic and Islamic Civilization	na	na	na	na	1
Art	51	59	60	56	49
Egyptology	15	10	12	10	10
English & Comparative Literature	30	21	25	25	31
History	NA	NA	NA	16	45
Modern History	28	28	30	11	5
Philosophy	17	13	13	10	19
Political Science	222	245	261	300	367
Psychology	69	65	58	49	70
Sociology	21	20	18	10	14
Theatre	22	19	18	19	23
Total	489 (12.6%)	494 (12.3%)	512 (12.1%)	527 (11.6%)	650 (12.8%)

Bar graph for *Arabic and Islamic Civilization* not shown as N=1

E.14 School of Sciences and Engineering Undergraduate Enrollment (2005-2009)

Major	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
Actuarial Science	14	25	21	34	45
Architectural Engineering	NA	NA	37	74	141
Biology	54	61	48	63	68
Chemistry	36	23	25	24	302
Computer Engineering	NA	NA	25	61	32
Computer Science	239	225	179	136	81
Construction Engineering	191	226	236	159	113
Electronics Engineering	155	204	203	207	201
Engineering (Specialty undeclared)	21	2	19	18	NA
Mathematics	9	10	11	10	9
Mechanical Engineering	308	317	286	313	341
Petroleum and Energy Engineering	NA	NA	3	37	125
Physics	22	18	19	22	34
Total	1,049 (27.0%)	1,111 (27.6%)	1,112 (26.3%)	1,258 (27.8%)	1,492 (29.5%)

GRADUATE STUDENT ENROLLMENT TRENDS

Table E.14 Graduate Students Enrollment by School (2005 – 2009)

Masters Degree Programs	Fall 05		Fall 06		Fall 07		Fall 08		Fall 09**	
School of Business*	419	41.4%	428	40.8%	395	36.1%	349	33.3%	212	18.5%
School of Public Affairs	na	0.0%	Na	0.0%	na	0.0%	na	0.0%	377	32.8%
School of Humanities and Social Sciences	422	41.7%	447	42.6%	501	45.8%	476	45.5%	318	27.7%
School of Sciences and Engineering	172	17.0%	174	16.6%	197	18.0%	222	21.2%	241	21.0%
Totals	1,013		1,049		1,093		1,047		1,148	

*Until Fall 08, it was School of Business, Economics and Communications,

**In Fall 09, School of Public Affairs was inaugurated. Some of the majors previously under School of Business, Economics and Communications, and School of Humanities and Social Sciences became part of the new school.

Table E.15 Graduate Students Enrollment by Gender and Nationality Fall 09

School	Program	Gender	Egyptian	Non-Egyptian	Total
School of Business (SOB)	Business Administration	Male	94	1	95
		Female	47	3	50
		Total	141	4	145
	Economics	Male	12	1	13
		Female	13	0	13
		Total	25	1	26
	Economics – International Development	Male	9	2	11
		Female	27	3	30
		Total	36	5	41
	Total	Male	115	4	119
		Female	87	6	93
		Total	202	10	212

School of Public Affairs (SPA)	Gender and Women's Studies	Male	0	0	0
		Female	14	10	24
		Total	14	10	24
	International Human Rights Law	Male	6	12	18
		Female	16	25	41
		Total	22	37	59
	Law	Male	23	0	23
		Female	8	2	10
		Total	31	2	33
	Middle East Studies	Male	8	26	34
		Female	8	17	25
		Total	16	43	59
	Migration and Refugee Studies	Male	1	3	4
		Female	6	12	18
		Total	7	15	22
	Journalism & Mass Communication	Male	7	3	10
		Female	52	5	57
		Total	59	8	67
	Public Administration	Male	0	0	0
		Female	1	0	1
		Total	1	0	1
	Public Policy and Administration	Male	22	12	34
		Female	55	6	61
		Total	77	18	95
	Television & Digital Journalism	Male	1	0	1
		Female	11	5	16
		Total	12	5	17
	Total	Male	68	56	124
		Female	171	82	253
		Total	239	138	377
School of Humanities and Social Sciences (HUSS)	Arabic Studies	Male	7	11	18
		Female	18	9	27
		Total	25	20	45
	Community Psychology	Male	0	0	0
		Female	3	0	3
		Total	3	0	3
	English & Comparative Literature	Male	2	0	2
		Female	19	1	20
		Total	21	1	22
	Family and Couples Counseling	Male	0	0	0
		Female	1	0	1
		Total	1	0	1
	Family and Child Counseling	Male	0	0	0
		Female	22	4	26
		Total	22	4	26
	Political Science	Male	15	19	34
		Female	52	18	70
		Total	67	37	104

	Sociology and Anthropology	Male	1	5	6
		Female	16	11	27
		Total	17	16	33
	Teaching Arabic as a Foreign Language	Male	20	0	20
		Female	22	0	22
		Total	42	0	42
	Teaching English as a Foreign Language	Male	5	4	9
		Female	25	8	33
		Total	30	12	42
	Total	Male	50	39	89
		Female	178	51	229
		Total	228	90	318
School of Sciences and Engineering (SSE)	Biotechnology	Male	19	0	19
		Female	35	0	35
		Total	54	0	54
	Chemistry	Male	3	0	3
		Female	7	0	7
		Total	10	0	10
	Construction Engineering	Male	27	1	28
		Female	13	1	14
		Total	40	2	42
	Computer Science	Male	33	1	34
		Female	27	0	27
		Total	60	1	61
	Computing	Male	6	0	6
		Female	5	0	5
		Total	11	0	11
	Engineering	Male	6	1	7
		Female	0	0	0
		Total	6	1	7
	Environmental Engineering	Male	4	0	4
		Female	4	0	4
		Total	8	0	8
	Mechanical Engineering	Male	15	1	16
		Female	13	0	13
		Total	28	1	29
	Physics	Male	7	2	9
		Female	6	0	6
		Total	13	3	15
	Product Development & Systems Management	Male	3	1	4
		Female	0	0	0
		Total	3	0	4
	Total	Male	123	7	130
		Female	110	1	111
		Total	233	8	241
	Grand Total	Male	356 (77.0%)	106 (23.0%)	462
		Female	546 (79.6%)	140 (20.4%)	686
		Total	902 (78.6%)	246 (21.4%)	1148

Table E.16 School of Business Graduate Enrollment Trends (2005–2009)

Major	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
Business Administration	186	211	200	152	145
Economics	66	51	41	30	26
Economics/International Development	45	45	48	42	41
Total	297 (29.3%)	307 (29.3%)	289 (26.5%)	224 (21.4%)	212 (18.5%)

Table E.17 School of Public Affairs Graduate Enrollment Trends (2005–2009)

Major	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
Gender and Women's Studies	NA	3	13	24	24
Law (LL.M.)	44	57	52	39	33
International Human Rights Law	8	35	47	45	59
Middle East Studies	45	60	72	62	59
Migration and Refugee Studies	NA	NA	NA	11	22
Journalism & Mass Communication	72	83	78	62	67
Public Administration	50	32	11	4	1
Public Policy and Administration	NA	6	17	46	95
Television and Digital Journalism	NA	NA	NA	13	17
Total	219 (21.6%)	276 (26.3%)	290 (26.5%)	306 (29.2%)	377 (32.8%)

Table E.18 School of Humanities and Social Sciences Graduate Enrollment (2005–2009)

Major	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
Arabic Studies	25	34	47	42	45
Community Psychology	NA	NA	NA	NA	3
English & Comparative Literature	16	14	15	21	22
Family and Couples Counseling	NA	NA	NA	NA	1
Family and Child Counseling	NA	NA	NA	NA	26
Political Science	144	101	125	114	104
Sociology and Anthropology	39	38	36	27	33
Teaching Arabic as a Foreign Language	37	46	47	48	42
Teaching English as a Foreign Language	64	59	47	43	42
Total	325 (32.1%)	292 (27.8%)	317 (29.0%)	295 (28.2%)	318 (27.7%)

Table E.19 School of Sciences and Engineering Graduate Enrollment (2005–2009)

Major	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
Biotechnology	NA	NA	19	41	54
Chemistry	0	0	0	0	10
Computer Science	67	81	79	85	61
Computing	NA	NA	NA	2	11
Construction Engineering	NA	NA	29	37	42
Engineering (Specialty undeclared)	87	73	21	9	7
Environmental Engineering	NA	NA	8	5	8
Mechanical Engineering	NA	NA	23	24	29
Physics	18	20	18	16	15
Product Development and Systems Management	NA	NA	NA	3	4
Total	172 (17.0%)	174 (16.6%)	197 (18.0%)	222 (21.2%)	241 (21.0%)

Graduation Profile

ANNUAL GRADUATION PATTERNS

Table G.1 Annual Graduation Patterns (1990-2009)

Count				Percent	
Graduation Class	Undergraduate Students	Graduate Students	Annual Totals	Undergraduate Students %	Graduate Students %
1990	444	125	569	78.0%	22.0%
1991	383	136	519	73.8%	26.2%
1992	516	113	629	82.0%	18.0%
1993	607	95	702	86.5%	13.5%
1994	626	149	775	80.8%	19.2%
1995	541	129	670	80.7%	19.3%
1996	655	137	792	82.7%	17.3%
1997	698	159	857	81.4%	18.6%
1998	713	174	887	80.4%	19.6%
1999	692	149	841	82.3%	17.7%
2000	759	153	912	83.2%	16.8%
2001	635	161	796	79.8%	20.2%
2002	688	196	884	77.8%	22.2%
2003	762	157	919	82.9%	17.1%
2004	876	186	1062	82.5%	17.5%
2005	889	209	1098	81.0%	19.0%
2006	769	249	1018	75.5%	24.5%
2007	833	249	1082	77.0%	23.0%
2008	688	274	962	71.5%	28.5%
2009	778	257	1035	75.0%	25.0%

UNDERGRADUATE GRADUATION TRENDS

Table G.2 Student Completion Rates (1998 – 2003)

The completion rate is the percentage of degree seeking freshman (not including transfers and readmits) who were enrolled for the first time in the Fall and completed requirements and graduated within 6 years period.

	New Students	Completed Within 6 years	Percentage
Fall 1998	677	553	82%
Fall 1999	621	529	85%
Fall 2000	744	629	85%
Fall 2001	592	492	83%
Fall 2002	715	572	80%
Fall 2003	538	441	82%

Table G.3 Undergraduate Graduation Patterns by Major (2007-2009)

		Feb-07	Jun-07	Feb-08	Jun-08	Feb-09	Jun-09
SSE							
	Actuarial Science	1	6	1	1	1	3
	Architectural Engineering	0	0	0	0	0	0
	Biology	3	10	3	5	2	5
	Chemistry	3	5	1	5	2	1
	Computer Engineering	0	0	0	0	0	0
	Computer Science	34	30	27	15	19	14
	Construction Engineering	17	23	12	12	17	17
	Electronic Engineering	17	9	18	27	9	30
	Engineering	0	0	0	0	0	0
	Mathematics	2	0	2	1	1	0
	Mechanical Engineering	37	40	34	21	23	31
	Petroleum & Energy Engineering	0	0	0	0	0	0
	Physics	4	2	2	1	0	3
	Total	118	125	100	88	74	104
HUSS	Anthropology	3	0	3	0	3	1
	Arabic Studies	0	0	1	0	0	0
	Art	5	7	5	12	11	11
	Egyptology	1	0	2	1	1	2
	English & Comparative Literature	1	2	3	2	6	2
	History	0	0	2	0	0	1
	Middle East Studies	1	1	0	1	0	4
	Modern History	1	1	1	1	2	0
	Philosophy	7	2	1	0	0	1
	Political Science	39	39	39	39	40	37
	Psychology	18	6	11	9	8	9
	Sociology	2	2	5	3	2	2
	Theatre	5	4	2	2	0	4
	Total	83	64	75	70	73	74
SOB	Accounting	26	16	12	11	14	21
	Business Administration	75	64	59	83	71	118
	Economics	53	25	20	21	30	35
	Total	154	105	91	115	115	174
SPA	Communication & Media Arts	0	0	0	0	2	6
	Integrated Marketing Communication	0	0	0	0	0	12
	Journalism	0	0	0	0	0	1
	Journalism & Mass Communication	93	91	60	89	68	75
	Total	93	91	60	89	70	94
	Grand Total	448	385	326	362	332	446

Table G.4 Undergraduate Graduation Patterns by Citizenship

Graduation Dates	Count					Percentage			
	Egyptian	Other Arab	U.S.	Others	Total	Egyptian	Other Arab	U.S.	Others
Feb-05	429	27	7	4	467	91.9%	5.8%	1.5%	0.9%
Jun-05	388	21	4	9	422	91.9%	5.0%	0.9%	2.1%
Feb-06	395	14	5	8	422	93.6%	3.3%	1.2%	1.9%
Jun-06	315	19	6	7	347	90.8%	5.5%	1.7%	2.0%
Feb-07	404	25	6	13	448	90.18%	5.58%	1.34%	2.9%
Jun-07	350	25	3	7	385	90.91%	6.49%	0.78%	1.8%
Feb-08	287	26	5	8	326	88.0%	8.0%	1.5%	2.5%
Jun-08	329	21	3	9	362	90.9%	5.8%	0.8%	2.5%
Feb-09	306	11	3	12	332	92.2%	3.3%	0.9%	3.6%
Jun-09	410	12	8	16	446	91.9%	2.7%	1.8%	3.6%

Table G.5 Undergraduate Graduation Patterns by Gender

Graduation Dates	Count			Percent	
	Male	Female	Total	Male%	Female%
Feb-05	210	257	467	42.1%	57.9%
Jun-05	178	244	422	38.5%	61.5%
Feb-06	196	266	462	45.0%	55.0%
Jun-06	167	180	347	42.2%	57.8%
Feb-07	192	256	448	46.4%	63.0%
Jun-07	169	216	385	48.1%	51.9%
Feb-08	156	170	326	47.9%	52.1%
Jun-08	145	217	362	40.1%	59.9%
Feb-09	155	177	332	46.7%	53.3%
Jun-09	177	269	446	39.7%	60.3%

GRADUATE GRADUATION TRENDS

Table G.6 Graduate Graduation Patterns by Major: Graduate Students (2007-2009)

		Feb-07	Jun-07	Feb-08	Jun-08	Feb-09	Jun-09
SSE	Biotechnology	0	0	0	0	0	1
	Construction Engineering	0	0	4	4	5	3
	Computer Science	5	3	6	1	8	2
	Computing	0	0	0	0	3	13
	Engineering	12	2	3	0	0	0
	Environmental Engineering	0	0	0	1	1	
	Mechanical Engineering	0	0	3	5	2	1
	Physics	1	2	0	3	2	2
	Product Development and System Management	0	0	0	0	2	
	Total	18	7	16	14	23	22
HUSS	Arabic Studies	2	1	4	5	6	3
	English & Comparative Literature	0	3	1	1		2
	Political Science	6	13	10	17	9	13
	Sociology and Anthropology	6	2	6	4	4	2
	Teaching Arabic as a Foreign Language	0	1	4	8	1	4
	Teaching English as a Foreign Language	3	20	4	12	6	13
	Total	17	40	29	47	26	37
SB	Business Administration	46	30	51	31	45	21
	Economics	4	6	7	6	11	5
	Economics – International Development	13	7	8	6	10	6
	Total	63	43	66	43	66	32
SPA	Gender and Women's Studies in MENA	0	0	0	0	0	1
	Law	8	8	7	7	6	4
	International Human Rights Law	3	5	5	10	5	5
	Journalism and Mass Communication	5	5	3	11	2	3
	Middle East Studies	7	4	4	9	8	10
	Migration and Refugee Studies	0	0	0	0	1	0
	Public Administration	4	10	2	0		1
	Public Policy and Administration	0	3	1	0	3	3
	Total	27	35	22	37	26	27
	Grand Total	125	125	133	141	140	118

Table G 7 Graduation Patterns by Citizenship: Graduate Students

Graduation Dates	Count					Percentage			
	Egyptian	Other Arab	U.S.	Others	Total	Egyptian	Other Arab	U.S.	Others
Feb-05	78	3	6	5	92	84.8%	3.3%	6.5%	5.4%
Jun-05	87	8	14	8	117	74.4%	6.8%	12.0%	6.8%
Feb-06	92	5	7	8	112	82.1%	4.5%	6.3%	7.1%
Jun-06	108	5	17	7	137	78.8%	3.7%	12.4%	5.1%
Feb-07	103	5	11	6	125	82.4%	4.0%	8.8%	4.8%
Jun-07	103	2	11	9	125	82.4%	1.6%	8.8%	7.2%
Feb-08	111	4	13	5	133	83.5%	3.0%	9.8%	3.7%
Jun-08	107	2	21	11	141	75.9%	1.4%	14.9%	7.8%
Feb-09	116	3	13	9	141	82.3%	2.1%	9.2%	6.4%
Jun-09	89	2	20	5	116	76.7%	1.7%	17.2%	4.3%

Table G.8 Graduation Patterns by Gender: Graduate Students

Graduation Dates	Count			Percent	
	Male	Female	Total	Male%	Female%
Feb-05	34	58	92	37.0%	63.0%
Jun-05	42	75	117	35.9%	64.1%
Feb-06	42	70	112	37.5%	62.5%
Jun-06	54	83	137	39.4%	60.6%
Feb-07	57	68	125	45.6%	54.4%
Jun-07	51	74	125	40.8%	59.2%
Feb-08	66	67	133	49.6%	50.4%
Jun-08	50	91	141	35.5%	64.5%
Feb-09	65	76	141	46.1%	53.9%
Jun-09	46	70	116	39.7%	60.3%

Faculty

FULL-TIME FACULTY (Fall 2009)

Table F.1 Full-Time Faculty by Citizenship (Fall 2009)

Nationality	2009	
Egyptian	254	56.4%
US	147	32.6%
Other Nationalities	49	11%
Total	450	

Full Time Faculty by Nationality

Table F.2 Full-Time Faculty by Terminal Degree (Fall 2009)

Terminal Degree	2009	
PhD	302	67.1%
Master	146	32.4%
Bachelor	2	0.5%
Total	450	

Full Time Faculty by Terminal Degree

Table F.3 Full-Time Faculty by Rank (Fall 2009)

Rank	2009	
Full Professor	92	20.4%
Associate Professor	61	13.6%
Assistant Professor	119	26.4%
Instructor	138	30.7%
Administrators with Faculty Position	7	1.6%
Others with Faculty Position	33	7.3%
Total	450	

Full Time Faculty by Rank

Table F.4 Full-Time Faculty by Tenure Status (Fall 2009)

Tenure Status	2009	
Tenured	102	22.7%
Non-tenured	326	72.4%
Permanent	22	4.9%
Total	450	

Full Time Faculty by Tenure Status

Fall 2009 student to faculty ratio is 12.3 to 1.

F.5 Full-Time Faculty Profile by School and Department (Fall 2009)

		Gender		Citizenship			Rank				Total
		M	F	EG	US	Other	Prof	Assoc. Prof.	Asst. Prof.	Instr.	
School of Business	Accounting	5	1	6	0	0	2	1	3	0	6
	Economics	9	5	11	2	1	3	5	6	0	14
	Management	16	8	17	6	1	9	6	9	0	24
	Total	30	14	34	8	2	14	12	18	0	44
School of Sciences and Engineering	Biology	4	3	4	2	1	2	1	4	0	7
	Chemistry	3	5	7	0	1	5	1	2	0	8
	Computer Science	12	2	13	1	0	7	3	4	0	14
	Construction Engineering	13	3	13	2	1	10	3	3	0	16
	Core Curriculum (Sc. Th.)	1	1	0	2	0	0	0	2	0	2
	Electronics Engineering	6	0	6	0	0	0	6	0	0	6
	Mathematics	6	3	4	4	1	3	1	5	0	9
	Mechanical Engineering	17	2	17	1	1	10	5	4	0	19
	Petroleum & Energy Engineering	3	0	2	0	1	1	1	1	0	3
	Physics	10	0	10	0	0	6	1	3	0	10
	Total	75	19	76	12	6	44	22	28	0	94
School of Humanities and Social Sciences	Arabic Language Institute	6	26	30	1	1	1	0	2	29	32
	Arab and Islamic Civilization	8	6	8	5	1	3	2	4	0	14
	English and Comparative Literature	2	5	0	5	2	2	1	4	0	7
	English Language Institute	8	52	40	18	2	2	2	2	54	60
	History	4	4	2	5	1	1	2	5	0	8
	Performance and Visual Arts	9	4	4	7	2	4	3	6	0	13
	Philosophy	8	3	0	6	5	2	2	7	0	11
	Political Science	16	3	8	5	6	6	5	8	0	19
	Rhetoric and Composition	17	31	13	30	5	1	0	2	45	48
	Soc., Anth., Psys. and Egpt.	9	18	9	15	3	3	5	19	0	27
	Total	87	152	114	97	28	30	22	59	128	239
School of Public Affairs	American Studies	1	0	0	1	0	1	0	0	0	1
	Gender and Women Studies	0	1	0	0	1	0	0	1	0	1
	Journalism and Mass Communications	8	8	7	8	1	2	1	4	9	16
	Law	5	4	1	3	5	0	2	6	1	9
	Middle East Studies	0	1	1	0	0	0	0	1	0	1
	Migration and Refugee Studies	2	0	0	0	2	0	1	1	0	2
	Public Policy and Administration	1	2	1	2	0	1	1	1	0	3
	Total	17	16	10	14	9	4	5	14	10	33
	Administrators	6	1	6	0	1	6	0	1	0	7
	Others	14	19	14	16	3	5	2	7	19	33
	Grand Total	229	221	254	147	49	103	63	127	157	450
	Percentage	50.9%	49.1%	56.4%	32.7%	10.9%	22.9%	14%	28.2%	34.9%	

PART-TIME FACULTY (Fall 2009)

Table F.6 Part-Time Faculty Profile by School and Department (Fall 2009)

School	Department	Gender		Citizenship			Highest Academic Degree				Total
		M	F	EG	US	Other	BA/B Sc	MA/ MSc	Ph.D	Other	
School of Business,	Economics	4	14	18	0	0	0	7	11	0	18
	Management	12	7	19	0	0	1	7	10	1	19
	Accounting	2	1	3	0	0	0	0	3	0	3
	Total	18	22	40	0	0	1	14	24	1	40
School of Sciences and Engineering	Biology	2	1	3	0	0	0	0	3	0	3
	Chemistry	4	10	14	0	0	0	1	13	0	14
	Computer Science	1	2	3	0	0	0	0	3	0	3
	Construction and Architecture Engineering	11	4	15	0	0	0	0	15	0	15
	Electronics Engineering	11	2	13	0	0	0	0	13	0	13
	Interdisciplinary Engineering and Biotechnology	7	2	9	0	0	0	0	9	0	9
	Mathematics	7	7	14	0	0	0	0	14	0	14
	Mechanical Engineering	3	1	4	0	0	0	0	4	0	4
	Petroleum and Energy Engineering	2	0	2	0	0	0	0	2	0	2
	Physics	10	3	13	0	0	0	0	13	0	13
	Total	58	32	90	0	0	0	1	89	0	90
School of Humanities and Social Sciences	Arabic and Islamic Civilization	2	4	6	0	0	0	1	5	0	6
	Arabic Language Institute	21	34	54	1	0	25	26	4	0	55
	English Language Institute	0	11	5	6	0	10	1	0	0	11
	History	0	2	1	1	0	0	0	2	0	2
	Philosophy	1	0	0	0	1	0	0	1	0	1
	Performance and Visual Arts	33	16	33	4	12	11	16	19	3	49
	Political Science	5	6	11	0	0	0	0	11	0	11
	Rhetoric and Composition	0	2	2		0	0	0	2	0	2
	Sociology, Anthropology, Psychology & Egyptology	9	15	17	4	3	0	3	21	0	24
	Total	71	90	129	16	16	46	47	65	3	161
School of Public Affairs	Gender and Women Studies	0	1	0	1	0	0	0	1	0	1
	Journalism and Mass Communications	6	14	17	3	0	1	15	4	0	20
	Law	1	0	0	0	1	0	0	1	0	1
	Migration and Refugees Studies	1	1	0	2	0	0	0	2	0	2
	Public Policy and Administration	1	0	1	0	0	0	0	1	0	1
	Total	9	16	18	6	1	1	15	9	0	25
	Core Curriculum (Sc. Th.)	5	3	7	0	1	0	0	8	0	8
	Grand Total	161	163	284	22	18	48	77	195	4	324
		49.7%	50.3%	87.6%	6.8%	5.5%	14.8%	23.7%	60.2%	1.2%	

TEACHING FACULTY FTE (Fall 2009)

Table F.7 Full-Time and Part-Time Teaching Faculty by Headcount and FTE (Fall 2009)

	Full -Time		Part-Time			Overall FTE
Department	Count	Teach. Load	Count	Teach. Load	FTE	
School of Business (SOB)						
Economics	13	108	18	88	9.77	22.77
MGMT	23	189	19	66	7.33	30.33
Accounting	6	51	3	15	1.67	7.67
Total	42	348	40	169	18.77	60.77
School of Public Affairs (SPA)						
JRMC	16	129	20	84	9.33	25.33
Law	8	36	1	3	0.33	8.33
PPAD	3	21	1	3	0.33	3.33
AMST	1	6	0	0	0	1
IGWS	1	0	1	3	0.33	1.33
CMRS	2	0	2	9	1	3
MEST	1	0	0	0	0	1
Total	32	192	25	102	11.32	43.32
School of Humanities and Social Sciences (HUSS)						
Arabic Studies	13	96	6	37	4.11	17.11
ALI/TAFL/CASA	30	391	55	435	29.3	59.3
ELI/IEP	29	365	11	65	4.33	33.33
English 100	21	300	0	0	0	21
ELI/TEFL	5	33	0	0	0	5
ECL/Writing Program	47	396	2	9	1	48
ECL	7	45	0	0	0	7
History	7	63	2	9	1	8
Philosophy	11	90	1	3	0.33	11.33
Political Science	17	132	11	45	5	22
PVA	12	90	49	201.5	22.4	34.4
SAPE	23	180	24	111	12.33	35.33
Total	222	2181	161	915.5	79.8	301.8
School of Sciences and Engineering (SSE)						
Biology	7	58.7	3	13.5	1.5	8.5
Chemistry	7	62	14	75	8.33	15.33
Computer Science	13	124	3	14	1.55	14.55
Const. & Arch. Eng.	15	157.5	15	55	6.11	21.11
Electronics Eng.	6	56.5	13	39	4.33	10.33
Interdis. Eng. / Biot.	0	0	9	33	3.67	3.67
Mathematics	9	75	14	87	9.67	18.67
Mechanical Eng.	16	166.87	4	18.5	2.05	18.05
Petrol. & Energy Eng.	3	23	2	3.5	0.38	3.38
Physics	10	67.5	13	54.5	6	16
Total	86	791.07	90	393	43.59	129.59
Core Curr. (Sci Think)	2	12	8	33	3.67	5.67
Grand Total	384	3524.07	324	1612.5	157.15	541.15

Financial Aid/Scholarship

Table S.1 Undergraduate Students Achievement-Scholarships and Financial Aid (2005-2009)

Description	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
Total enrollment	3902	4036	4275	4578	5064
Total students receiving achievement scholarship or Financial Aid	2513	2515	2519	2642	2837
% of total enrollment	64.4%	62.3%	58.9%	57.7%	56.0%
Students on achievement scholarship	1254	1206	1164	1248	1299
% of total enrollment	32.1%	29.9%	27.2%	27.3%	25.7%
Students on financial aid	2019	1970	1974	2029	2194
% of total enrollment	51.7%	48.8%	46.2%	44.3%	43.3%
Students receiving achievement scholarship and Financial Aid	760	661	619	635	656
% of total enrollment	19.5%	16.4%	14.5%	13.9%	13.0%
Total students not receiving achievement scholarships or financial aid	1389	1521	1756	1936	2227
% of total enrollment	35.6%	37.7%	41.1%	42.3%	44.0%

Table S.2 Percentage of Change in Undergraduate Students Receiving Achievement Scholarships and Financial Aid (2005-2009)

Description	Academic Year (Fall Term)			
	2006	2007	2008	2009
Total enrollment	3.3%	5.6%	6.6%	9.6%
Total students receiving achievement scholarship or financial aid	0.1%	0.2%	4.7%	6.9%
Total students on achievement scholarship	-4.0%	-3.6%	6.7%	3.9%
Total students on financial aid	-2.5%	0.2%	2.7%	7.5%
Total students receiving achievement scholarship and financial aid	-15.0%	-6.8%	2.5%	3.2%
Total students not receiving achievement scholarships or financial aid	8.7%	13.4%	9.3%	13.1%

Table S.3 Graduate Students on Achievement Scholarships and Financial Aid (2005 – 2009)

Description	Fall 05	Fall 06	Fall 07	Fall 08	Fall 09
Total enrollment	1003	1087	1159	1065	1176
Students on financial aid	203	240	231	200	192
% of total enrollment	20.2%	22.1%	19.9%	18.8%	16.3%
Total students not receiving financial aid	800	847	928	865	984
% of total enrollment	79.8%	77.9%	80.1%	81.2%	83.7%

Table S.4 Percentage of Change in Graduate Students Receiving Achievement Scholarships and Financial Aid (2006 – 2009)

Description	Fall 06	Fall 07	Fall 08	Fall 09
Total enrollment	7.7%	6.2%	-8.8%	9.4%
Students on financial aid	15.4%	-3.9%	-15.5%	-4.2%
Total students not receiving financial aid	5.5%	8.7%	-7.3%	12.1%

Table S.3 Statistics of Students on Other Scholarship Programs (2009)

Description	Academic Year (Fall Term) 2009
Total enrollment	5055
Total students in LEAD Program	279
% of total enrollment	5.52%
Total students on Staff/Faculty Scholarship	439
% of total enrollment	8.68%
Total students on PSSF Scholarship	92
% of total enrollment	1.82%
Total students on Sports Scholarship	94
% of total enrollment	1.86%
Total students on Presidential Scholarship	41
% of total enrollment	0.81%
Total students on Cultural Scholarship	28
% of total enrollment	0.55%
Total students on Named Scholarship	88
% of total enrollment	1.74%
Middle East Partnership Initiative	14
% of total enrollment	0.28%
Total students on Scholarships	1075
% of total enrollment	21.27%

Alumni

Table L.1 Alumni Contributions (2005 - 2009)

Description	Academic Year				
	2005	2006	2007	2008	2009
Total Contributions	\$1,022,061	\$2,177,035	\$4,255,102	\$5,503,536	\$6,419,020
Donor Count	1,198	1,574	1,577	1,296	1,352

Table L.2 Alumni Association Listings (2005 - 2009)

Description	Academic Year (Fall Term)				
	2005	2006	2007	2008	2009
Number of Alumni	23,276	24,704	25,667	26,292	27,326

Sponsored Programs

Table P.1 Sponsored Programs Fiscal Year 2008-2009

Project Title	Sponsor	AUC Unit	US\$ Equivalent
The Muslim World Media Survey in Indonesia	Rockefeller Brothers Fund	Adham	\$50,000
Arab Online Journalism Project	USAID	Adham	\$377,767
Non-Personal Service Contract for Professionals to conduct Scientific Infectious Diseases Research at NAMRU-3 (yr 3 supp)	NAMRU-3	ADMIN	\$693,699
Center for Arabic Studies Abroad - CASA 08-10 (2 years)	USDOE-University of Texas at Austin	HUSS-ALI	\$53,132
CASA Revolving 08-10 (2 years)	University of Texas at Austin-CASA	HUSS-ALI	\$331,889
Research on Somali Migrants in Yemen, Saudi Arabia and Turkey	Danish Refugee Council	HUSS-CMRS	\$130,000
Support for the Psycho-Social Training Institute	Netherlands Embassy	HUSS-CMRS	\$28,400
Remittances to Conflict Zones: The Sudanese Diaspora in Cairo	IDRC	HUSS-CMRS	\$34,968
Research project on Egyptians Abroad and Opportunities for Investment in Egypt	IOM	HUSS-CMRS	\$16,000
IIE Scholar Rescue Fund Fellowship	IIE-Scholar Rescue Fund	DDC	\$27,000
Support for the Gerhart Center to Expand its Resources	Ford Foundation	Gerhart Center	\$275,000
Regional Conference on Arab Legal History	Ford Foundation	HUSS-Law	\$65,000
LEAD Scholarship Initiative Program – supplement	USAID	LEAD & Diversity Scholarships	\$8,505,387
MEPI Tomorrow's Leaders Scholarship Program supplement for 10 additional students	US Department of State, Bureau of Near Eastern Affairs	LEAD & Diversity Scholarships	\$1,711,926
The Yousef Jameel MBA Fellows Program at AUC - 5th Cohort	HITECH FZE	BEC-Management	\$389,773
Health Policy and Health Economics in The Eastern Mediterranean Region	Gates Foundation	BEC-Management	\$371,370
The Yousef Jameel MBA Fellows Program at AUC- 6th Cohort	HITECH FZE	BEC-Management	\$721,647
Conference: Arab Islamic philosophy as a growing social science sub-discipline	Ford Foundation/IIE	HUSS-Philosophy	\$10,000
Cairo International Model United Nations (CIMUN)	US Embassy, PAS	HUSS-Political Science	\$10,093
Management Training Course: Coaching and Counseling for Outstanding Job Performance	US Embassy, PAS	SCE	\$7,800
Advanced UNIX Training	Naval Air Warfare Center	SCE	\$3,810
English Training for Journalists	USAID/MSI	SCE	\$8,478
English Access Microscholarship III	US Embassy, PAS	SCE	\$499,992
English Access Microscholarship Alumni Camp	US Embassy, PAS	SCE	\$11,744
English Training for Imams III	US Embassy, PAS	SCE	\$16,604
Understanding Women's work and its Empowering Potential in their Everyday Life	GTZ	SRC	\$19,621
Surveying Service & Management Quality in Health Facilities	World Bank Group	SRC	\$23,200

Project Title	Sponsor	AUC Unit	US\$ Equivalent
Follow-up to Egypt Investment Climate Assessment Survey	World Bank Group	SRC	\$8,000
Training Course in Research Methodology for Graduate Students	AMIDEAST	SRC	\$20,000
Pathways of Women's Empowerment Mid Term Analysis Conference	IDS-Department for International Development/Sussex University	SRC	\$61,290
Poverty Dynamics, Access to resources and Social Change in Rural MENA	OXFAM Novib	SRC	\$63,438
Support the Development of a Data base on Health Equities/Inequities	WHO	SRC	\$30,000
Pathways of Women's Empowerment in Countries in Crisis	IDS	SRC	\$21,440
Multi Layer Material Characterization and Depth Measurement System	RDI	SSE-Construction Engineering	\$15,286
Enterprise University Partnership: Technology Transfer Offices	TEMPUS	SSE-Physics	\$1,262,162
Spatial Stimulation Plug-in-toll for Building Information Modeling Software	RDI	SSE-Construction Engineering	\$23,362
M.S. Scholarships Program in Environmental & Water Resources Engineering & Management at AUC	IRG	SSE-Construction Engineering	\$251,716
ASHA 1025	USAID/ASHA	SSE	\$800,000
Solar Energy Driven Thermo-acoustic Refrigerator with an Harmonic Resonator (SEK 300,000)	SP Technical Research Institute of Sweden	SSE-Physics	\$40,455
The Big Read	US Embassy, PAS	Student Affairs Office	\$20,000
Total			\$17,011,449

Adham	The Kamal Adham Center for Electronic Journalism (AUC)
ALI	Arabic Language Institute (AUC)
AMIDEAST	The American Mideast Education and Training Services Inc.
ASHA	American Schools and Hospitals Abroad
CASA	Center for Arabic Studies Abroad (AUC)
CMRS	Center for Migration and Refugee Studies (AUC)
GTZ	Deutsche Gesellschaft für Technische Zusammenarbeit (German Development Cooperation)
IDRC	International Development Research Centre (Canada)
IDS	Department for International Development, University of Sussex
IIE	Institute for International Education
IOM	International Organization for Migration
IRG	International Resources Group
MSI	Management System International
NAMRU-3	U.S. Naval Medical Research Unit No.3
RDI	Research, Development and Innovation Programme- The European Community
SCE	School of Continuing Education (AUC)
SRC	Social Research Center (AUC)
SSE	School of Science and Engineering (AUC)
TEMPUS	TEMPUS Programme – European Commission-Education & Cultural
US Embassy- PAS	US Embassy- Public Affairs Section
USAID	US Agency for International Development
USDOE	United States Department Of Education
WHO	World Health Organization

Finances

AUC OPERATING BUDGET (2004-2009)

Table B.1 AUC Operating Budget (2004-2009)

Fiscal Year	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010
Operating Expenses	\$67,516,000	\$78,416,000	\$91,860,000	106,145,000	150,794,000	156,419,000
Revenue						
Academic program tuition	55.50%	60.80%	60.40%	59.20%	56.60%	62.50%
Endowment income and annual gift	15.90%	15.40%	16.70%	18.30%	20.40%	12.20%
Auxiliary enterprises	8.10%	9.00%	8.50%	7.70%	7.90%	6.90%
Educational enterprises	7.70%	8.00%	7.30%	8.70%	9.30%	10.50%
Research	3.20%	4.40%	5.30%	5.20%	4.70%	6.90%
Miscellaneous	1.30%	1.40%	1.80%	0.90%	1.00%	1.00%
Draw on endowment gains	8.40%	0.90%	0.00%	0.00%	0.00%	0.00%
Expenditures						
Academic and academic support	51.00%	50.20%	48.60%	45.20%	38.40%	37.30%
Administration and general	16.40%	16.40%	18.70%	19.10%	16.10%	17.50%
Auxiliary enterprises	8.60%	9.40%	8.60%	8.40%	6.80%	5.90%
Operations and plant management	8.50%	8.90%	8.60%	10.50%	23.00%	22.10%
Educational enterprises	7.50%	7.40%	6.60%	7.50%	6.90%	7.20%
Research	4.10%	4.20%	6.00%	6.20%	5.10%	6.60%
Contingency and miscellaneous	4.00%	3.40%	2.90%	3.00%	3.80%	3.40%

