THE 144th COMMENCEMENT EXERCISES FOR THE AWARDING OF DEGREES الاحتفال الجامعي الرابع والأربعون بعد المئة

Friday, June 14, 2013 Saturday, June 15, 2013

The 144th Commencement Exercises

The Commencement Exercises will be held on the University Athletic Green Field over two consecutive days.

The Honorary Doctorate Ceremony and Graduate Commencement Ceremony will take place on Friday, June 14, 2013 at 8:00 pm.

The Undergraduate Commencement Ceremony will be held on Saturday, June 15, 2013 at 7:30 pm.

During the Honorary Doctorate Ceremony and Graduate Commencement Ceremony, diplomas will be distributed in their jackets by the president and corresponding deans.

During the Undergraduate Commencement Ceremony, due to the much higher number of graduating students, empty diploma jackets will be distributed to ensure the prompt and smooth flow of the ceremony.

For those who need to retrieve their diplomas on the night of the Undergraduate Commencement Ceremony, the Registrar's Office at College Hall will remain open until 12:30 am to distribute them.

However, we strongly urge all students remaining in Lebanon after Commencement weekend to visit the Registrar's Office **during regular working hours starting Monday, June 17, 2013** to retrieve their diploma. Each student will be required to present a photo ID and will be asked to sign on receipt of the diploma. Students are also requested to bring their certificate jackets.

This booklet is sent for printing before the University Senate vote. Hence slight changes may occur before commencement.

The American University of Beirut is a smoke-free campus. Please refrain from smoking.

Prepared by the Office of the Registrar
Designed and produced by the Office of Communications | 2013

Table of Contents

Alma Mater	4
Lebanese National Anthem	4
Honorary Doctorate Recipients	6
Hippocratic Oath	8
Nightingale Pledge	10
The Engineer's and Architect's Oath	12
Friday, June 14, 2013 Honorary Doctorate and Graduate Commencement Ceremony Program	14
Graduate Degrees	
Faculty of Arts and Sciences	16
Faculty of Medicine	20
Rafic Hariri School of Nursing	24
Faculty of Engineering and Architecture	25
Faculty of Agricultural and Food Sciences	30
Faculty of Health Sciences	31
Suliman S. Olayan School of Business	33
Saturday, June 15, 2013 Undergraduate Commencement Ceremony Program	38
Undergraduate Degrees	
Faculty of Arts and Sciences	40
Faculty of Medicine	58
Rafic Hariri School of Nursing	58
Faculty of Engineering and Architecture	59
Faculty of Agricultural and Food Sciences	73
Faculty of Health Sciences	78
Suliman S. Olayan School of Business	80
Commencement Committee Members	94

Alma Mater

Far, far above the waters Of the deep blue sea, Lies the Campus of the College, Where we love to be. Far away, behold! Kanisah! Far beyond, Sannin! Rising hoary to the heavens, Clad in glorious sheen.

Chorus:

Look before us! Shout the chorus! See the banner wave. AUB in thee we glory Make us true and brave.

Lebanese National Anthem

All of us! For our Country, for our Flag and Glory! Our valor and our writings are the envy of the ages. Our mountains and our valleys, they bring forth stalwart men. And to Perfection we devote our words and labor. All of us! For our Country, for our Flag and Glory! All of us! For our Country.

نشيد الجامعة

شُدت الرحال جنة العلم إليك عقدوا الآمال وبنو الشرق عليك والأردنُّ والفرات تستقي من كوثريك نهلة الحياة تجمعى النورين فينا الدين والعلما

النشيد الوطني اللّبناني

كلنا للوطن للعلى للعلم ملء عين الزّمن سيفنا والقلم سهلنا والجبل منبت للرجال قولنا والعمل في سبيل الكمال كلنا للوطن للعلى للعلم كلّنا للوطن

Honorary Doctorate Recipients

Honorary doctoral degrees have been awarded occasionally by the American University of Beirut since 1890. In 2003, the tradition resumed after a long hiatus; since that date, at Commencement time, honorary doctorates of humane letters have been awarded each year to individuals distinguished in specific fields and whose achievements reflect the ideals and mission of this University.

Noam Chomsky is widely known as the "father of modern linguistics" for his pioneering research on transformational grammar and human language development. His important contributions to academia are complemented by his tireless advocacy for human rights and freedom of speech. A professor at MIT since 1955, Chomsky's work in language has advanced knowledge in numerous fields including cognitive science, philosophy, computational science, and artificial intelligence.

Charles Elachi's career has been dedicated to understanding the mysteries and the vastness of space. Elachi joined NASA's Jet Propulsion Laboratory at the California Institute of Technology (Caltech) in 1970 and was appointed its director in 2001. Under his leadership, JPL has led some of NASA's highest profile space research and exploration initiatives, including the Mars Rover program. He is also vice president of Caltech and professor of electrical engineering and planetary science.

Faten Hamama, fondly called the "Lady of the Arabic Screen," has been acting since she was a child. Her screen presence captivated audiences and transformed the Egyptian film industry. She showed through her roles the extent to which women in Egyptian and Arab societies can be strong, self-determined, and independent. She has received critical acclaim and more than twenty awards for her work from across the region and around the world.

Ray R. Irani, a longtime AUB trustee, now trustee emeritus, graduated from AUB at the age of 18 with a degree in chemistry. Moving to the United States, he launched a productive career as a scientific researcher and holds an astounding 150 patents. An accomplished executive, he served as chairman and CEO of Occidental Petroleum Corporation for over twenty years, growing it into the fourth largest oil and gas company in the United States.

الدكتوراه الفخريّة

منحت الجامعة الأميركية في بيروت شهادة الدكتوراة الفخرية من حين لآخر منذ ١٨٩٠. وبعد توقف طويل، استُنَفِ هذا التقليد عام ٢٠٠٣، دأبت بعده الجامعة سنوياً خلال حفل التخرج على منح الدكتوراة الفخرية في الإنسانيات لعدد من الأفراد المتميزين في حقول اختصاصهم، والذين تجسّد إنجازاتهم قيم الجامعة ورسالتها.

وفي ما يلي نبذة عن كل من المكرّمين بالدكتوراة الفخرية هذا العام:

نعوم تشومسكي: يُعرَف نعوم تشومسكي بـ «أب علم اللسانيات الحديث» نظراً إلى بحوثه الريادية حول النحو التحويلي وتطوّر اللغة البشرية. ويُضاف إلى مساهماته المهمة في المجال الأكاديمي دفاعه الدؤوب عن حقوق الإنسان وحرية التعبير. تشومسكي أستاذ في معهد مساتشوستس للتكنولوجيا منذ عام ١٩٥٥، وقد ساهم عمله في حقل اللغة في تطوير المعارف في العديد من المجالات منها العلوم الإدراكية، والفلسفة، والعلوم الحاسوبية، والذكاء الاصطناعي.

شارل العشي: كرّس شارل العشي مسيرته المهنية لفهم ألغاز الفضاء الخارجي الشاسع. انضم العشي إلى مختبر الدفع النفاث التابع لوكالة الفضاء والطيران الأميركية (الناسا) في معهد كاليفورنيا للتكنولوجيا (Caltech) عام ١٩٧٠، وعُيِّن مديراً له عام ٢٠٠١. وفي ظل إدارته، قاد المختبر بعضاً من أبرز البحوث والمبادرات الاستكشافية في تاريخ الناسا، منها برنامج المسابر الفضائية المرسلة إلى كوكب المريخ. والعشي هو أيضاً نائب مدير معهد كاليفورنيا للتكنولوجيا، وأستاذ في الهندسة الكهربائية وعلوم الكواكب.

فاتن حمامة: أدّت «سيدة الشاشة العربية» أدواراً تمثيلية منذ كانت طفلة صغيرة. وقد أسر حضورها على الشاشة الجماهير وأحدث تحوّلاً في صناعة الأفلام المصرية. أظهرت فاتن حمامة من خلال أدوارها قدرة المرأة في المجتمع المصري والمجتمع العربي بشكل عام على أن تكون قوية ومستقلة وصاحبة عزم. نالت فاتن حمامة إعجاب النقّاد، وحازت على العديد من الجوائز من دول عربية وغير عربية تقديراً لعملها.

راي ر. عيراني: أصبح راي ر. عيراني عضواً فخرياً في مجلس أمناء الجامعة الأميركية في بيروت متوِّجاً بذلك سنوات طويلة أمضاها في عضوية المجلس. تخرّج عيراني من الجامعة الأميركية في سنّ الثامنة عشرة بشهادة في الكيمياء، ثم انتقل إلى الولايات المتحدة حيث بدأ مسيرة مهنية مثمرة في البحث العلمي وهو حائز على ١٥٠ براءة اختراع. كان عيراني رئيس مجلس إدارة شركة «أوكسيدنتال بتروليوم كوربوريشن» ورئيسها التنفيذي لأكثر من عشرين عاماً، وقد جعلها رابع أكبر شركة للنفط والغاز في الولايات المتحدة.

Hippocratic Oath

In our profession it is a custom, established more than two thousand years ago, that all those admitted to the honors of the profession must first expressly take upon themselves its obligations. Now, therefore, on behalf of your elders, I call upon you to take, as we have taken before you, the oath which bears the name of Hippocrates.

I do solemnly promise in the presence of God to be true to this declaration.

I will be loyal to the ideals of the profession of medicine and to its tradition of service to all human beings.

I will follow that treatment which according to my ability and judgment I consider for the benefit of my patients, and will abstain from whatever is deleterious and mischievous.

I will give no deadly medicine to anyone if asked, nor will I perform an abortion or any operation for a criminal purpose.

In the presence of epidemics or other danger I will not allow fear of personal harm to turn me from my duty.

Whatever I see or hear in the lives of people which ought not to be spoken abroad I will keep secret. In whatsoever house I enter, it shall be for the benefit of the sick to the utmost of my power, holding myself aloof from any act of corruption.

In purity and uprightness I will pass my life and practice my art.

While I continue to keep this oath inviolate, may it be granted to me to enjoy life and the practice of the art respected by people in all times.

يمين أبقراط

خريجي كلية الطب

في حرفتنا عادةً نشئت منذ أكثر من ألفي عام وهي أن لا يُسمَح لأحد بأن ينخرط في المهنة إن لم يتعهد على نفسه صراحة النهوض بواجباتها. ولذا فإننى الآن بالنيابة عن رؤسائكم أطلب إليكم أن تقسموا كما أقسمنا قبلكم يمين أبقراط.

بوقار، وأنا في حضرة الله أعد بأن أكون وفياً صادقاً في ما أصرّح به الآن.

إني سأحافظ على ما لمهنة الطب من مُثُل عليا وعلى ما عُرِفَت به جيلاً بعد جيل من جليل الخدمة للجنس البشري.

وإني في معالجتي المرضى سأتبع السبل التي هي في نظري أفضل ما يؤول إلى منفعتهم متحاشياً كل ما قد يضرّهم أو يؤذيهم.

لن أصف دواءً قاتلاً لأحد إذا طُلِب منى ذلك، ولن أقوم بعملية إجهاض أو أية عملية أخرى مقرونة بغرض إجرامي.

إذا حلّ وباء أو أي خطر آخر فإني لن أسمح للخوف من التعرّض لأذي شخصي أن يدفعني إلى الفرار من الواجب.

مهما أرى أو أسمع من شيء في حياة الناس مما يجب أن لا يُباح به، فإني سأبقيه سراً. ولن أدخل منزلاً إلا ورائدي خدمة المرضى جهد المستطاع منزهاً نفسى عن كل عمل مناقض للفضيلة.

وهكذا أمارس مهنتي كل أيام حياتي سالكاً سبل الطهارة والاستقامة.

فليساعدني الله ما دمت محافظاً على يميني هذه حتى أتمتع بحياة أقضيها في ممارسة فنٍّ كان في جميع العصور ولا يزال رفيع المقام ينظر إليه جميع الناس بعين الإجلال والإكرام.

Nightingale Pledge

I solemnly pledge myself before God and in the presence of this assembly to pass my life in purity and to practice my profession faithfully.

I will abstain from whatever is deleterious and mischievous, and will not take or knowingly administer any harmful drug.

I will do all in my power to maintain and elevate the standard of my profession and will hold in confidence all personal matters committed to my keeping and all family affairs coming to my knowledge in the practice of my profession.

With loyalty will I endeavor to aid the physicians in their work and devote myself to the welfare of those committed to my care.

قسم نايتنغايل

إني أتعهد رسمياً أمام الله وفي حضرة هذا الجمهور: أن أقضى حياتى في نقاء وأن أمارس مهنتى بأمانة؛

أن أمتنع عن كل ما هو ضار ومؤذِ، وألا أتناول أو أعطي عن قصد أي نوع من الأدوية الضارة؛

أن أفعل كل ما في وسعي للحفاظ على ورفع مستوى المهنة، وأن أحفظ بأمانة جميع المسائل الشخصية الموضوعة في عهدتي وجميع الشؤون العائلية التي تصل إلى علمي في ممارسة رسالتي؛

وأن أسعى بكل تفانٍ وإخلاص لمساعدة الطبيب في عمله، وأكرس نفسي لصالح كل من في رعايتي.

The Engineer's and Architect's Oath

Using the heritage left by my professional forebears, I dedicate myself to the pursuit of knowledge and the search for truth in the extension of the benefits of my profession to humanity. I will strive always to disseminate what professional knowledge I acquire. And I will fully accept my responsibility for the instruction of younger members of my profession.

Zealous of the high repute of my calling, I will strive to protect the interests and the good name of any member of my profession.

In all, I pledge integrity and fair dealing, tolerance and respect, and devotion to the standards and dignity of my profession. I gladly accept the obligation to use my special knowledge and expertness to serve humanity with complete sincerity.

I will strive faithfully to fulfill the solemn obligations of my profession and to govern my life and practice by its Canons of Ethics.

قسم المهندس والمعمار

حفاظاً على التراث الذي خلّفه زملائي السابقون في مهنة الهندسة، أكرّس نفسي لأن أواصل طلب المعرفة والبحث عن الحقيقة، وذلك من أجل خدمة الإنسانية بما تحتويه مهنتي هذه من فوائد. وسأبذل جهدي دوماً في تعميم ما اكتسبته من علم مهني وأتحمل المسؤولية الكاملة لتثقيف أعضاء مهنتي.

وحرصاً على المكانة الرفيعة التي تحتلها هذه المهنة، سأبذل جهدي لأن أحمى مصالح زملائي المهندسين وأن أحافظ على سمعة أعضائها الطيبة.

وأتعهد للجميع بصون الأمانة وصدق المعاملة والتسامح والاحترام والتفاني حفاظاً على مُثُل هذه المهنة وكرامتها. وأعِد بأن أضع عِلمي وخبرتي في خدمة الإنسانية بكل إخلاص.

وسأبذل جهدي لأن أتمِّم واجباتي المهنية الجليلة وأن أسيِّر حياتي وأعمالي بموجب مبادئ المهنة وآدابها.

Friday, June 14, 2013

Honorary Doctorate and Graduate Commencement Program

Commencement Processional

Lebanese National Anthem	AUB Choir *
Welcoming Address	Peter Dorman, President
Student Speaker	Wajiha Jurdi Kheir, Faculty of Medicine
Student Speaker	Rabih Baz Radwan, Suliman S. Olayan School of Business

Presentation of Honorary Degrees:

Noam Chomsky - Doctor of Humane Letters

Charles Elachi - Doctor of Humane Letters

Faten Hamama - Doctor of Humane Letters

Ray R. Irani - Doctor of Humane Letters

Commencement Address	Ray R. Irani, AUB Trustee Emeritus
Musical interlude**	AUB Choir

Presentation of Candidates for Degrees.

riesentation of Candidates for Degrees.	
Faculty of Arts and Sciences	Patrick McGreevy, Dean
Faculty of Medicine	Mohamed Sayegh, Dean
Rafic Hariri School of Nursing	Huda Abu-Saad Huijer, Director
Faculty of Engineering and Architecture	Makram Suidan, Dean
Faculty of Agricultural and Food Sciences	Nahla Hwalla, Dean
Faculty of Health Sciences	Iman Nuwayhid, Dean
Suliman S. Olayan School of Business	Salim Chahine, Acting Dean
Alma Matar	AUD Chair

Commencement Recessional

At the end of the ceremony, members of the audience are requested to rise as the Alma Mater is being played, and to remain standing until after the recessional.

A special performance will follow the main ceremony.

- * AUB Choir conducted by Thomas Kim
- ** "Ruht wohl" from J. S. Bach's St. John Passion Vartan Agopian, piano

يوم الجمعة ١٤ حزيران ٢٠١٣

برنامج حفل تسليم شهادات الدكتوراة الفخرية وشهادات الدراسات العليا

	دخول موكب الأساتذة والمتخرجين
	النشيد الوطني اللبناني
بيتر دورمان، رئيس الجامعة	كلمة الترحيب
وجيهة جردي خير، كلية الطب	كلمة المتخرجين
ربيع باز رضوان، كلية سليمان العليان لإدارة الأعمال	كلمة المتخرجين
	تقديم الشهادات الفخريّة:
	نعوم تشومسكي
	شارل العشي
	فاتن حمامة
	راي ر. عيراني
راي ر. عيراني، عضو فخري في مجلس أمناء الجامعة	خطاب التخرّج
جوقة الجامعة	فاصل موسيقي**
	تقديم المرشحين لنيل الشهادات:
باتريك مغريفي، العميد	كلية الآداب والعلوم
محمد الصايغ، العميد	كلية الطب
	كلية رفيق الحريري للتمريض
مكرم سويدان، العميد	كلية الهندسة والعمارة
نهلا حولاً، العميدة	كلية العلوم الزراعية والغذائية
إيمان نويهض، العميد	كلية العلوم الصحية
سليم شاهين، العميد بالوكالة	كلية سليمان العليّان لإدارة الأعمال
جوقة الجامعة	نشيد الجامعة
	خروج موكب الأساتذة والمتخرجين

- عند انتهاء الحفل، يُرجى من الحضور الوقوف خلال عزف نشيد الجامعة والبقاء وقوفاً حتى خروج الموكب. يتلو الحفل الأساسي احتفال خاص.
 - * جوقة الجامعة بقيادة توماس كيم
- ** المقطوعة الموسيقيّة المؤدّاة "Ruht wohl" from J. S. Bach's St. John Passion" عزف البيانو: فارتان أغوبيان

Graduate Degrees

Faculty of Arts and Sciences

Candidates for the Degree of Master of Arts

Rana Abdel Latif Abdel Latif	Education	Summer 2012
Hala Ahmad Ghasoub Abdul Ghafour	English Language	June 2013
Rayane Fayez Abou Jaoude	English Literature	February 2013
Eduardo Wasiem AbouLtaif El Halabi	Political Studies	February 2013
Sahar Khalil Alameh	Education	June 2013
Mohammad Hassan Ataei	Middle East Studies	Summer 2012
Edward George Atkinson Clark	Middle East Studies	February 2013
Vivienne Fouad Badaan	Psychology	Summer 2012
Nasser Bassam Badra	Economics	February 2013
Boushra Raja Batlouni	English Literature	June 2013
Roula Rafic Berjaoui	Education	June 2013
Nadia Gabriella Bhuiyan	English Language	Summer 2012
Jessy Massis Bissal	English Literature	June 2013
Andrew James Bossone	Middle East Studies	June 2013
Farrah Nicole Brake	Political Studies	June 2013
Noha Toufic Chaar	Education	June 2013
Aya Ahmad Chmeissani	Education	June 2013
Jeremy Richard Clark	Middle East Studies	February 2013
Jean Marie D'Agostino	Middle East Studies	June 2013
Emily Louise Dawes	History	February 2013
Haneen Hanna Deeb	Psychology	Summer 2012
Razan Hassan Diab	Education	June 2013

Jane Bassem Dib	Public Administration	June 2013
Robert Andrew Flahive	Political Studies	June 2013
Ziad Rabea Ghandour	Economics	Summer 2012
Nicholas Grinstead	Political Studies	June 2013
Rima Talaat Hadi	Psychology	June 2013
Louma Khaled Halawi	Education	February 2013
Mirna Mounir Hamza	Education	February 2013
Katharina Hansler	Middle East Studies	June 2013
Muhannad Mohammed Hariri	Philosophy	June 2013
Daniel Joseph Harris	Political Studies	Summer 2012
Hala Radwan Hashem	Education	February 2013
Khalil Antonios Issa	Political Studies	June 2013
Rayan Rafik Itani	Education	February 2013
Gianni James Izzo	Middle East Studies	February 2013
Michael Daniel Jacobellis	Middle East Studies	June 2013
Nazek Khalil Jawad	Political Studies	February 2013
Kathryn E Jones	Middle East Studies	June 2013
Nayiri Haroutioun Kalayjian	English Literature	February 2013
Seyed Sadegh Mostafavi Kashani	Political Studies	June 2013
Tynan Byrne Kelly	Middle East Studies	February 2013
Hamed Mahmoud Khadra	Public Administration	June 2013
Noura Wassim Khaled	Psychology	June 2013
Hala Khatib Minato	Economics	June 2013
Bachir Nassib El Khoury	Economics	June 2013
Bilal Hussein Kobeissi	Psychology	June 2013
Elsie Michel Labban	English Literature	February 2013
Andrew Benjamin Mc Rae	Middle East Studies	June 2013
William David Merrifield	Middle East Studies	February 2013
Joelle Olga John Mouffarrege	Political Studies	June 2013
Anita Jean Moutchoyan	English Literature	February 2013

Marianne Hassan Nabha	Economics	June 2013
Carla Badri Najem	Psychology	Summer 2012
Ahmad Osmat Osman	Political Studies	February 2013
George Ibrahim Qamar	English Literature	February 2013
Nada Kamal Radwan	Education	February 2013
Jeremy Nicholas Randall	History	February 2013
Daniel Ribar	Political Studies	June 2013
Carl Edmond Joseph Rihan	Political Studies	June 2013
Valerie Ruth Rowles	Middle East Studies	June 2013
Raja Mohammad Sabra	Economics	June 2013
Paul Pierre Saghbini	English Literature	February 2013
Mariebelle George Salim Harb	English Literature	February 2013
Maya Michel Sfeir	English Literature	February 2013
Matthew Alan Sharp	History	June 2013
James Mcleod Skelton	Anthropology	Summer 2012
Lana Mahmoud El Tabch	Economics	June 2013
Nada Mohamad Zouheir Tabsh	Education	June 2013
Micheline Michael Tobia	Political Studies	June 2013
Karam Mohammad Wahab	Philosophy	Summer 2012
Manal Hassan Yassen	Education	June 2013
Nadia Elena Younes	Middle East Studies	June 2013
Lara Fares Zankoul	Economics	Summer 2012

Candidates for the Degree of Master of Science

Ralph Elias Adaimy	Computer Science	Summer 2012
Lama Ahmed Affara	Computer Science	June 2013
Boushra Adib Ajeeb	Chemistry	Summer 2012
Maha Abdallah Akkari	Computer Science	Summer 2012
Hiba Salam Al Awar	Computer Science	June 2013
Farah Malih Eido	Computer Science	June 2013

Rami Mohamad Fakhry	Mathematics	June 2013
Manal Haidar Fares	Mathematics	Summer 2012
Ryma Ismail Gebai	Mathematics	February 2013
Elia Tanios El Habre	Biology	June 2013
Rabiah Bilal Hamze	Biology	June 2013
Raed Adib Hmadi	Biology	Summer 2012
Lara Adnan Kamand	Biology	June 2013
Malak Hussein Khouchen	Physics	February 2013
Loulwa Rachid El Maalouf	Mathematics	February 2013
Lori Hrair Malkhassian	Biology	Summer 2012
Marwa Ahmad Moutaweh	Computer Science	Summer 2012
Adnan Imad Nahlawi	Physics	June 2013
Rayan Mohammad Naser	Biology	June 2013
Bilal Nassib Nasr	Biology	Summer 2012
Nancy Nazih Rahbany	Physics	Summer 2012
Omar Khaldoun Rifai	Computer Science	Summer 2012
Manar Najib Riman	Mathematics	June 2013
Nour Fawzi Riman	Mathematics	June 2013
Marie Jose Ronald Saad	Mathematics	June 2013
Nibelle Omar Skaf	Physics	Summer 2012
Amani Mohammad Ali Srour	Computational Science	February 2013
Razan Khalil Taha	Mathematics	June 2013
Mustafa Abdulaziz Ibrah Al-Tamimi	Computer Science	June 2013
Rita Ghassan Tohme'	Biology	June 2013
Sara Mohammad El Wali	Mathematics	June 2013
Roy Hanna Yakoob Al Hakeem	Mathematics	June 2013

Candidates for the Degree of Master of Arts in Financial Economics

Ali Mahmoud Antar	February 2013
Mira Nazih El Bizri	June 2013

Roland John Dermesropian	June 2013
Mohamad Sleiman El Dirani	June 2013
Ghania Salam Ezzedin	June 2013
Guitta Salah Gebran	June 2013
Lara Souheil Al Hajj	June 2013
Majdoline Fouad Halawy	February 2013
Hiba Sami Hamade	June 2013
Diana Mohamad Hantas	February 2013
Mohammad Hussein Jouni	Summer 2012
Nour Ali Kanso	June 2013
Sanaa Wadih Lahoud	June 2013
Imad Emile Mhanna	Summer 2012
Lama Tarek Noueihed	June 2013
Vanessa Maria Sakr	February 2013

Candidate for the Degree of Master of Science in Environmental Sciences (Major: Environmental Policy Planning)

Neemat Badawi Abou Cham June 2013

Faculty of Medicine

H - With High Distinction D - With Distinction

Candidates for the Degree of Doctor of Medicine

	Abdallah Ahmad Abboud	June 2013
	Othman Moh'd Asem Abdul Malak	June 2013
[D Ray Roger Abinader	June 2013
	Jackson Elie Abou Chehade	June 2013

	Raya Adel Abou Dargham	June 2013
	Hussein Khaled Abou Ghaddara	June 2013
	Zeinab Ali Abou Yehia	June 2013
	Mohamad Nader Jamal Absi Halabi	June 2013
	Tala George Achkar	June 2013
	Hanadi Najib Ajam Oughli	June 2013
	Farah Hassan Amro	June 2013
	Rami James Nabil Aoun	June 2013
	Reem Elie Aoun	June 2013
	Ali Hassan Artail	June 2013
	Ahmad Tayssir Basma	June 2013
D	Guillaume Salim Bassil	June 2013
	Mohamad Talal Bittar	June 2013
	Fadl Mohamad Chahine	June 2013
	Raghid Nabil Charara	June 2013
	El Emir Wassim Issam Chehab	June 2013
D	Bernard Georges Dib	June 2013
	Hiba Mohamed Ezzeddine	June 2013
	Maya Ahmad Ezzeddine	June 2013
	Nada Hisham Fanous	June 2013
	Mohamed Hani Khodr Farhat	June 2013
	Rania Amine Farhat	June 2013
	Carine Fawaz Foz	June 2013
	Abed Al-Hamid Toufeek Ghandour	June 2013
	Anthony Gaby Haddad	June 2013
	Abdul Karim Mustapha El Hage Sleiman	June 2013
	Stephanie Hirair Haroutioun Hakimian	June 2013
	Fadi Fouad Halabi	June 2013
	Ali Bassel Halawi	June 2013
	Youssef Jamil Hamadeh	June 2013

	Lana Mohamad Hamieh	June 2013
	Nadine Mohammed Hammoud	June 2013
D	Ali Hassan Harb	June 2013
D	Lara Mostafa Hassoun	June 2013
	Lara Nassim Hilal	June 2013
D	Hussein Ali Jaffal	June 2013
	Muhammad Nour Mahmoud Kammaz	June 2013
	Rami Said Salah Kantar	June 2013
D	Pascale Ghassan Khairallah	June 2013
	Sara Ghazi Khalife	June 2013
	Nicolas Kamal Khattar	June 2013
	Wajiha Jurdi Kheir	June 2013
	Gebran Wadih Khneizer	June 2013
	Teddy Aouni El Khoury	June 2013
	Bahij Ibrahim Kreidieh	June 2013
	Firas Youssef Kreidieh	June 2013
	Ahmed Toufic Toufic Kurdi	June 2013
	Issa Hussein Yousof Kutkut	June 2013
	Hala Amid Maalouf	June 2013
	Khalil Mario Masabni	June 2013
	Jad Fayssal El Masri	June 2013
	Sara Adnan Matar	June 2013
	Serge Maurice Mattar	June 2013
	Fouad Toufic Mitri	June 2013
	Zeinab Mohammad Moussa	June 2013
	Abdallah Gergi Naddaf	June 2013
	Mohamad Hassan Nasser Eddine	June 2013
	Mohamad Khaled Nasser	June 2013
D	Victor David Nauffal	June 2013
	Bassel Khaled Nazha	June 2013

D	Samih Hussein Raad	June 2013
	Amr Hamada El Saman Radwan	June 2013
	Elie Peron Ramly	June 2013
	Nadim Malek Rayess	June 2013
	Mahmoud Sobhi Al Rifai	June 2013
	Mario William Saab	June 2013
	Mothana Mowaffaq Saadeldine	June 2013
	Rayan Elias Saade	June 2013
	Fatima Hassan Eid Saad	June 2013
	Fatima Abdullatif Zuhair Salah	June 2013
	Antoine Nabil Saliba	June 2013
	Rony Habib Salloum	June 2013
	Mikhael Georges Sebaaly	June 2013
	Mohamad Nuhad Sidani	June 2013
	Wissam Akram Sleiman	June 2013
	Bouchra Gergess Tawk	June 2013
	Antonios Nabil Wehbeh	June 2013
	Maroun Barbar Yammine	June 2013
	Karim Majed Yatim	June 2013
	Mazen Marwan Younes	June 2013
	Samer Georges Zammar	June 2013
	Farah Walid Zein	June 2013

Candidates for the Degree of Master of Science

Wael Monzer Bazzi	Microbiology & Immunology	February 2013
Sara Asaad Chokr	Microbiology & Immunology	June 2013
Wissam Nadim Constantin	Microbiology & Immunology	February 2013
Crystal Malek Ghantous	Physiology	Summer 2012
Sofi Sobhi Issa	Pharmacology and Therapeutics	June 2013
Stephanie Selim Jambart	Human Morphology	Summer 2012

Zepur Hagop Kazezian	Biochemistry	February 2013
Boshra Mahmoud Khalaf	Biochemistry	Summer 2012
Kohar Annie Berge Kissoyan	Microbiology & Immunology	June 2013
Niveen Akram Madi	Biochemistry	June 2013
Maha Nader Mouteirek	Physiology	June 2013
Katherine Brigy Perez	Human Morphology	Summer 2012
Maya Fadia Marwan El Sabban	Human Morphology	June 2013
Karim Ahmad Sarhane	Biochemistry	Summer 2012
Sahar Ali Zahreddine	Biochemistry	February 2013
Nabil Khalil Zeidan	Microbiology & Immunology	Summer 2012

Candidates for the Degree of Master of Science in Nursing

Mohamad Naji Baydoun	June 2013
Rachele Robert Bejjani	June 2013
Danielle Ghassan Damianos	February 2013
Layal Imad Diba	June 2013
Hanan Mahyoub Mohammad Al-Faraj	June 2013
Mahmoud Abed El Karim Ghouzail	June 2013
Rana Said Haddad	February 2013
Abbas Mohamad Hamieh	June 2013
Khodor Mohamad Ibrahim	Summer 2012
Mohammad Ali Khodor Kolailat	June 2013
Hassan Jaafar Maatouk	June 2013
Madice Tanios Merheb	June 2013
Mohammad Mounib Saab	June 2013
Myrna Mounif Saadeh	June 2013
Alik Krikor Sarian	Summer 2012
Ali Ahmad Shaddad	February 2013
Emilie Hanna Succar	June 2013

Faculty of Engineering and Architecture

Candidates for the Degree of Doctor of Philosophy in Civil Engineering

Fatima Mohamad Safouh El Meski	Summer 2012
Nabil Hussein Nehme	February 2013

Candidate for the Degree of Doctor of Philosophy in Electrical and Computer Engineering

Mageda Assayed Abdallah Sharafeddin June 2013

Candidates for the Degree of Doctor of Philosophy in Mechanical Engineering

Nadim Ali Diab	June 2013
Alain Hanna Makhoul	June 2013

Candidate for the Degree of Doctor of Philosophy in Environmental and Water Resources Engineering

Sophia Abboud Ghanimeh Summer 2012

Candidates for the Degree of Master of Engineering

Noor Mohammad Abbani	Electrical & Computer Engineering	February 2013
Christine Amir Abboud	Electrical & Computer Engineering	June 2013
Daniel Nasri Abdel Nour	Environmental and Water Resources Engineering	Summer 2012
Shaya Anwar Abou Jawdeh	Electrical & Computer Engineering	Summer 2012
Mohamad Youssef Abou Shahine	Electrical & Computer Engineering	Summer 2012
Samir Henry Adwan	Electrical & Computer Engineering	June 2013
Nizar Hafez Ajeeb	Electrical & Computer Engineering	Summer 2012

Ali Majid Ali	Electrical & Computer Engineering	June 2013
Joan Fouad Arwadi	Civil Engineering	June 2013
Alaa Hussam Atassi	Electrical & Computer Engineering	Summer 2012
Jalal Abdalla Awed	Electrical & Computer Engineering	Summer 2012
Sevag Haroutione Babikian	Mechanical Engineering	Summer 2012
Ramzi Talal Bassil	Electrical & Computer Engineering	Summer 2012
Wissam Tanios El Beaino	Electrical & Computer Engineering	Summer 2012
Tala Girgis Bechara	Civil Engineering	Summer 2012
Dani Faig A Bogari	Civil Engineering	June 2013
Hani Elias Bou Lattouf	Civil Engineering	June 2013
Mohamad Moatassem Billa Chaaban	Applied Energy	June 2013
Mehiar Mohamed Zuhair Dabbagh	Electrical & Computer Engineering	Summer 2012
Mazen Salah Danaf	Civil Engineering	June 2013
Elie Halim Daou	Electrical & Computer Engineering	June 2013
Mohammad Hasan Dawi	Electrical & Computer Engineering	February 2013
Gaby Ebrahim Elia	Electrical & Computer Engineering	Summer 2012
Hassan Samir Farhat	Electrical & Computer Engineering	February 2013
Maurice George Filo	Electrical & Computer Engineering	June 2013
Alain Henry Haddad	Electrical & Computer Engineering	June 2013
Fatima Sami Hamdan	Electrical & Computer Engineering	Summer 2012
Mohammad Ali Hammoud	Applied Energy	Summer 2012
Raya Hassan Harkouss	Civil Engineering	February 2013
Anis Jamil Hazimeh	Electrical & Computer Engineering	February 2013
Charbel Youssef El Helou	Civil Engineering	June 2013
Roula A Hobeica	Electrical & Computer Engineering	February 2013
Ayoub Samir Kasem Riman	Civil Engineering	June 2013
Hussein Amin Kassab	Electrical & Computer Engineering	February 2013
Micheal Antoine Kattoura	Mechanical Engineering	June 2013
Lory Movses Kevorkian	Applied Energy	Summer 2012
Hady Gaby Maalouf	Electrical & Computer Engineering	Summer 2012

Adnan Milad El Makdah	Mechanical Engineering	Summer 2012
Chadi Fadi Mansour	Electrical & Computer Engineering	June 2013
Sahar Jalil Mirzaie	Mechanical Engineering	Summer 2012
Hilal Mohammad Salim El Misilmani	Electrical & Computer Engineering	Summer 2012
Zakaria Saleh Mreish	Electrical & Computer Engineering	February 2013
Ayman Ghassan Mukaddam	Electrical & Computer Engineering	June 2013
Elias Abdallah Najjar	Electrical & Computer Engineering	June 2013
Farah Khaled Obeid	Applied Energy	February 2013
Doa'a Mohammad Al Otoom	Electrical & Computer Engineering	June 2013
Mo'ath Mustafa Al Qraini	Mechanical Engineering	Summer 2012
Salwa Adriana Issam Saab	Electrical & Computer Engineering	Summer 2012
Zahraa Naji Sabra	Electrical & Computer Engineering	February 2013
Freddy Joseph Saddik	Civil Engineering	June 2013
Youssef Chafic Safadi	Applied Energy	Summer 2012
Bilal Ibrahim Yassine	Applied Energy	Summer 2012

Candidates for the Degree of Master of Engineering Management

Jad Elie Abdulnour	February 2013
Amanda Ghassan Abi Nader	Summer 2012
Rafik Mouhamad Ajour	June 2013
Farah Bahij El Alayli	Summer 2012
Hadi Mohamed Hassan El Amine	Summer 2012
Lara Imad Ammar	June 2013
Marc Fares Aoun	Summer 2012
Hrayer Yaznek Berg Aprahamian	Summer 2012
Antonio Issa Al-Asmar	June 2013
Asseel Saad Berry	June 2013
Zeina Bou Said Abusaid	June 2013
Lama Nihad Chatila	June 2013
Hassan Mohamad Cherri	June 2013

Chirine Bassam Damaj	June 2013
Nour Ali Dandache	Summer 2012
Mohamed Kheir Rabih Dimachkieh	February 2013
Soha Mohamad Said Fatha	June 2013
Rani Rabia Garzidin	Summer 2012
Elie Youssef Gedeon	Summer 2012
Yahya Adib Hajj Shehadeh	February 2013
Amal Ahmad Hajjaj	February 2013
Mohamad Hossam Adnan El Hariri	Summer 2012
Nicolas Raffoul Harmouche	Summer 2012
Sami Adel Hawi	Summer 2012
Noelle Jacques Homsy	June 2013
Sohad Hussein Hossni	June 2013
Faissal Samir Itani	June 2013
Joe Gerges Jabbour	Summer 2012
Achraf Hasan Jaber	Summer 2012
Jawad Youssef Kamal	June 2013
Souheil Samouh Kassab	Summer 2012
Nizar Salah Khodr	February 2013
Joseph Milad El Khoury	February 2013
Mazen Fouad El Khoury	Summer 2012
Ziad Issam Lawand	June 2013
Tarek Abed Maarouf	June 2013
Jad Saad El Mabsout	February 2013
Farah Youssef El Masri	Summer 2012
Diana Jamal Mokhallati	June 2013
George Khalil Mourad	June 2013
Layal Ghassan Naeem	June 2013
Ahmad Ali Najdi	June 2013
Alaa Akram El Najjar	June 2013

Myriam Talal Najm	June 2013
Hussein Ahmad Nazzal	June 2013
Alaa Eddine Kamal Radwan	Summer 2012
Mohammad Kamel Refaat Rajab	Summer 2012
Elissa Edmond Salameh	Summer 2012
Yaser Malek Saleh	June 2013
Ranine Georges Salloum	June 2013
Sara Ahmed Al Sharif	February 2013
Salim Ali Skaini	June 2013
Falak Kassem Tinaoui	June 2013
Eliane Francois Touma	February 2013
Sarah Sami Touma	February 2013
Joseph Edgard Traboulsi	June 2013
Zayd Mohammed Wahab	Summer 2012
Ali Ahmad Yehya	Summer 2012
Ramy Faysal Zayoud	Summer 2012

Candidates for the Degree of Master of Science in Environmental Sciences Major: Environmental Technology

Mirna Mohammad Saoud Alameddine	Summer 2012
Sara Walid Bin Ahmed	June 2013
Ahmad Abed El Kader Damaj	June 2013
Sarah Abdelhafez Issa	June 2013
Ramez Mohammad Zayyat	Summer 2012

Candidates for the Degree of Master of Urban Design

Joyce Elie Abou Moussa	June 2013
Lilian Elias Al Haddad	Summer 2012
Abdallah Mohamad Ghassan El Hajj	June 2013

Candidates for the Degree of Master of Urban Planning & Policy

Marwa Jamal Boustani	June 2013
Rami Ali Harajli	June 2013
Salah Eddine Walid Koleilat	February 2013

Faculty of Agricultural and Food Sciences

Candidates for the Degree of Master of Science

Ali Hussein Abdel Sater	Plant Protection	June 2013
Nesrine Jamal Abou Mehdi	Food Technology	Summer 2012
Joana Sami Abou-Rizk	Nutrition	June 2013
Peter Elie Abrahamian	Plant Protection	June 2013
Diana Moufid Ahmadieh	Animal Science	June 2013
Nivine Yousseff El Alami	Nutrition	June 2013
Manale Gergi Aoun	Food Technology	June 2013
Ghina Abdul Mostafa Assaf	Nutrition	February 2013
Nivine Samir Bachir	Nutrition	June 2013
Clea Antoine Daher	Nutrition	February 2013
Myriam Selim Eid	Food Technology	February 2013
Darine Hachem Hachem	Nutrition	June 2013
Ruba Imad Hajj Ahmad	Food Technology	June 2013
Nour Chaker Hammami	Nutrition	February 2013
Perla Nabil Harfouche	Nutrition	Summer 2012
Hayat Abdul Rahman Hatab	Food Technology	Summer 2012
Joanna Francois El Hayek	Nutrition	June 2013
Jana Ahmed Hazim	Nutrition	June 2013
Jeanette Assaf Karam	Nutrition	June 2013

Nour Mohammad Khalifeh	Nutrition	February 2013
Mohamad Ali Hisham Khalife	Irrigation	Summer 2012
Lea Ghassan Makhoul	Food Technology	February 2013
Patricia Abdo Moghames	Nutrition	June 2013
Rawane Wajih Moufarrej	Food Technology	February 2013
Ghada Bassam Nachabeh	Food Technology	February 2013
Rami Salem Salem	Plant Science	February 2013
Rewa Ghassan El Seblani	Plant Protection	June 2013
Hamdi Abed Al Salam Shaar	Poultry Science	June 2013
Patricia Michel Tabarani	Food Technology	June 2013
Petra Adel Yazgi	Food Technology	June 2013

Candidates for the Degree of Master of Science in Environmental Sciences Major: Ecosystem Management

Noura Ahmad Hazim	Summer 2012
Tala Faissal Al Khatib	June 2013

Faculty of Health Sciences

Candidates for the Degree of Master of Public Health

Omer El Faroug Habib Abakar	Summer 2012
Nadine Hani Abdallah	June 2013
Abeer Zouhar Abou Zaki	February 2013
Nader Talal Aboul Hosn	June 2013
Iman Ali Akoush	February 2013
Marwan Fouad Alawieh	June 2013
Sawsan Samir Allam	June 2013
Rim Hussein Atoui	June 2013

Samar Raymond Attieh	February 2013
Siham Reda Awada	February 2013
Ahmed Yahia Bahloul	Summer 2012
Patricia Abdo Beainy	February 2013
Zahraa Yehya Beydoun	February 2013
Ayah Adnan Al Bizri	February 2013
Hadil Sami Dalloul	February 2013
Stephanie Naji Dib	June 2013
Malak Ahmad Al Dirani	February 2013
Racha Saad Fadlallah	June 2013
Angie Georges Farah	June 2013
Mays Fakhri Halassa	February 2013
Souha Murtadha Al Hashimi	June 2013
Rouba Issam Hawarneh	June 2013
Ashraf Adnan Hourani	February 2013
Tibyaan Abdel Rahman El Hussein	Summer 2012
Samira Nabil Ibrahim	June 2013
Lama Nazih El Kadi	February 2013
Hanan Matouq Sultan Al Majed	June 2013
Fatima Ali Al Masry	June 2013
Riham Atef Miri	June 2013
Pamela Fares Mrad	June 2013
Abeer Mario Nasrallah	June 2013
Catherine Samir Nasrallah	February 2013
Joe Boutros Noun	June 2013
Rami Georges Ofeich	June 2013
Mazen Mousa Said	February 2013
Noura Joseph El Salibi	June 2013
Rebecca Charles Samaha	June 2013
Amal Ahmad Samha	June 2013

Saleh Dergham Sayour	Summer 2012
Lina Georges Succar	February 2013
Rami Raji Yassoub	February 2013
Farah Emile Yehia	June 2013

Candidates for the Degree of Master of Science

Saada Riad Al Jurdi	Epidemiology	June 2013
Lama Yousef Badin	Epidemiology	Summer 2012
Antoine Elias Hanna	Epidemiology	Summer 2012
Mohamad Mustafa Iskandarani	Epidemiology	February 2013
Celine Maroun Moukarzel	Epidemiology	Summer 2012
Shahd Ahmed Mohamed Osman	Epidemiology	June 2013
Angela Shake Georges Srourian	Epidemiology	June 2013
Talar Mekerdije Terzian	Epidemiology	June 2013

Candidates for the Degree of Master of Science in Environmental Sciences Major: Enviromental Health

Catherine Youssef Abdo	Summer 2012
Bashayer Salim Madi	Summer 2012
Nada Fawaz Makarem	June 2013

Suliman S. Olayan School of Business

Candidates for the Degree of Master of Business Administration

Yara Moussa Abboud	June 2013
Rana Jihad Abdallah	June 2013
L`Emira Mada L'Emir Fayssal Arslan	June 2013
Rabih Diaa Baz Radwan	June 2013
Amal Raif Al Dahouk	February 2013

Ali Safi Al Hajj	Summer 2012
Dima Mohamad Kassem Hajjar	February 2013
Michel Issam Hajj	June 2013
Nariman Said Hamadeh	June 2013
Lynn Mousbah Idriss Bechara	June 2013
Maya Youssef Itani	June 2013
Rami Imad Jabado	June 2013
Kazem Saleh El Khair	February 2013
Victoria Pierre Kharrat	June 2013
Jean Jad Laham	June 2013
Charissa Lloyd	June 2013
Agnes Michel Lteif	June 2013
Shogher Alexander Mandoyan	February 2013
Manale Labib Mouhayar	Summer 2012
Sandra Elias Noujaim	June 2013
Hiba Samir Obeid	June 2013
Ali Hisham Saadeh	June 2013
Nahla Hassan Shamseddine	Summer 2012
Aline Armand Brouje Simonian	June 2013
Ahmad Akram Sinno	February 2013
Farah Zaki Sinno	June 2013
Georges Khalil Skaff	June 2013
Fatima Moustafa Al-Smaily Kebbe	June 2013
Rani Kamil Zahr	June 2013

Candidates for the Degree of Executive Master of Business Administration

Aziz Habib Ghaddar	June 2013
Sami Joseph Gheriafi	June 2013
Kamel Samir El Ghossaini	June 2013
Dima Khalil Hussein	June 2013

Khaled Said Abdelhamid Ibrahim	June 2013
Wissam Farouk Jabr	June 2013
Khaled Samih Kefel	June 2013
Farid Alfred Henry Kettaneh	June 2013
Robert Edmond El Khoury	June 2013
Daoud Tanios Matta	June 2013
Davide Paolo Paoli	June 2013
Ibrahim Khaled Al Samail	June 2013
William Wakileh	June 2013
Zafer Abdul-Rahman Wazzan	June 2013
Mayssam Khalil Youssef	June 2013
Roula Rita Elias Zogheib	June 2013

Saturday, June 15, 2013

Undergraduate Commencement Program

Commencement Processional

AUB Choir *	Lebanese National Anthem
Peter Dorman, President	Welcoming Address
	Message of the Graduating Class
Vice President of University Student Faculty Committee	
Omar Abdul Sattar Ellaz, Faculty of Arts and Sciences	Student Speaker
nsky, Institute Professor and Professor of Linguistics (Emeritus), MIT	Commencement Address Noam Cho
	Musical interlude**
	Presentation of Candidates for Degrees
Patrick McGreevy, Dean	Faculty of Arts and Sciences
Huda Abu-Saad Huijer, Director	Rafic Hariri School of Nursing
	Faculty of Engineering and Architecture
	E 1, (A : 1, 1 1 1 1 1 1 1 1 1
	Faculty of Agricultural and Food Sciences

Commencement Recessional

At the end of the ceremony, members of the audience are requested to rise as the Alma Mater is being played and to remain standing until after the recessional.

A special performance will follow the main ceremony.

- * AUB Choir conducted by Thomas Kim
- ** "Ruht wohl" from J. S. Bach's St. John Passion Vartan Agopian, piano

یوم السبت ۱۰ حزیران ۲٬۱۳ برنامج حفل تخرّج طلاّب البكالوريوس

دخول موكب الأساتذة والمتخرجين

	النشيد الوطني اللبناني
بيتر دورمان، رئيس الجامعة	كلمة الترحيب
محمّد مدحت حميّد، نائب رئيس لجنة الطلاّب والأساتذة في الجامعة	كلمة المتخرّجين
عمر عبد الستار اللاز، كلية الآداب والعلوم	كلمة المتخرجين
نعوم تشومسكي، أستاذ مادّة اللسانيات (فخري) في معهد مساتشوستس للتكنولوجيا	خطاب التخرّج
	فاصل موسيقي**
	تقديم المرشحين لنيل الشهادات:
باتريك مغريفي، العميد	كلية الآداب والعلوم
	كلية رفيق الحريري للتمريض
مكرم سويدان، العميد	كلية الهندسة والعمارة
نهلا حولاً، العميدة	كلية العلوم الزراعية والغذائية
إيمان نويهض، العميد	كلية العلوم الصحية
سليم شاهين، العميد بالوكالة	كلية سليمان العليّان لإدارة الأعمال
جوقة الجامعة	نشيد الجامعة

- عند انتهاء الحفل، يُرجى من الحضور الوقوف خلال عزف نشيد الجامعة والبقاء وقوفاً حتى خروج الموكب. يتلو الحفل الأساسي احتفال خاص.
 - * حِوقة الجامعة بقيادة توماس كيم
- ** المقطوعة الموسيقيّة المؤدّاة "Ruht wohl" from J. S. Bach's St. John Passion" عزف البيانو: فارتان أغوبيان

Undergraduate Degrees

Faculty of Arts and Sciences

H - With High Distinction

D - With Distinction

Candidates for the Degree of Bachelor of Arts

	Danah Jamal Abboud	Economics	February 2013
	Peter Antoine Abboud	Economics	February 2013
	Karim Fuad Abdel Baki	Public Administration	February 2013
	Doa'a Kamal Abdel Rahman	Political Studies	February 2013
	Elias Hussein Abdel Sater	Public Administration	February 2013
D	Amal Marwan Abdul Khalek	Political Studies	February 2013
D	Patricia Georges Abdulkarim	Political Studies	June 2013
	Dina Toufic AbdulKhalik	Public Administration	June 2013
	Carol Wadie Abi Ghanem	Psychology	June 2013
Н	L'Emira Joanna L'Emir Carlos Abillama	Psychology	June 2013
	Stephanie Nabil Abla	Political Studies	June 2013
	Tarek Saad Abou Chakra	Economics	Summer 2012
	Cynthia Fawaz Abou Hassan	English Literature	June 2013
	Dina Shawki Abou Saleh	Public Administration	Summer 2012
	Adam Alee Abou Taam	Political Studies	June 2013
	Tanya Ramsey Abu Gazaly	Sociology and Anthropology	February 2013
	Hala Ihsan Abu Ghazaleh	Public Administration	June 2013
D	Aysheh M. A. Abu Hassan	Psychology	June 2013
	Osama Adel Abul Enien	Political Studies	June 2013
	Alexander George Aghajanian	Political Studies	February 2013
	Lida Fadi El Ahmadiah	Economics	June 2013

	Nour Bassem Ahmad	Psychology	June 2013
	Ali Hamad Alaeddine	Economics	February 2013
	Nadine Ibrahim (M.A) AlDahleh	Philosophy	June 2013
	Paul Youssef Alouf	Economics	Summer 2012
D	Muna AbdulJalil A.Nabi Marhoon Jasim AlSari	Public Administration	June 2013
	Said Emad Alwan	Economics	June 2013
	Ramzy Adnan El Amine	Economics	June 2013
Н	Calina Haytham Ammache	Elementary Education	June 2013
D	Zeina Walid Ammar	Political Studies	February 2013
	Haneen Mohammed Ali Aqil	Psychology	Summer 2012
	Joy Sarah Edgard Arab	Studio Arts	June 2013
	Asaad Sari Asaad Ahmed Arar	Economics	June 2013
	Hadi Wassim Aridi	Sociology and Anthropology	June 2013
	Nour Ghaleb Aridi	Political Studies	June 2013
Н	Sara Labib Aridi	Sociology and Anthropology	June 2013
	Ali Aouss Aslan	Economics	February 2013
	Karin Andree Jean Assaf	Political Studies	February 2013
	Mohamad Mazen Amer Assi	Political Studies	February 2013
	Aline Hammoud Atallah	Psychology	February 2013
D	Hassan Adnan Ataya	Economics	June 2013
	Hala Mohamad Awada	Psychology	June 2013
	Miriam Khalil Awada	Political Studies	June 2013
	Nomida Ahmad Kanaan Awayda	Elementary Education	June 2013
D	Maha Ghaleb Ayash	English Language	June 2013
	Kareem Mouhab Ayas	English Literature	February 2013
	Ali Hussein Ayoub	Economics	June 2013
	Maria Aziz Aziz	Economics	June 2013
	Sewar Nicola Elias Azzouni	Public Administration	June 2013
D	Mariam Fayez Baassiri	Elementary Education	June 2013
	Dalal Nagib Badreddine	Psychology	June 2013

	Zeina Hassan Badreddine	Public Administration	June 2013
	Nadine Ghassan Bakry	English Literature	February 2013
D	Dima Khaled Barakat Chami	English Literature	June 2013
	Maram Ghassan Barakat	Psychology	June 2013
	Omar Zakaria Battikhi	Public Administration	February 2013
D	Caroline George Bayyoud	Psychology	June 2013
D	Lynne Bibi	Elementary Education	June 2013
	Nayla Mohammad Fayez Bizri	Public Administration	Summer 2012
	Tara Hani Bizri	Public Administration	Summer 2012
	Sara Adel Bou Daher	Elementary Education	June 2013
	Daniel Ryan Bou Diab	Political Studies	June 2013
	Jad Charbel Bou Harb	Economics	February 2013
D	Mark Jean Bou Mansour	Political Studies	Summer 2012
	Joe Gilbert Boueiz	Political Studies	June 2013
	Aseel Jammal Caballero	Public Administration	February 2013
	Alexandra Nadia Yvonne Marie Louise Khattar Chaaya	Psychology	June 2013
	Basma Mohamad Bassem Chaikh Farouch	Economics	Summer 2012
	Rhea Fady Chalfoun	Economics	June 2013
	Anouchka Alma L George Chamassian	Psychology	February 2013
	Maya Khaled Barakat Chami	Sociology and Anthropology	February 2013
D	Yasmin Shucri Chawaf	History	June 2013
	Farhat Elias Chcayra	Philosophy	June 2013
	Susan Mohamad Cheikh Ali	Psychology	February 2013
	Garbis Lion Chirinian	Economics	June 2013
	Christopher Daoud Choueiri	Public Administration	June 2013
	Azikiwe Nyame Cooper-White	Political Studies	February 2013
D	Monique Jouvilina Omar Dabbous	Political Studies	June 2013
	Yasmine Youssef Daher	Political Studies	Summer 2012
D	Ghinwa Emile Daif	Economics	June 2013

	Christian Dib Daou	Economics	February 2013
	Diala Jihad Daoud	Public Administration	June 2013
	Michel George Darcy	Economics	Summer 2012
	Raed Sami Daw	Public Administration	February 2013
	Caline Fadi Debahy	Economics	June 2013
	Christian Jean Debahy	Economics	June 2013
	Jamil Antoine Diab	Economics	June 2013
D	Mada Rabeeh El Dibs	Public Administration	June 2013
D	Sarah Ahmad Al Dirani	Political Studies	Summer 2012
	Tara Jane Dobson	Political Studies	Summer 2012
	Bernard Philip Doueihy	Political Studies	June 2013
D	Shereen Walid Eid	Psychology	February 2013
D	Omar Abdul Sattar Ellaz	Economics	June 2013
	Fatin Ishak Ewedidah	Psychology	June 2013
	Malak Hussein Ezzeddine	Economics	June 2013
	Nancy Mohamad Ezzeddine	Economics	June 2013
	Adnan Fady Fakhoury	Economics	June 2013
D	Tamara Mouhammad Fakhoury	Philosophy	June 2013
	Nour Ibrahim Fakih	Economics	Summer 2012
	Zalfa Fawzi Farah	Sociology and Anthropology	June 2013
	Ali Ahmad Faraj	English Literature	February 2013
	Othman Mohammad Farmawi	Public Administration	February 2013
Н	Lea Elie Fayad	Psychology	June 2013
	Theresa George Fiani	Psychology	June 2013
	Paul Robert Gabriel	Economics	June 2013
	Charles Farid Gemayel	Economics	February 2013
	Jeannette Roger Gemayel	Economics	June 2013
D	Sima Sami Ghaddar	Political Studies	June 2013
	Alexander Nicolas Ghali	Psychology	June 2013
	Christel Jamal Ghandour	Political Studies	June 2013

	Nassib Samir Ghandour	Public Administration	Summer 2012
	Ghina Ramzi Ghanem	Psychology	June 2013
	Mario Georges El Ghaoui	Economics	February 2013
	Cheikh Toni Cheikh Boutros El Ghazal Mouawad	Economics	June 2013
	Rasha Youssef Ghazal	Elementary Education	June 2013
	Nora Isam Habbal	Psychology	Summer 2012
	Rawan Oussama El Habbas	Economics	February 2013
	Line Sami Hachem	Political Studies	June 2013
	Diana Mustapha Hachicho	Art History	June 2013
	Christiana Marie Haddad	Studio Arts	Summer 2012
	Sabine Fadi Haddad	Economics	June 2013
	Tamara Kamal Haddad	Psychology	June 2013
D	Sandra Georges El Hadi	Political Studies	June 2013
	Nour Al Hoda Mehideen Al Hafi	Psychology	June 2013
	Zaina Louna El Hage	Studio Arts	June 2013
	Hiba Khalil Haidar	Economics	June 2013
	Sara Mustafa Haidar	Elementary Education	Summer 2012
	Abdul Rahman Mohammed Hajjar	Economics	February 2013
	Hassan Samir El Hajj	Archaeology	Summer 2012
	Hanan Mohamad Khalil El Halabi	Psychology	June 2013
	Ahmad Mohammad Halawani	Economics	February 2013
	Balsam Youssef Halawi	Economics	February 2013
	Ibrahim Anis Halawi	Political Studies	June 2013
	Mohamad Yahia Hamade	English Literature	June 2013
	Zeinab Imad Hammoud	English Literature	February 2013
	Lea Fadi Hanna	Economics	June 2013
	Patrick Afif Hanna	Archaeology	Summer 2012
	Hicham Hussein Al Harakeh	Economics	June 2013
D	Rana Mohamad Harbi	English Literature	June 2013
	L'Emir Ali L'Emir Sobhi Harfouch	Political Studies	June 2013

D	Zeina Saadeddine Hasna	Economics	June 2013
	Aref Mohamad Akram El Hassan	Economics	June 2013
D	Reem Youssef El Hayek	Psychology	June 2013
	Lea Nabil Helou	Psychology	June 2013
	Maria Hanna El Helou	Elementary Education	June 2013
	Nour Abdul Kader Hemadi	Public Administration	June 2013
	Pierre Nagy Heneine	Economics	June 2013
	Fatima Ahmad Hijazi	Economics	February 2013
	Sofia Shawki Hilal	Public Administration	February 2013
D	Reem Imad Hmaidan	Psychology	June 2013
	Carol Renata Elie Hourani	Art History	February 2013
	Rony Walid El Hourani	Economics	June 2013
	Shawkat Mustapha Houri	Studio Arts	Summer 2012
	Mia Mohammad Houry	Psychology	June 2013
	Nour Bilal Omar Humeid	Psychology	June 2013
D	Natalie Adib Humsi	Political Studies	June 2013
	Hayat Ali El Husseini	Studio Arts	June 2013
	Jana Ali El Husseini	Sociology and Anthropology	Summer 2012
	Reen Mohammed Imam	Elementary Education	June 2013
	Ahmad Maher Irshaid	Economics	June 2013
	Maytham Kamal Ismail	Economics	June 2013
	Rani Ahmad Ismail	Economics	February 2013
	Amani Ali Issa	Sociology and Anthropology	June 2013
	Yasmine Mohamad Itani	Psychology	June 2013
D	May Mahmoud Jabado	Sociology and Anthropology	June 2013
	Bayan Majed Jaber	English Literature	June 2013
	Karim Kamal Jaber	Psychology	Summer 2012
	Mahmoud Mounzer Jaber	Political Studies	February 2013
D	Nour Mohammad Jalloul	Elementary Education	June 2013
	Joy Saad Jamal Eddine	Elementary Education	June 2013

	Nicole Jamil	Elementary Education	June 2013
	Mahmood Abdul Nabi M.M Al Jaroodi	Economics	June 2013
	Mohamad Raed Jichi	Public Administration	June 2013
	Raya Luay Jildeh	Public Administration	June 2013
	Farah Farouk Jurdi	Elementary Education	June 2013
	Nour-Jane Khalil Kachicho	Sociology and Anthropology	June 2013
	Nora Amal Imad Kamareddine	Political Studies	June 2013
	Mariam Kiran Karaki	Political Studies	Summer 2012
	Fadi Afif Kassab	Economics	February 2013
	Fouad Fouad Kassir	Public Administration	June 2013
	Sergio Hisham Kays	Political Studies	June 2013
D	Hanen Keskes	Political Studies	June 2013
	Hratch Yervant Kestenian	History	Summer 2012
D	Yara Iskandar Kfouri	English Language	June 2013
	Hussein Issam Khalil	Political Studies	February 2013
	Tala Bassam Khanji	Political Studies	June 2013
	Randa Mohamad El Khatib	English Literature	June 2013
D	Elissa Mohamad El Khawli	Psychology	June 2013
	George Nabil Khayat	Psychology	Summer 2012
	Clovis Joseph El Khazen	Political Studies	February 2013
D	Karl Farid El Khoury	Economics	June 2013
	Tarek Imad Kishawi	History	February 2013
D	Carene Manok Kodalazian	Political Studies	June 2013
	Sandy Jad Kteily	Public Administration	February 2013
	Salwa Khanom Mohamed Yahya Lababidi	Economics	June 2013
	Hind AbdulMunim Lahham	Public Administration	June 2013
	Amanda Ghassan Lebbos	Political Studies	February 2013
	Georgios Ibrahim Maalouf	Political Studies	June 2013
	Sima Imad Maalouf	Sociology and Anthropology	June 2013
	Dima Nohad El Machnouk	Economics	June 2013

	Mohamad Mohsen Mahdi	Public Administration	June 2013
D	Aya Amer Makki	Economics	June 2013
	Rayana Nayef Malaeb	Elementary Education	June 2013
	Christian Renzo Manachi	Political Studies	June 2013
	Emma Mansour Chalhoub	Political Studies	February 2013
	Saad Ali Al Masri	Public Administration	February 2013
D	Farid Mohammad Mattar	Philosophy	June 2013
	Karl Jean Mattar	Economics	Summer 2012
	Noor Mohamad El Mawas	Public Administration	February 2013
	Sleiman Bechara Milan	Economics	Summer 2012
	Lena Said Mishal	Political Studies	June 2013
	Rami Walid Moety	Economics	February 2013
	Hawraa Ahmed Mohammed	Political Studies	June 2013
	Alisa Hassan Mojir	Economics	June 2013
	Ahmad Ali Moslimani	Economics	June 2013
D	Christelle Ghazi Mouawad	Economics	June 2013
	Imad Khalil Moubareck	Economics	Summer 2012
	Yasmine Abdel Razzak Moubasher	Statistics	June 2013
	Talar Rita Hovsep Moukhtarian	Psychology	June 2013
	Lana Mahmoud Moussa	Sociology and Anthropology	February 2013
D	Atef Mrebai	Economics	June 2013
	Tala Suhayl Mukaddam	Political Studies	June 2013
	Aida Kamel Mukharesh	Sociology and Anthropology	February 2013
	Farea Mahmood Al Muslimi	Public Administration	February 2013
	Wael Farid Nabti	Public Administration	June 2013
	Grace George Nader	Elementary Education	June 2013
	Chafic Tony Najem	Public Administration	June 2013
	Elio Afif Najem	Economics	Summer 2012
	Lara Sleiman Najjar	Economics	Summer 2012
	Sarah Fadi Najjar	Sociology and Anthropology	June 2013

	Pierre Antoine Naoufal	History	June 2013
	Nicole Melhem Nasr	Psychology	June 2013
	Ahmad Ali Nassar	Political Studies	June 2013
	Tatiana Bassam Nassar	Political Studies	June 2013
D	Deema Ahmad Nasser	English Literature	June 2013
	Sabine Fouad Nasser	Political Studies	February 2013
	Tarek Nawaf Nasser	Economics	June 2013
	Karen Maroun Nassif	Economics	June 2013
	Salma Abed El Karim Nassif	Economics	June 2013
	Tamara Ghais Nazha	Public Administration	February 2013
	Julia Rifaat Newhide	Philosophy	June 2013
	Maria Machhour Njeim	Political Studies	June 2013
	Tatiana Albert Njeim	Economics	June 2013
	Ranine Michel Nohra	Public Administration	June 2013
	Noor Yahya Nooruddin	Psychology	Summer 2012
D	Dima Zouheir Obari	Psychology	June 2013
	Adan Mohamad Obeid	History	Summer 2012
D	Shogher Garabed Ohannessian	Economics	June 2013
D	Richard Robert Pelgrim	Sociology and Anthropology	June 2013
D	Nicole Sonia Plumridge	Psychology	February 2013
	Amani Radman Abdallah Al-Qubati	Elementary Education	June 2013
	Kassem Ali Rammal	Public Administration	February 2013
	Elie Richard El Rassi	Psychology	June 2013
	Maxwell Andrew Rediker	Studio Arts	Summer 2012
D	Melissa Emile Riachi	Psychology	June 2013
D	Christina Ghassan Al Riachy	Psychology	June 2013
	Zeina Georges Rouphael	Economics	June 2013
	Lara Nadia Saab	Studio Arts	June 2013
	Silvia Michel Saadeh	English Literature	June 2013
D	Jessica Ibrahim Saade	Economics	June 2013

	Mehsen Doumit Saade	Economics	February 2013
D	Tareck Youssef Saade	Economics	June 2013
	Joelle Mohamad Sabra	Psychology	June 2013
	Jessica Khalil Sadek	Studio Arts	February 2013
	Sarah Walid Safi	Economics	June 2013
D	Sandra Fouad Said	Economics	June 2013
	Fadi Marwan Al Saleh	Political Studies	June 2013
D	Aya Mohamad Salem	Psychology	June 2013
	Saoud Hani Saoud	Economics	February 2013
	Tharwat Ali Saraeb	Psychology	February 2013
D	Toufic Ajaj Sarieddine	Sociology and Anthropology	June 2013
	Vasken Vartan Sarkis	Economics	June 2013
D	Lamia Elias Sassine	Archaeology	June 2013
	Tracy Jad Sawan	Political Studies	June 2013
	Lana Souliman Schammaa	Public Administration	June 2013
	Kelly Ann Jacques Sehnaoui	Economics	February 2013
	Reem Wassim Shaar	Public Administration	June 2013
	Sandra Atef Mahmoud Shaban	Public Administration	June 2013
	Hayder Ahmed Al Shakeri	Public Administration	June 2013
	Lene Badran Shalhoub	Political Studies	February 2013
	Christina Youhanna Simonian	Public Administration	June 2013
	Nayef Mohammad Sindiane	Economics	June 2013
	Hiba Ali Sleiman	Psychology	Summer 2012
	Stephanie Daniel Srour	Psychology	June 2013
	Karim Samir Stephan	Economics	June 2013
	Hala Judy Subaiti	English Language	June 2013
	Rayan Mohamad Ali Taan	Economics	February 2013
	Nour Mahmoud Tabaja	Psychology	June 2013
	Patrick Adel Tabet	Political Studies	June 2013
	Sahar Abbas Taher	Psychology	June 2013

	Leila Ramzi Talhouk	Psychology	June 2013
D	Omar Rabih Talhouk	Philosophy	Summer 2012
	Hadi Ahmad Taljeh	Economics	February 2013
	Tala Mohammad Fauz Tawil	Psychology	June 2013
	Louna Andre' Trak	Psychology	February 2013
	Rayyan Naji Tutunji	Psychology	June 2013
D	Kevork Jean Wannissian	Psychology	June 2013
	Badih Emile Wehbe	Economics	February 2013
D	Emily Tess Wolterstorff	History	June 2013
	Samar Hassan Yaafar Jaafar	Economics	February 2013
	Hadi Hussien Yaghi	Public Administration	June 2013
D	Haya Bassam Yahya	English Literature	February 2013
	Abdullah Majed Yatim	Economics	June 2013
	Yara Faris Zalzal	Public Administration	June 2013
	Amro Ghassan Zeitouni	Economics	June 2013
	Anthony-Joe Youssef Zoughaib	Economics	June 2013

Candidates for the Degree of Bachelor of Science

	Ali Hassan Abboud	Mathematics	June 2013
	Zahraa Foad Abdallah	Chemistry	June 2013
	Farah Moussa Abdel Rahman	Biology	June 2013
	Qassem Khaled Abdelal	Biology	June 2013
D	Hachem Yahya Abdul Kader	Biology	June 2013
D	Racha Mohamed Abi Melhem	Chemistry	June 2013
D	Jad Marwan El Abiad	Biology	June 2013
	Karen Nadim Abou Jaoudeh	Biology	June 2013
	Rafka Bassam Abou Salem	Biology	June 2013
	Ahmad Abbas Abou Taam	Biology	June 2013
	Sharif Jeries Abu Ghazaleh	Biology	Summer 2012
	Zeinab Abd El Karim Achour	Mathematics	June 2013
	Sharif Jeries Abu Ghazaleh	Biology	Summer 2012

	Amanda Mohamed Kheir Ahmad	Biology	June 2013
	Elie Jean Ain Malak	Computer Science	Summer 2012
	Weam Hafez Ajeeb	Mathematics	February 2013
	Ali Farouk Akel	Biology	Summer 2012
Н	Ghida Abdullah Al Akhrass	Chemistry	June 2013
	Maha Hussein Al Akoum	Biology	Summer 2012
	Amer Muhieddine Alameddine	Computer Science	February 2013
D	Jamal Khaled Al Ali	Biology	June 2013
D	Fatima Bahij Allaw	Biology	June 2013
	Edward Antoine El Am	Biology	June 2013
D	Hussam Hisham Aridi	Biology	June 2013
	Majd Maher Ariss	Biology	June 2013
D	Jose Manuel Issa El Asmar	Biology	June 2013
	Nehma Moussa Assaf	Chemistry	February 2013
D	Sara Ali Assaf	Biology	February 2013
	Nour Mahmoud Assi	Computer Science	February 2013
D	Eugenie Abdo Atallah	Biology	June 2013
D	Jacqueline John Atallah	Biology	June 2013
	Jad Ghaleb Ayash	Biology	February 2013
	Antoine Maurice Ayoub	Biology	June 2013
	Caroline Bassam El Ayoubi	Chemistry	February 2013
D	Marwa Marwan Baalbaki	Biology	June 2013
D	Omar Ziad Baba	Biology	June 2013
	Patil Sarkis Baliozian	Biology	June 2013
D	Andrew Farhan Barakat	Biology	June 2013
	Omaya Maher Baydoun	Biology	June 2013
	Iskandar Gebran Berbari	Biology	June 2013
Н	Nour Mohamad Beydoun	Biology	June 2013
Н	Abdallah Fouad El Bizri	Biology	June 2013
D	Bassel Fadi Bou Dargham	Biology	June 2013

Н	Patrick Joseph Bou Samra	Biology	June 2013
	Vanessa Georges Bou Sleiman	Biology	June 2013
Н	Savo Bassam Bou Zein Eddine	Biology	June 2013
	Alaa Abd El Karim El Chal	Biology	June 2013
	Abigail Boutros Chalhoub	Biology	June 2013
	Mohamad Bashar Chalhoub	Computer Science	June 2013
	Rawad Sleiman Chalhoub	Biology	June 2013
	Xavier Pierre Chalhoub	Biology	June 2013
D	Antoine Youssef Chami	Biology	June 2013
D	Hadil Naim Charafeddine	Computer Science	June 2013
	Joseph Gerges Cheaib	Biology	June 2013
	Serena Imad El Choufi	Chemistry	Summer 2012
D	Helene Khalil Dabbous	Biology	June 2013
D	Alia Abdul Kader Dani	Biology	June 2013
	Abdel Nour Paul Daoud	Computer Science	June 2013
D	Jana Oussama Dbaibou	Biology	June 2013
	Khatchig Hrag Mardiros Derjian	Mathematics	June 2013
	Mahmoud Ibrahim Dgheim	Chemistry	Summer 2012
	Marie-joe Michel Dib	Biology	June 2013
	Noura Mohamad Dichari	Mathematics	June 2013
	Ahmad Bilal Dimassi	Biology	June 2013
	Karim Rached Doughan	Applied Mathematics	June 2013
	Jean Mitri Doumet	Computer Science	June 2013
	Maya Hassan Eid	Biology	June 2013
D	Alexy Nabil Elias Bahnan	Petroleum Studies	June 2013
	Joseph Jean Elias	Biology	June 2013
	Najib Saad Fadlallah	Petroleum Studies	Summer 2012
	Bouchra Abdul Amir Fahs	Computer Science	June 2013
	Sanaa Ghazi Faisal	Biology	June 2013
	Paul Elie Faraj	Biology	June 2013

D	Johny Elie Fares	Biology	June 2013
D	Danielle Naji Fayad	Biology	June 2013
	Mohamad Marwan Fleifel	Biology	June 2013
Н	Katia Christina Walid Genadry	Biology	June 2013
	Fatima Toufic Ghandour	Biology	June 2013
D	Anthony Georges Ghanem	Biology	June 2013
	Mohammad Mahmoud Ghannam	Biology	June 2013
D	Amal Ali El Gharamti	Biology	June 2013
Н	Ryan Badih Ghusayni	Biology	June 2013
	Esther Samuel El Haddad	Chemistry	June 2013
	Jenna Hussein Hage Hassan	Petroleum Studies	February 2013
	Camille Michel Hage	Biology	June 2013
	Jean Victor Hajjar	Petroleum Studies	June 2013
D	Karim Walid Hajjar	Biology	June 2013
D	Jessica Yousra Marwan El Halabi	Biology	June 2013
	Carine Adonis Halaby	Biology	June 2013
D	Noor Mohamad Halawi	Biology	June 2013
	Nourhane Nouh Hamadeh	Chemistry	June 2013
	Ahmad Mohammad Hamdan	Computer Science	June 2013
	Ahmad Zouhier Hamdan	Petroleum Studies	February 2013
	Karam Amin Hamed	Chemistry	February 2013
	Dalia Ali Hammoud	Mathematics	June 2013
	Ahmad Abdel Kader Hamwi	Computer Science	Summer 2012
	Carla Antoine Hanna	Biology	June 2013
Н	Kamil Ziad Hanna	Biology	June 2013
D	Marwan Mohamed Harajli	Mathematics	February 2013
	Khalil Mohamad Imad El Harake	Computer Science	June 2013
	Rayaan Douraid Harb	Biology	Summer 2012
	Amanj Mahmood Asaad Harki	Chemistry	June 2013
	Wilson Naim Hasbany	Computer Science	Summer 2012

Н	Jana Rajai Hassani	Biology	June 2013
	Nizar Ghanem Hassan	Computer Science	June 2013
	Jawad Sirhan Haydar	Biology	June 2013
	Judy Bassam Hayek	Biology	June 2013
D	Samer Atef El Hayek	Biology	June 2013
	Nader Kamal Hilal	Geology	February 2013
D	Issa Antoine Hindi	Biology	June 2013
	Hussein Mohamad Hissy	Chemistry	February 2013
	George Bassam Horani	Biology	June 2013
	Mohammad Naji Hosni	Chemistry	June 2013
	Jad Ramsey Husami	Chemistry	June 2013
	Yasmine Mohamad Samir Hussein Agha	Biology	June 2013
	Alaa Ali Ismail	Biology	February 2013
D	Mohamad Rachid Issa	Biology	June 2013
	Bilal Ghaleb Issmail	Petroleum Studies	June 2013
D	Aya Saadeddine Itani	Biology	June 2013
	Ghina Samir Itani	Applied Mathematics	June 2013
	Nathalie Darwish Itani	Physics	June 2013
	Mona Afif Jaber	Chemistry	June 2013
D	Hoda Mohamad Jaffal	Biology	June 2013
	Nivine Jamal Jalfi	Biology	June 2013
	Dana Bassel Jamaleddine	Computer Science	June 2013
	Mazen Nizar Jizzini	Biology	June 2013
	Mohamad Ahmad Kalot	Biology	June 2013
D	Ahmad Nader Kassem	Biology	June 2013
D	Zeinab Rafic Kassem	Biology	June 2013
	Ibrahim Majed Kazma	Biology	June 2013
	Fatima Mohammad Kesserwan	Biology	June 2013
	Mazen Fouad Khaddaj	Physics	June 2013
D	Joanna Khalil Khalil	Biology	June 2013

D	Karinia Jhoni El Khouri	Biology	June 2013
Н	Nadine Bilal Kibbi	Chemistry	June 2013
	Tala Zouheir Kichli	Computer Science	June 2013
D	Nour Jean Kik	Biology	June 2013
D	Chrystina Mildred Kiwan	Biology	June 2013
	Mohamad Karim Ibrahim Koleilat	Chemistry	June 2013
	Natalie Joe Joe Kuraya Ziyadeh	Biology	June 2013
D	Layal Imad eddine Al Mahmasani	Biology	June 2013
	Farah Farouk Makki	Computer Science	June 2013
	Nadim Souhail Mansour	Computer Science	June 2013
	Reem Abed Masri	Biology	June 2013
	Alexandre Gaby Matar	Chemistry	June 2013
	Cyril William Matta	Biology	June 2013
	Eric Pierre Melhem Moughames	Biology	June 2013
	Elsa George Moghabghab	Biology	February 2013
	Faysal Fadlallah Mostafa	Mathematics	Summer 2012
D	Christopher Mansur El Mouhayyar	Biology	June 2013
D	Mohamad Hadi Ali Mourad	Biology	June 2013
	Marwa Hadi Al Mumin	Computer Science	June 2013
	Rami Ramzi Naaman	Biology	June 2013
	Mai'n Mohamed Shauqi Nafi	Computer Science	February 2013
	Walid Salman Naji	Computer Science	June 2013
	Rebecca Youssef Najm	Biology	June 2013
	Karen Ghassan Nakhoul	Biology	February 2013
Н	Amin Hassan Nassar	Biology	June 2013
Н	Rawann Ghassan Nassar	Biology	June 2013
_	5 1 5 1 H	Biology	June 2013
D	Farah Branly Nassour	3,	
D	Ali Samir Nehme	Chemistry	June 2013
D D		<u> </u>	June 2013 February 2013

	Nadim Ghassan Ojaimi	Biology	June 2013
	Saad Omar Omais	Biology	June 2013
	Dana Ghassan Al Oweini	Biology	June 2013
	Ehab Maher Al Oweini	Biology	June 2013
	Elsa Ali Rahal	Chemistry	June 2013
	Adam Roy Ramadan Jaradi	Computer Science	Summer 2012
D	Rasha Nawaf Raslan	Biology	June 2013
	Elie Nabil El Rassi	Biology	June 2013
	Ahmad Mohammad Amin Ahmad Al Razim	Biology	June 2013
D	Robin Milad Rizk	Biology	June 2013
	Loay Yahia Al Rojolah	Biology	February 2013
D	Louma Basma Ousama Rustam	Biology	June 2013
Н	Zein Mouaffaq Saadeddin	Biology	June 2013
	Hoda Ali Saad	Chemistry	June 2013
D	Karim Hussam Saba	Biology	June 2013
	Chantal Mihran Saberian	Biology	June 2013
	Liane Samira Sadder	Biology	June 2013
	Zouhair Mohammad Sadek	Computer Science	June 2013
	Nour Jamil Salam	Biology	June 2013
	Nicole Wadad Saleme	Biology	June 2013
D	Maher Walid Salem	Biology	February 2013
D	Nasrine Anaïs Nizar El Salloukh	Biology	June 2013
	Serge Michel Sambolian	Petroleum Studies	June 2013
Н	Tala Jamil Samman Kaakaji	Mathematics	February 2013
D	Aya Mohamad Al Sayed	Biology	June 2013
D	Samia Khalid Sayyid	Biology	June 2013
	Rema Mouneer Schmeit	Computer Science	Summer 2012
D	Ralph Bechara El Sebaaly	Biology	June 2013
	Rana Wassim Semaan	Chemistry	Summer 2012
	Mohamed Kamal Serhal	Biology	June 2013

D	Sami Kamal Shayya	Biology	June 2013
	Rasha Michel Shimlati	Biology	June 2013
	Lewaa Emad Shoujaa	Biology	February 2013
	Jaafar Nabih Skafi	Biology	June 2013
D	Noura Anwar Soubra	Biology	June 2013
D	Nader Adnan Al Souky	Chemistry	June 2013
D	Carla Aziz Stephan	Biology	June 2013
D	Hayat Hasan Al Tabosh	Biology	June 2013
	Dena Ali Taha	Mathematics	June 2013
	Amine Nasser Takieddine	Computer Science	Summer 2012
D	Ralph Charbel Tanios	Chemistry	February 2013
	Roy Naom Bechir Taoutel	Chemistry	June 2013
	Said Samir Tarraf	Biology	June 2013
D	Paul Antoine El Tomb	Biology	June 2013
	Joseph Michael Trak	Biology	June 2013
D	Ibrahim George Tsolakian	Biology	June 2013
	George Nadim Wakim	Computer Science	February 2013
	Ahmad Hussein Yassine	Computer Science and Statistics	June 2013
	Cesar Albert Yazbeck	Biology	June 2013
	Lama Mounir Yehia	Computer Science	June 2013
	Madeleine Yasser Yehia	Biology	June 2013
Н	Saad Dean Zaatari	Biology	June 2013
	Wael Amir El Zahr	Computer Science	June 2013
	Mohamed Ibrahim Zalzali	Biology	February 2013
	Romy Michel Zgheib	Biology	June 2013
	Fouad Ziad Zoor	Computer Science	June 2013

Faculty of Medicine

H - With High Distinction

D - With Distinction

Candidates for the Degree of Bachelor of Science in Nursing

	Sara Nour Abou Rihan	June 2013
	Hilal Abdallah Ajami	June 2013
D	Jennifer Raphael Aouad	June 2013
	Racha Sarkis Bacha	June 2013
	Shaymaa Hassan Badreddine	June 2013
	Paola-Roubina Mihran Bedrossian	June 2013
	Yara Mostafa Binni	June 2013
	Vanessa Jean Bsaibes	June 2013
	Rachelle Antonios Estephan Rahme	June 2013
	Rawad Hussein Hajj Hussein	June 2013
	Hiba Hussam Al Halabi	June 2013
	Nour Bilal Hammoud	June 2013
	Adham Chawki Hasan	February 2013
	Sandy Rafik Hatoum	June 2013
	Nora Mohammad Hijal	June 2013
	Lana Amer Iskandarani	June 2013
D	Zeinab Hussein Jammoul	June 2013
	Farah Adnan Al Jaroudi	June 2013
	Hamza Anwar Jonblat	June 2013
	Nadine Walid Kara	June 2013
	Seung Mi Kharma	June 2013
D	Patricia Mike Khorshidian	June 2013
	Hanadi Mohamad Mezher	February 2013
D	Mira Hanna Obeid	June 2013

Karine Mohsen Rouphael	June 2013
Rania Hawat Sawaya	February 2013
Mona Said Shorba	June 2013
Elie Ghattas Sweidy	June 2013
Jane Mary Roger Tarraf	June 2013
Diana Michel Touma	June 2013
Lina Mohamad Wafic Al Wattar	June 2013

Faculty of Engineering and Architecture

H - With High Distinction

D - With Distinction

Candidates for the Degree of Bachelor of Architecture

	Abdul Rahman Ghassan Abdul Ghani	June 2013
	Loulwa Naaman Achkar	June 2013
	Nessma OTY AlGhoussein	June 2013
D	Arine Sebouh Aprahamian	June 2013
D	Danny Bilal Arakji	February 2013
	Jana Ziad Aridi	June 2013
	Jenna Rima Mahmoud Balute	June 2013
	Sara Nour Eddine El Batal	June 2013
	Garine Awedis Boghossian	June 2013
	Joelle Raja Chaftari	Summer 2012
	Wael Ali Ezzeddine	June 2013
	Nermin Khaled Al Halaseh	June 2013
D	Thea Michel Hallak	June 2013
D	Youssef Fayez Ibrahim	June 2013
D	Mayssa Rachid Jallad	June 2013
D	Rami Fawaz Kanafani	June 2013
	Varak Rafi Karakachian	June 2013

	Sari Albert Kassouf	June 2013
D	Ahmad Adnan El Majzoub	June 2013
	Jalal Bashir Matraji	June 2013
	Dina Hisham Mneimneh	June 2013
	Mira Samih Moussa	June 2013
	Michline Camil Nahra	June 2013
D	Ahmad Nawaf Nouraldeen	June 2013
	Monya Fadi Riachi	June 2013
D	Lotfi Amin Al Salah	June 2013
	Rand Wasseem Salah	Summer 2012
	Ala Mohamad TannirS	June 2013
	Diala Nizar Yehia	June 2013
D	Ahmad Muin Yehya	June 2013
	Abraham Hussien Zeitoun	June 2013

Candidates for the Degree of Bachelor of Fine Arts in Graphic Design

	Afeefeh Iskandar Abou Chaar	luna 2012
	Aleeleli ISKallual Abuu Cilaal	June 2013
	Yasmina Wassim Ammache	June 2013
	Reem Mohammad Al Ayoubi	June 2013
	Nour Pierre Ayoub	June 2013
	Tina Mohammad Adham Balaa	June 2013
	Leen Rafic Charafeddine	February 2013
D	Nadia Mustapha Deghayli	June 2013
	Salwa Abdallah Faour	June 2013
D	Nathalie Philippe Farah	June 2013
	Bassel Haissam Fatayri	June 2013
	Joelle Joseph Haddad	February 2013
D	Joanne Marie Hani Harik	June 2013
	Razan Jaafar Jalloul	June 2013
	Maya Youssef Merhi	June 2013

	Nour Naji Noujaim	June 2013
	Amanda Lara Nowyhed	June 2013
	Mohammad Khaled Olimi	June 2013
	Nadine Razzouk Razzouk	June 2013
D	Tala Nouri Safie	June 2013
	Lama Maan Shehadeh	June 2013
	Andrea Khalil Tohme	June 2013
	Sara Bassam Zaher	June 2013
D	Melissa Samih Zakharia	June 2013
	Alia Mohamed Zaki	June 2013
	Lara Amer Zeidan	June 2013

Candidates for the Degree of Bachelor of Engineering

Wiam Emad Al Aawar	Civil Engineering	June 2013
Nelly Samih Abbani	Computer & Communications Engineering	June 2013
Yara Ghassan Abbas	Civil Engineering	June 2013
Zohair Amin Abdallah	Civil Engineering	February 2013
Omar Mahmoud Abdul Ghani	Civil Engineering	Summer 2012
Michel Youssef Abi Fadel	Mechanical Engineering	June 2013
Ayoub Samir Abi Rafeh	Chemical Engineering	June 2013
Nelida Antoine Abi Saab	Civil Engineering	Summer 2012
Firas Imad Abou Chacra	Computer & Communications Engineering	June 2013
Rawan Ali Abou Hamad	Civil Engineering	Summer 2012
Anas Mohamad Abou Hatab	Chemical Engineering	June 2013
Danielle Yussuf Abou Jaoude	Computer & Communications Engineering	June 2013
Hind Ghazi Abou Khzam	Electrical & Computer Engineering	June 2013
Bashar Mounif Abou Shakra	Mechanical Engineering	June 2013
Christian George Abou Tayeh	Mechanical Engineering	June 2013
Nadira Abdullah Absi Halabi	Civil Engineering	June 2013
Haig Haroutioun Achdjian	Mechanical Engineering	June 2013
	Nelly Samih Abbani Yara Ghassan Abbas Zohair Amin Abdallah Omar Mahmoud Abdul Ghani Michel Youssef Abi Fadel Ayoub Samir Abi Rafeh Nelida Antoine Abi Saab Firas Imad Abou Chacra Rawan Ali Abou Hamad Anas Mohamad Abou Hatab Danielle Yussuf Abou Jaoude Hind Ghazi Abou Khzam Bashar Mounif Abou Shakra Christian George Abou Tayeh Nadira Abdullah Absi Halabi	Nelly Samih Abbani Computer & Communications Engineering Yara Ghassan Abbas Civil Engineering Zohair Amin Abdallah Civil Engineering Omar Mahmoud Abdul Ghani Civil Engineering Michel Youssef Abi Fadel Mechanical Engineering Ayoub Samir Abi Rafeh Chemical Engineering Nelida Antoine Abi Saab Civil Engineering Firas Imad Abou Chacra Computer & Communications Engineering Rawan Ali Abou Hamad Civil Engineering Anas Mohamad Abou Hatab Chemical Engineering Danielle Yussuf Abou Jaoude Computer & Communications Engineering Hind Ghazi Abou Khzam Electrical & Computer Engineering Bashar Mounif Abou Shakra Mechanical Engineering Christian George Abou Tayeh Nadira Abdullah Absi Halabi Civil Engineering

D	Ghida Walid Adra	Civil Engineering	June 2013
	Noor Said Afif	Electrical & Computer Engineering	June 2013
	Mark Robin Aghjayan	Mechanical Engineering	February 2013
	Sara Saadeddine El Ajouz	Computer & Communications Engineering	June 2013
	Mohammed Khaled Akhras	Civil Engineering	February 2013
	Cynthia George Akiki	Electrical & Computer Engineering	June 2013
Н	Naeem Khozaey Akl	Computer & Communications Engineering	June 2013
	Louay Mhd. Moufid AlAkhras	Electrical & Computer Engineering	June 2013
Н	Ali Mostapha Alawieh	Mechanical Engineering	June 2013
D	Jamil Nicolas Andraos	Mechanical Engineering	June 2013
	Krystel Elias Antoun	Civil Engineering	June 2013
	Lynn Wajdi Aoude	Computer & Communications Engineering	June 2013
	Karim Abdallah Ardati	Civil Engineering	February 2013
	Hiba Khaled Aridi	Civil Engineering	February 2013
	Omar Ziad Aridi	Civil Engineering	June 2013
	Khaled Mohamad Asasa	Civil Engineering	Summer 2012
	Rania Antoine Assaf	Civil Engineering	June 2013
	Ahmad Moh'd Walid El Assi	Electrical & Computer Engineering	February 2013
	Leen Abed Al Sattar Assi	Civil Engineering	February 2013
	Mohammad Amir Sohail Assi	Chemical Engineering	June 2013
D	Fathi Abdul Hamid Al Assir	Civil Engineering	June 2013
D	Wael Ahmad Assi	Chemical Engineering	June 2013
	Lama Nakhle Atallah	Mechanical Engineering	June 2013
Н	Nabil Michel Atallah	Civil Engineering	June 2013
	Rami Sami Atallah	Civil Engineering	Summer 2012
D	Rawad Raymond Atallah	Chemical Engineering	June 2013
	Jad Elias Atieh	Mechanical Engineering	February 2013
	Mohamed Ahmed Awada	Computer & Communications Engineering	June 2013
	Charles Joseph Awad	Computer & Communications Engineering	June 2013
	Mohammed Abdul Hakim Awad	Electrical & Computer Engineering	June 2013

D	Nour Pierre Awad	Chemical Engineering	June 2013
	Maria George Azar	Electrical & Computer Engineering	June 2013
D	Charbel Samir Azzi	Mechanical Engineering	February 2013
	Amro Fayez Baassiri	Civil Engineering	June 2013
	Shaghig Onnig Babikian	Computer & Communications Engineering	June 2013
	Nicolas Roy Badaro	Computer & Communications Engineering	June 2013
	Ali Mohammad Badran	Civil Engineering	February 2013
	Nicolas Antoine Badr	Electrical & Computer Engineering	February 2013
	Hasan Ali Bahja	Mechanical Engineering	June 2013
	Joseph Naim Bakarji	Mechanical Engineering	June 2013
	Maria Fadwa Nabil Baladi	Electrical & Computer Engineering	June 2013
	Ahmad Abdul Karim Barrage	Electrical & Computer Engineering	June 2013
	Viken Berj Barsoumian	Mechanical Engineering	February 2013
	Ibrahim Sami Baydoun	Electrical & Computer Engineering	June 2013
	Tarek Ali Bazzi	Mechanical Engineering	February 2013
	Najib Oussama Bazzouni	Civil Engineering	February 2013
	Mohamed Adnan Bazzy	Mechanical Engineering	February 2013
	Joe Richard Berbari	Electrical & Computer Engineering	June 2013
	Abdullah Adnan Beydoun	Civil Engineering	June 2013
	Karim Wajdi Bou Kabalan	Civil Engineering	February 2013
	Rawad Jean Bou Nasr	Electrical & Computer Engineering	February 2013
	Carl Michael Antoine BouKhater	Electrical & Computer Engineering	June 2013
	Wael Walid Breiche	Civil Engineering	February 2013
Н	Samer Abdel Massih Bu Jawdeh	Mechanical Engineering	February 2013
	Wahid Fouad El Chaar	Mechanical Engineering	June 2013
D	Chantal Charbel Chalouhi	Electrical & Computer Engineering	June 2013
	Abdul Rahman Abdul Kader Chammaa	Mechanical Engineering	February 2013
	Raphael Michel Chamma	Civil Engineering	June 2013
	Nabih Walid Chammas	Mechanical Engineering	June 2013
	Samer Kamal Chamoun	Electrical & Computer Engineering	June 2013

	Hassan Ali Chamseddine	Electrical & Computer Engineering	June 2013
D	Chirine Philippe Nicolas El Chartouni	Civil Engineering	June 2013
	Makram Nazih Chehayeb	Electrical & Computer Engineering	February 2013
	Wassim Assad Chidiac	Mechanical Engineering	February 2013
D	Carine Bahzad Choubassi	Civil Engineering	June 2013
	Ali Chreif Chreif	Mechanical Engineering	February 2013
	Paul Francis Andre Codouni	Civil Engineering	June 2013
	Amer Habib Comair	Civil Engineering	February 2013
	Gaby Antoine El Cordahi	Mechanical Engineering	June 2013
	Ibrahim Hussein Daghman	Electrical & Computer Engineering	Summer 2012
	Tarek Reda Daher	Mechanical Engineering	June 2013
	Makram Ghazi Dakdouk	Chemical Engineering	June 2013
D	Oussama Hassan Dakroub	Computer & Communications Engineering	June 2013
	Lilian Jamal Dayekh	Civil Engineering	February 2013
	Ramzi Bassam Deek	Mechanical Engineering	February 2013
	Aren Ardash Der-Khachadourian	Mechanical Engineering	June 2013
	Ibrahim Jean Dib	Civil Engineering	June 2013
	Jade Youssef Dimien	Civil Engineering	June 2013
	Haya Ziyad Tarik Al-Doori	Civil Engineering	June 2013
D	Farah Talal Dubaisi	Mechanical Engineering	June 2013
	Aly Ahmed Aly Elbadry Elmasry	Mechanical Engineering	February 2013
D	Nabih Elie Fadi	Mechanical Engineering	June 2013
	Fadi Ahmad Fakih	Electrical & Computer Engineering	June 2013
	Yasmin Ousama Fansa	Civil Engineering	June 2013
	Jean Michel Jean Farah	Electrical & Computer Engineering	June 2013
	Houssam Kamil Farhat	Electrical & Computer Engineering	June 2013
	Jamal Mohammed Farhat	Computer & Communications Engineering	Summer 2012
	Mohammad Fouad Farroukh	Electrical & Computer Engineering	June 2013
D	Farah Said Fawaz	Electrical & Computer Engineering	June 2013
	Mariam Mohammad Fawaz	Chemical Engineering	June 2013

	Nour Ahmad Fayed	Civil Engineering	February 2013
	Rania Nabil El Feghali	Electrical & Computer Engineering	June 2013
D	Sabine Joseph Francis	Computer & Communications Engineering	June 2013
	Assil Nemer Frayha	Mechanical Engineering	June 2013
	Paul Robert Gabriel	Electrical & Computer Engineering	June 2013
	Mohamad Aziz Ghaddar	Mechanical Engineering	June 2013
	Afif Mohammad Ghalayini	Electrical & Computer Engineering	February 2013
	Tarek Maroun El Ghaoui	Electrical & Computer Engineering	February 2013
	Farid Maroun Al Ghazal	Civil Engineering	Summer 2012
	Rana Makhoul Al Ghazzi	Electrical & Computer Engineering	February 2013
D	Marc Michel Ghobril	Electrical & Computer Engineering	June 2013
	Edouard Georges Ghosn	Mechanical Engineering	June 2013
	Adnan Khaled Ghotmi	Civil Engineering	June 2013
	Christal Toni Greige	Chemical Engineering	June 2013
	Zeina Elie Habib	Civil Engineering	June 2013
	Nadim Walid Habr	Mechanical Engineering	Summer 2012
D	Nicholas Robert El Habr	Mechanical Engineering	June 2013
	Ali Hassan Hachem	Electrical & Computer Engineering	June 2013
D	Amira Hussein Hachem	Electrical & Computer Engineering	Summer 2012
	Elie Georges Haddad	Electrical & Computer Engineering	June 2013
D	Salame Joseph Haddad	Chemical Engineering	June 2013
	Faysal Talaat Hadi	Civil Engineering	Summer 2012
	Louis Badri Hage	Electrical & Computer Engineering	February 2013
	Dima Ahmad Haidar Ahmad	Civil Engineering	February 2013
	Mustafa Ahmad Haj Hasan	Civil Engineering	Summer 2012
	Jad Mohamad Hajj Ahmad	Mechanical Engineering	June 2013
	Ghaith Dirar El Hajjar	Mechanical Engineering	June 2013
	Mohammad Adib Hajjar	Civil Engineering	June 2013
	Mohamed Said El Hajj	Mechanical Engineering	February 2013
	Bahaa Ghassan Al Hakim	Electrical & Computer Engineering	Summer 2012

	Ammar Adib El Halabi	Electrical & Computer Engineering	June 2013
	Rana Rabih El Halabi	Chemical Engineering	June 2013
	Kamal Said Hamadeh	Mechanical Engineering	February 2013
	Yasmina Abed El Razzak Hamidi Saker	Civil Engineering	Summer 2012
	Abdo Mohammad Hamieh	Mechanical Engineering	Summer 2012
D	Bilal Adel Hammoud	Computer & Communications Engineering	June 2013
	Housam Ibrahim Hammoud	Civil Engineering	June 2013
	Hussein Ahmad Hamoud	Electrical & Computer Engineering	February 2013
	Raghd Nassib Hamzeh	Electrical & Computer Engineering	June 2013
	Mark Christopher Camille Hannaoui	Mechanical Engineering	June 2013
D	Marwan Mohamed Harajli	Civil Engineering	February 2013
	Ali Souheil El Harakeh	Mechanical Engineering	February 2013
	Hassan Ali Harb	Mechanical Engineering	June 2013
	Hayan Nasser Harb	Electrical & Computer Engineering	June 2013
Н	Farah Saadeddine Hariri	Electrical & Computer Engineering	June 2013
	Kamal Sohail Hasan	Mechanical Engineering	February 2013
	Ahmad Atef El Hassan	Electrical & Computer Engineering	June 2013
	Laine Hani Hassouni	Mechanical Engineering	June 2013
	Youssef Amin Hassoun	Computer & Communications Engineering	June 2013
	Georges Antoine El Hassrouni	Civil Engineering	June 2013
D	Malak Jalal Al Hattab	Civil Engineering	Summer 2012
	Karim Sami El Hayek	Electrical & Computer Engineering	June 2013
	Naji Antoine Haykal	Electrical & Computer Engineering	Summer 2012
	Georges Elias El Helou	Computer & Communications Engineering	Summer 2012
D	Ingrid Assaad El Helou	Chemical Engineering	June 2013
	Karim Youssef El Hennawi	Electrical & Computer Engineering	June 2013
	Ismail Al Amin Adel Hotait	Civil Engineering	June 2013
	Ali Ramzi Hraibi	Mechanical Engineering	June 2013
	Eric Christopher Habib Husni	Electrical & Computer Engineering	June 2013
	Marwan Youssef Hussein	Mechanical Engineering	Summer 2012

	Nabil Wael Ibrahim	Mechanical Engineering	February 2013
	Serge Chahe' Imasdounian	Mechanical Engineering	June 2013
	Reem Mohamad Irany	Electrical & Computer Engineering	February 2013
	Rachad Assaad Ismail	Electrical & Computer Engineering	February 2013
D	Hiba Jamal Itani	Electrical & Computer Engineering	June 2013
	Ramzi Abdallah Itani	Mechanical Engineering	June 2013
D	Bassel Habib Jaafar	Mechanical Engineering	February 2013
D	Youssef Ali Jaffal	Electrical & Computer Engineering	Summer 2012
	Mohammed Hani Jaffar	Mechanical Engineering	February 2013
D	Hammad Abdel Rahman Abbad El Jisr	Civil Engineering	June 2013
	Imad Aziz Joud	Mechanical Engineering	June 2013
	George Gaby Jreig	Civil Engineering	June 2013
Н	Rebal Salem Al Jurdi	Computer & Communications Engineering	June 2013
	Youssef Karim Kabalan	Electrical & Computer Engineering	February 2013
	Romy Pierre Kahil	Electrical & Computer Engineering	June 2013
	Mahmoud Moh'd Jamil Kambris	Electrical & Computer Engineering	February 2013
	Afif Youssef Kanaan	Civil Engineering	February 2013
	Youssef Abdul Razzak Kanaan	Civil Engineering	June 2013
	Tamara Mohamed El Karaawi	Civil Engineering	February 2013
	Fahmi Karim Karagulla	Civil Engineering	February 2013
D	Angela Haroutioun Karakachian	Civil Engineering	June 2013
D	Shaghig Souren Kasbarian	Civil Engineering	Summer 2012
	Serge Robert Kashouh	Civil Engineering	February 2013
	Imad Hassan Kassem Youssef	Electrical & Computer Engineering	June 2013
	Ali Naim Kassem	Electrical & Computer Engineering	February 2013
Н	Wadih Charbel Kassis	Mechanical Engineering	June 2013
	Issam Ayman Kayssi	Civil Engineering	June 2013
Н	Khoudor Fayez Keniar	Mechanical Engineering	June 2013
	Jawad Yassine Khachab	Mechanical Engineering	June 2013
	Haykal Elias Khalil	Mechanical Engineering	June 2013

	Mohammad Talal Al Khalili	Electrical & Computer Engineering	February 2013
	Elie George Khamisse	Electrical & Computer Engineering	Summer 2012
	Rasha Mohammad Al Khansa	Electrical & Computer Engineering	Summer 2012
	Rami Nasser El Khatib	Electrical & Computer Engineering	June 2013
	Ahmad Faraj Khattab	Electrical & Computer Engineering	Summer 2012
	Paul Raja Khauli	Civil Engineering	June 2013
D	Amal Talal Khawaja	Civil Engineering	June 2013
	Mark Paul Khawaja	Civil Engineering	Summer 2012
	Joseph Malkun Khayat	Electrical & Computer Engineering	June 2013
D	Sara Nadim Kheireddine	Electrical & Computer Engineering	February 2013
	Samir Bassam El Khodari	Civil Engineering	June 2013
Н	Dany Kamal El Khoury	Mechanical Engineering	June 2013
	Gilles Gilbert Khoury	Electrical & Computer Engineering	June 2013
	Issam Antoun Khoury	Mechanical Engineering	June 2013
	Jim Ramsey George Khoury	Electrical & Computer Engineering	June 2013
D	Sami Houssam Eddine Kobayter	Mechanical Engineering	June 2013
	Kalim Shukri Korban	Civil Engineering	February 2013
	Reem Raymond Korban	Chemical Engineering	June 2013
D	Elise Elias Kossaifi	Electrical & Computer Engineering	June 2013
	Mohamad Mazen Radwan Lababidi	Electrical & Computer Engineering	June 2013
	Fayez Anis Lahoud	Electrical & Computer Engineering	June 2013
	Emmanuel Roger Maalouf	Civil Engineering	June 2013
	Jene Tony Maalouf	Electrical & Computer Engineering	June 2013
D	Natasha Fady Maalouf	Electrical & Computer Engineering	June 2013
	Roy Elie Maalouf	Mechanical Engineering	June 2013
	Tarek Fadi Maamari	Mechanical Engineering	June 2013
	Mada Abbas Makke	Civil Engineering	February 2013
D	Bassel Saeed Malaeb	Chemical Engineering	June 2013
Н	Sami Andrew Malek	Electrical & Computer Engineering	June 2013
D	Fatima Asem Mansour	Chemical Engineering	June 2013

	Taher Mohammad Masalkhi Farshoukh	Civil Engineering	June 2013
D	Denise Pierre Massoud	Mechanical Engineering	June 2013
	David Sarkis Matchoulian	Electrical & Computer Engineering	Summer 2012
	Hasan Ahmad Mawassi	Civil Engineering	February 2013
	Adel Mohamed El Mawla	Civil Engineering	June 2013
	Omar Hatem Mawlawi	Electrical & Computer Engineering	June 2013
	Julien Joseph Medlej	Electrical & Computer Engineering	June 2013
	Sami Antoine Menassa	Civil Engineering	June 2013
	Reina Tanios Menhem	Civil Engineering	Summer 2012
D	Hassan Ahmad Merhi	Electrical & Computer Engineering	June 2013
	Jawad Robert Merhy	Electrical & Computer Engineering	February 2013
D	Hiba Ghaleb Mhanna	Mechanical Engineering	June 2013
	Hiba Kamal El Mikati	Electrical & Computer Engineering	February 2013
	Khaled Walid Mikdash	Mechanical Engineering	February 2013
	Adel Moh'd Ali Miski	Electrical & Computer Engineering	February 2013
	Georges Joseph Mitri	Civil Engineering	Summer 2012
	Nabil Ramzi Khodor Mneimneh	Electrical & Computer Engineering	February 2013
D	Evita Assaad Moawad	Chemical Engineering	June 2013
D	Raid Fahed Monther	Mechanical Engineering	June 2013
	Imad Khalil Moubareck	Electrical & Computer Engineering	Summer 2012
D	Farah Bourhan Mounzer	Computer & Communications Engineering	June 2013
	Chaalan Fawaz Mourad	Civil Engineering	June 2013
Н	Sara Jean Mourad	Computer & Communications Engineering	June 2013
	Toni Georges Mourad	Electrical & Computer Engineering	Summer 2012
	Ali Ahmad Mouslmani	Electrical & Computer Engineering	June 2013
D	Kassem Mohammad Moustafa	Mechanical Engineering	June 2013
Н	Moustapha Mouin Moustapha	Civil Engineering	June 2013
Н	Yassine Mouin Moustapha	Civil Engineering	June 2013
D	Andrea Tessa Richard Mouzannar	Civil Engineering	June 2013
D	Elias Nicolas El Murr	Mechanical Engineering	June 2013

	Ali El Mussauy	Mechanical Engineering	June 2013
	Mekhdi El Mussauy	Electrical & Computer Engineering	June 2013
	Abdallah Ahmad Najdi	Civil Engineering	June 2013
	Youssef Mostafa Najdi	Civil Engineering	February 2013
	Philippe Fadi Najjar	Electrical & Computer Engineering	June 2013
	Samer Marwan Nakfour	Electrical & Computer Engineering	Summer 2012
	Dana Samir Naous	Computer & Communications Engineering	June 2013
	Moussa Ali Nassreddine	Mechanical Engineering	June 2013
	Tracy Antoine Nehme	Electrical & Computer Engineering	February 2013
	Hussein Mohamed Noureldin	Mechanical Engineering	June 2013
D	Samer Iman Nuwayhid	Civil Engineering	February 2013
D	Patrick Roland Obeid	Civil Engineering	June 2013
D	Rouba Wassef Onaissi	Civil Engineering	June 2013
	Mostafa Ahmad Suheil Oweida	Electrical & Computer Engineering	June 2013
	Rami Mounir Radwan	Civil Engineering	Summer 2012
D	Said Salim Rahal	Chemical Engineering	June 2013
Н	Jean Marc Rolly Rawadi	Electrical & Computer Engineering	June 2013
D	Nancy Pierre Razzouk	Civil Engineering	June 2013
	Mazen Sobhi Al Rifai	Civil Engineering	June 2013
	Rami Elie Rizk	Mechanical Engineering	Summer 2012
	Rosemary Fady Romanos	Electrical & Computer Engineering	Summer 2012
	Zafer Victor Jacques Rustom	Mechanical Engineering	June 2013
	Wael Tarek Saab	Mechanical Engineering	Summer 2012
	Hassan Lotfi Saadi	Electrical & Computer Engineering	June 2013
	Bader Mohammad Saba Tayoun	Mechanical Engineering	June 2013
	Islam Mohamad Youssef Sabra	Electrical & Computer Engineering	June 2013
	Mohammad Abdel Al Karim Sabra	Mechanical Engineering	February 2013
	Marie Valerie Zakhia Sadaka	Civil Engineering	June 2013
	Hani Abed El Karim Sadek	Mechanical Engineering	June 2013
Н	Maher Nizar Said	Civil Engineering	June 2013

	Rami Safi Said	Mechanical Engineering	June 2013
D	Mohamad Bassam Sakr	Mechanical Engineering	June 2013
	Georges Elias Salame	Mechanical Engineering	June 2013
D	Tania Tony Salame	Electrical & Computer Engineering	June 2013
D	Hawraa Ahmad Salami	Computer & Communications Engineering	June 2013
	Camille Wahib Salem	Civil Engineering	June 2013
	Wael Ahmad Salem	Mechanical Engineering	Summer 2012
D	Philippe Henri Kamal Saliba	Chemical Engineering	June 2013
	Sari Nadim Salman	Mechanical Engineering	Summer 2012
	Bechara Youssef Samneh	Chemical Engineering	June 2013
D	Marwan Afif Sarieddine	Civil Engineering	June 2013
	Christopher Joseph Sassine	Civil Engineering	June 2013
	Diala Ghassan El Sayed	Electrical & Computer Engineering	June 2013
D	Ghadi Antoine Sayegh	Computer & Communications Engineering	June 2013
	Vahe Sarkis Seferian	Electrical & Computer Engineering	June 2013
	Roudy Joseph Semaan Chalhoub	Civil Engineering	Summer 2012
Н	Caren Georges Serhal	Mechanical Engineering	June 2013
	Omar Mohammad Khaled Shaaban	Civil Engineering	February 2013
	Moh'd Ali Hasan Shaer	Civil Engineering	February 2013
D	Ahmad Issam El Shafei	Electrical & Computer Engineering	June 2013
	Anwar Ghassan Al Shami	Civil Engineering	June 2013
Н	Ziad Saleh Ayman Shehadeh	Electrical & Computer Engineering	June 2013
D	Noura Marwan Sinno	Civil Engineering	June 2013
	Yahia Mohammad Sinno	Electrical & Computer Engineering	June 2013
Н	Zeina Zaki Sinno	Electrical & Computer Engineering	June 2013
	Chafic Charles Youssef El Skaf	Mechanical Engineering	June 2013
D	Hassan Adnan Skaini	Civil Engineering	February 2013
	Toufic Jihad Sleiman Haidar	Civil Engineering	Summer 2012
	Fuad Walid Sleiman	Civil Engineering	June 2013
D	Sami Ibrahim Sleiman	Mechanical Engineering	June 2013

Н	SAM Mouin Sleiman	Electrical & Computer Engineering	June 2013
	Serge Jacques Noubar Sofian	Civil Engineering	June 2013
	Karim Fawaz El Solh	Civil Engineering	February 2013
	Tarek Hadi Soubra	Civil Engineering	June 2013
	Jonathan Maroun El Soueidi	Civil Engineering	June 2013
D	Mohammad Majed Tafech	Mechanical Engineering	February 2013
	Georges Elie Tannouri	Civil Engineering	Summer 2012
	Alexander Robert Tarazi	Civil Engineering	June 2013
D	Christina Costantin Teokari	Civil Engineering	June 2013
	Ataya Alexander Abdul Kader El Tibi	Civil Engineering	June 2013
	Mahmoud Haidar Tohmaz	Electrical & Computer Engineering	June 2013
	Nadine Habib Torbey	Electrical & Computer Engineering	Summer 2012
D	Mira Munir Toukan	Chemical Engineering	June 2013
	Nader Toufic Touma	Mechanical Engineering	February 2013
	Fares Najib Trad	Civil Engineering	June 2013
	Ghazi Faisal Al-Urfali	Mechanical Engineering	February 2013
Н	Zeina Wadih Wafa	Civil Engineering	June 2013
D	Ralph Hani Yaacoub	Civil Engineering	Summer 2012
	Mohammad Fayez Issam Yahfoufi	Electrical & Computer Engineering	June 2013
	Youssef Abdullah Yahfoufi	Mechanical Engineering	Summer 2012
	Zaid Azzam Yaish	Electrical & Computer Engineering	June 2013
D	Tony Rony Yammine	Mechanical Engineering	June 2013
	Bahij Zakaria Yamout	Computer & Communications Engineering	June 2013
D	Michael Khalil Yehya	Electrical & Computer Engineering	June 2013
	Leila Hasan Younes	Electrical & Computer Engineering	Summer 2012
	Firas Fadi Younis	Civil Engineering	June 2013
	Abdul Karim Anwar Youssef	Mechanical Engineering	February 2013
D	Karim Wassim Zahed	Electrical & Computer Engineering	June 2013
D	Rayane Khalil Zahreddine	Civil Engineering	June 2013
D	Erik Gilbert Zakhia	Mechanical Engineering	June 2013

	Emile Fares Zankoul	Civil Engineering	June 2013
D	Talina Kozhaya Zeidan	Civil Engineering	June 2013
	Ali Mohammad Zeytoun	Mechanical Engineering	June 2013
D	Marc Pierre Ziade	Electrical & Computer Engineering	February 2013
	Ibrahim Mohamad Zoghbi	Mechanical Engineering	June 2013

Candidates for the Degree of Bachelor of Science

	Amrou Adel Abdel Ahad	Construction Engineering	February 2013
	Alaa Ali Abou Hamine	Construction Engineering	June 2013
	Majd Adonis El Achkar	Construction Engineering	June 2013
	Elias Ibrahim Al Azar	Construction Engineering	Summer 2012
	Dana Redwan Alameddine	Construction Engineering	February 2013
	Mohamad Moussa Ayoub	Construction Engineering	June 2013
	Zeina Jean Bsaibes	Construction Engineering	February 2013
	Ricky Karim Aldo Damiani	Construction Engineering	February 2013
D	Walid Abdo Fayssal	Construction Engineering	Summer 2012
D	Dina Abd El Rahman Ibrahim Abou El Amaiem	Chemical Engineering	June 2013
D	Elie Degol Naaman	Construction Engineering	June 2013
	Abdel Hadi Yasser Noureddine	Construction Engineering	February 2013
	John Junior Jean Tamer	Construction Engineering	February 2013

Faculty of Agricultural and Food Sciences

H - With High Distinction D - With Distinction

Candidates for the Degree of Bachelor of Science in Agriculture and Diploma of Ingenieur Agricole

Samia Jabra Hamati	June 2013
Amani Nasser Jalloul	June 2013
Yara Youssef El Kassar	June 2013

	Zein Mohammad Khraizat	June 2013
	Roger Riad Mazloum	June 2013
	Youmna Mohsen Ouraybi	June 2013
	Maria Monah Saade	June 2013
D	Joud Mounir Shehadeh	Summer 2012
	Walaa Ali Siblani	February 2013
	Waad Majed Wehbe	February 2013

Candidates for the Degree of Bachelor of Science in Agribusiness

	Sara Hani Abdallah	February 2013
	Malek Pierre Anid	June 2013
	Ibrahim Adnan Baydoun	June 2013
	Ruba Salim Berzghal	February 2013
	Elie Mounir Daoud	Summer 2012
	Bilal Mohammad Amine Derian	June 2013
	Ziad Nazih Fawaz	June 2013
	Firas Issam Hamdan	June 2013
D	Sarah Saad Ismail	February 2013
	Anita Rita Mounir Karam	June 2013
	Mohamed Karim Ahmad El Lakis	June 2013
	Jeffrey Antoine Mourad	June 2013
	Karam Fouad Mrad	Summer 2012
D	Mariam Majed Nasser	February 2013
	Nader Ayman Safadi	Summer 2012
	Georgia Francesca Stauffer	Summer 2012
	Wissam Hassan Zeineddine	June 2013

Candidates for the Degree of Bachelor of Science Major: Food Science and Management

Mayssam Afif Aouad	June 2013

D	Ghida Aouni El Baba	June 2013
	Mysaa Ali Dimachk	June 2013
	Rita Naji Feghaly	June 2013
	Farah Samir Ghannam	February 2013
	Ghaleb Ali Hamadi	Summer 2012
	Farah Bassam Houmani	February 2013
	Jaafar Youssef Ismail Dit Saheli	June 2013
	Lama Kassem Kamleh	February 2013
	Nada Mahmmoud El Kouzi	June 2013
	Layal Laith Mohamad	Summer 2012
D	Yara Georges Nader	June 2013
	Maya Pierre Nasr	February 2013
	Majed Raja Sayegh	June 2013
D	Noursham Fawaz Sultan	February 2013
	Helene Mansour Yachouhi	June 2013
	Lory Bedros Zaroukian	June 2013
	Christine Ghassan Zeinoun	June 2013

Candidates for the Degree of Bachelor of Science in Landscape Design and **Eco-Management (and Diploma of Ingenieur Agricole)**

	Raneem Wassim Abi Ali	June 2013
D	Grace Youssef Abou Jaoudeh	June 2013
	Nader Wafic Aboul Mouna	June 2013
	Tala Khaldoun Sleiman Aldeiri	June 2013
	Roberto Robert Bejani	June 2013
	Rayan Abbas Bou Saleh	June 2013
	Ghida Bassam El Daouk	June 2013
	Nader Samih Daou	June 2013
	Aren Bedros Garbis Deyirmenjian	June 2013
	Lara Mounir Fakih	June 2013

l B G W	1 2212
Joy Roger Gerges Younan	June 2013
Saline Georges Haddad	June 2013
Kathy Ramez Iskandar	June 2013
Diana Mohammad Jaber	June 2013
Manal Fady Kahale	June 2013
Dina Tarek Kawa	June 2013
Johanna Farid Khalaf	June 2013
Afaf Mouin Merheby	June 2013
Salim Aziz Moujaes	Summer 2012
Jad Jamal Nachabe	June 2013
Gaia Pierre Saghbini	June 2013
Yousef Abdallah Shaito	Summer 2012
Sarah Mohammad Tabech	June 2013
Yasmine Kamal Zahlan	June 2013

Candidates for the Degree of Bachelor of Science Major: Nutrition and Dietetics

D	Nadine Carmen Abi Younes	June 2013
	Diana Hisham Abou Jawdeh	February 2013
	Huguette Joseph Abou Khalil	June 2013
	Dina Ayman Abu Soufeh	June 2013
	Sarah Pierre Aoun	June 2013
D	Yasmine Sam Aridi	February 2013
	Zainab Kauther Ali Attara	June 2013
D	Suzanna Ali Al-Bacha	June 2013
	Farah Talal Chmaisse	February 2013
	Diala Issam Dakhlallah	June 2013
	Hala Najib Dandachi	June 2013
	Lama Mohammed Jamal Dannawi	February 2013
	Mira Jihad Daou	June 2013

D	Amanda Abdallah Harb	Summer 2012
D	Tamara Souheil Kastoun	June 2013
Н	Nisrine Imad Kawa	June 2013
	Mireille Marwan Najjar	June 2013
	Nour Antoine Nashef	June 2013
	Nina Mohamed Ali Natout	Summer 2012
	Gaia Maria Jean Noujeim	June 2013
	Salam Mohammad Salem	June 2013
	Fatima Talib Al Sayed Ali	Summer 2012
	Reina Ali Sayegh	June 2013
	Mandy Rodolph Taktouk	February 2013

Candidates for the Degree of Bachelor of Science **Major: Nutrition and Dietetics-Coordinated Program**

Sahar Khaled Abou Lteif	June 2013
Dima Muhieddine Alameddine	June 2013
Haneen Yasmeen Bou-Ayash	June 2013
Salma Romanoce Chouccair	June 2013
Fatima Assaad Haidar	June 2013
Farah Mohamed Yassin Hashem	June 2013
Lara Mohammad Itani	June 2013
Rawya Mouhamad Khodor	June 2013
Rouba Bachar Kouwatli	June 2013
Farida Ali Otaki	June 2013
Melissa Emile Riachi	June 2013
Dina Abdul Rahman Sakr	June 2013
Reem Refaat Talhouk	June 2013
Marielle Youssef El Zouki	June 2013
	Dima Muhieddine Alameddine Haneen Yasmeen Bou-Ayash Salma Romanoce Chouccair Fatima Assaad Haidar Farah Mohamed Yassin Hashem Lara Mohammad Itani Rawya Mouhamad Khodor Rouba Bachar Kouwatli Farida Ali Otaki Melissa Emile Riachi Dina Abdul Rahman Sakr Reem Refaat Talhouk

Candidates for the Degree of Bachelor of Science Major: Veterinary Sciences

Wissam Walid Dahrouge	Summer 2012
Assaad Charles Khoury	Summer 2012
Aksana Mikhael Yordanov	Summer 2012

Faculty of Health Sciences

H - With High Distinction

D - With Distinction

Candidates for the Degree of Bachelor of Science in Environmental Health

D	Lama Mohammad Abdel Khalek	June 2013
	Jinan Imad Abi Jumaa	Summer 2012
	Salim Wahid Abou Assi	June 2013
	Farah Aniss Anouty	June 2013
	Joey Jean Ayoub	June 2013
	Lara Nazih Bou Ghanem	June 2013
D	Deema Bouran Hanneh Dabbagh	June 2013
	Hiba Jihad Dbaibo	June 2013
	Aliaa Ahmad Al Dirani	June 2013
	Yaakoub Youssef El Hage	June 2013
	Nour Oussama Hajjar	June 2013
	Lina Amer Kamareddine	June 2013
	Nour Assaad Kanso	June 2013
	Ahmed Ali Kansoun	February 2013
	Amani Habib Maalouf	Summer 2012
	Manar Majed Mansour	Summer 2012
	Christophe Elia Joseph Maroun	June 2013

D	Sali Samir Mechref	June 2013
	Yara Mohamad Nagi	June 2013
D	Yara Elie Najem	June 2013
	Sarah Abdallah Shaito	June 2013
	Karim Ali Trabulsi	June 2013

Candidates for the Degree of Bachelor of Science in Medical Laboratory Sciences

Н	Barouyr Manuel Ajemian	June 2013
	Ala'a Samer Al Alwani	June 2013
	Nadine Youssef Ammar	February 2013
	Nur Beyhan Ali Annan	June 2013
	Sarah Khalil Assaad	June 2013
	Manal Mohammad Atwi	June 2013
	Nabil Simon Azoury	June 2013
	Sarah Mohammad Beydoun	February 2013
	Mirna Ata Bou Hamdan	June 2013
	Rachel Youssef Btaiche	June 2013
	Rana Faiz Chaar	June 2013
	Hawraa Afif Duhaini	Summer 2012
	Rayane Imad El Edelbi	June 2013
	Ghina Bassam Fakhri	February 2013
	Ali Ussama Fakih	June 2013
	Rashad Mazen Hammour	June 2013
	Kareem Abdul Rahman Harb	June 2013
	Mohamed Medhat Homayed	June 2013
D	Ghida Ghassan Kassir	June 2013
D	Athar Ahmad Khalil	June 2013
	Rayan Hussein Korri	June 2013
	Ziad Manaf Kurdi	Summer 2012

Al Zahra'a Ahmad Majed	February 2013
Reem Nizam Makki	June 2013
Leen Mohammad Nahouli	June 2013
Aya Mahmoud Noubani	June 2013
Chahine Kegham Ohanian	June 2013
Anthony Cesar Rizk	Summer 2012
Hiba Nabil Shmaysani	June 2013

Suliman S. Olayan School of Business

H - With High Distinction D - With Distinction

Candidates for the Degree of Bachelor of Business Administration

	Jeanne Paul Abboud	Finance	February 2013
	Mazen Marwan Abdallah	Finance & Marketing	February 2013
	Muriel Sabeh Abdallah	BIDS	June 2013
	Riham Ahmad Abdallah	BIDS	June 2013
	Sonia Ghassan Abdallah	Finance	June 2013
	Ghassan Habib Abdel Nour	Marketing	February 2013
D	Sigrid Marie Jo Joseph Abdo	Finance	June 2013
	Gulan Omer Abdullah	Marketing	June 2013
D	Reem Ghassan Abi Ammar	Finance	June 2013
	Helene Najah Abi Assi	Marketing	February 2013
	Carine Kamal Abi Ghosn	Marketing	June 2013
	Dalia Ossama Abi Mosleh	Marketing	June 2013
	Haytham Asaad Abi Mousleh	Finance & Marketing	June 2013
	Omar Khalil Abou Chawareb	Finance	June 2013
	Cynthia Fawaz Abou Hassan	Management	June 2013
	Mira Joseph Abou Jaoude	Marketing	February 2013
	Samar Nasser Abou Naim	Management	February 2013

	Amr Hikmat Abou Reslan	Finance	February 2013
	Layal Zakaria Abou Shaar	Finance	June 2013
	Yasser Bilal Abou Zeinab	BIDS	June 2013
	Fouad Nadim Aboul Hosn	Marketing	February 2013
	Alice Cassandra Abousleiman	Marketing	June 2013
	Rola Anwar Abu Izzeddin	BIDS	June 2013
Н	Adnan Mahmoud Abu Khadra	Finance	February 2013
	Raghad Mutasem Adas	BIDS	June 2013
D	Elie Tony Afram	Finance	June 2013
	Nour Issam Al Ajouz	Accounting & Finance	February 2013
	Dalia M. Samir Akhras	Finance	June 2013
	Dalia Fares Akl	Marketing	June 2013
	Aline Abdul Rahman Alameddine	Finance	June 2013
	Omar Mohamed Alameddine	Finance	June 2013
	Serina Hani Alameddine	Marketing	June 2013
	Kamal Mazen El Ali	Finance	February 2013
	Fahed Kassem Alloush	Finance	June 2013
	Chady Iskandar El Amatoury	Finance	June 2013
	Ghassan Hassan Amro	Finance	June 2013
	Emile Fadi Andraos	Generic	June 2013
Н	Alexandra Joseph Aoun	Finance	February 2013
	Karen Charbel Aoun	Accounting & Finance	February 2013
	Anthony Kamel Andre Aour	Entrepreneurship	February 2013
	Nour Jihad Al Arab	Finance	June 2013
	Sarah Mourad El Ariss	Finance	June 2013
	Lena Ahmad Arke	Marketing	June 2013
D	Monica Abdallah El Asmar	Finance	June 2013
	Wael Nassir El Assaad	Finance	June 2013
	Nadine Sami Atallah	Entrepreneurship	Summer 2012
	Rana Yousef Al Atat	Finance	June 2013

	Tarek Wissam Atoui	BIDS	June 2013
	Nour Abdul Hassan Atwi	Accounting & Finance	June 2013
	Nour Ali Ayash	Finance	June 2013
Н	Rania Nidal Baalbaki	Finance	June 2013
	Leen Hind Baasiri	Management	June 2013
	Mohamad Rached El Baba	Finance	Summer 2012
	Zeina Omar El Baba	Finance	June 2013
	Armen Noubar Benjamin Bachakdjian	Accounting & Finance	June 2013
	Rayssa Ralph El Bacha	Marketing	June 2013
Н	Joe George Badran	Generic	June 2013
	Mariam Ghassan Bahhady	Marketing	June 2013
	Serena Samer Bahlawan	BIDS	June 2013
	Nicolas Robert Bahou	Generic	June 2013
	Yousef Ali Bahsoun	Finance	June 2013
	Hussam Mohamad Kamal Bakkar	BIDS	June 2013
	Antranik Raffy Balabanian	Finance	June 2013
	Dana Hussein Barada	Accounting	June 2013
	Farah Bachir Barkaji	Marketing	February 2013
	Joumana Antoine Al Barmaki	BIDS	June 2013
	Nada Nazih Baroudi	BIDS & Finance	June 2013
	Majed Mohamad Kamel Baroudy	Marketing	June 2013
	Ghia Hisham Barraj	Finance	June 2013
	Joanne Marie Bechara Bassoul	Finance	June 2013
D	Maher Ali Bazzi	Finance	June 2013
	Jamal Khalil Bdeir	Finance	June 2013
	Dalia Muhammad Bekdache	Marketing	Summer 2012
	Omar Fred Belman	Enterpreneurship & Finance	June 2013
	Raef Nafhat Bidawi	Finance	June 2013
	Leyan (Ahmad Sami) Wahib Bitar	Finance	June 2013
	Omar Walid Bou Fakhreddine	Finance	June 2013

D	Yara Samir Bou Hamdan	Finance	Summer 2012
	Dani Jamil Bou Matar	Marketing	Summer 2012
	Reem Mazen Bou Matar	Management	Summer 2012
	Hiba Georges Bou Nasr	Marketing & Management	June 2013
	Leen Jamal Al Boustani	Management	February 2013
	Nay Georges El Boustani	Marketing	June 2013
	Nivine Ali Chaer	Finance & Marketing	June 2013
	Rayan Tany Chahwan	Finance	Summer 2012
	Bernard Magdi Chalhoub	Finance	June 2013
D	Samer Jean Chamata	Generic	June 2013
	Abir Fadi Chami	Marketing	February 2013
	Antoine Khalil Chamoun	Finance	June 2013
	Adel Imadeddine Chaouki	Accounting	Summer 2012
	Rayan Afif Charara	Accounting & Finance	February 2013
	Mohamad Abdellatif Chatila	Finance	June 2013
	Sally Ahmad Cheaib	Marketing	February 2013
	Karen Gilbert Chelala	Finance	June 2013
	Samara Amer Dabage Fares	Marketing	June 2013
	Diana Saleh Dahham Hassan	Marketing	June 2013
	Kassem Yousef Dahi	Accounting & Finance	February 2013
	Dalia Joseph Dakkak	Management	Summer 2012
	Zayna Ziad Dalal	Generic	Summer 2012
	Reem Bassam Al Dana	Finance	June 2013
	Fadel Issa Daoud	Finance	June 2013
	Mahmoud Mohammad Kheir Daoud	Finance	June 2013
D	Raida Walid Daouk	Enterpreneurship	June 2013
D	Salwa Feissal Darraj	Finance	June 2013
	Farah Joseph Debal	Marketing	June 2013
	Diala Khalid Deeb	Marketing	June 2013
	Dima Saad Demachkie	Management	Summer 2012

The 144th Commencement Exercises for the Awarding of Degrees

The 144th Commencement Exercises for the Awarding of Degrees

83

	Nader Nabil Dergham	Enterpreneurship	June 2013
	Jana Antoine Diab	Accounting & Finance	February 2013
	Jinan Ahmad Diab	Generic	June 2013
	Christelle Michel Dib	Accounting	June 2013
	Stephanie Michel Doueihi	Marketing	June 2013
D	Yara Rabie Eid	Finance	June 2013
	Farid Walid Elneser	Marketing	June 2013
	Omer Yousif Eskander	Finance	Summer 2012
	Ghyda Ali Fahes	Marketing	June 2013
	Leene Samir Fakhouri	Finance	June 2013
	Omar Ziad Fakhoury	Finance	June 2013
	Basel Emil Fanous	Generic	June 2013
	Rita Georges Farah	Finance	June 2013
	Manal Khodor Farchoukh	Finance	June 2013
	Rami Alhan Fares	BIDS	February 2013
	Maria-Zahra Farhat Farhat	Marketing	June 2013
	Dina Faris Faris	Finance & Marketing	June 2013
	Dina Mahmoud Farmawi	Marketing	June 2013
	Alain Carl Ronald Farra	Marketing	June 2013
	Jasem Abdalla Fellah	Finance	February 2013
	Robby Joseph Ferris	Marketing	June 2013
	Karim Fadi Fuleihan	Entrepreneurship	Summer 2012
	Omar Khaled El Ghaly	Generic	June 2013
	Sara Nabil Ghorra	Marketing	Summer 2012
	Raissa Jean Claude Ghosn	Generic	June 2013
	Mohamad Mahdi Majdi Habbal	Finance	February 2013
	Nathalie Khaled Habib	Accounting	Summer 2012
	Mazen Ghassan Habr	Entrepreneurship	February 2013
	Elsa Marie Alex Ziad El Hachem	Finance	February 2013
D	Marwa Hussein Hachem	BIDS	lune 2013

	Elie Georges Haddad	Marketing	June 2013
	Dahlia Hage	Marketing	June 2013
	Raed Imad Hajj Ahmad	BIDS	June 2013
	Hussein Mamdouh El Hajj	Accounting & Generic	Summer 2012
	Walid Massab Al Hajj	Generic	June 2013
	Nancy Ahmad Hakim	Management	February 2013
	Ghida Zeid Halawi	Marketing	June 2013
	Farah Haytham Hamdan	Marketing	June 2013
	Nuhad Ghassan Hamdan	Marketing	June 2013
	Dunia Nayef Hammoud	Finance	June 2013
	Bahaa Eddine Ramez Hamze	Finance	June 2013
D	Farah Hussein Hani	BIDS & Finance	June 2013
	Carina Minas Hanskehian	Management	June 2013
D	Nour Mohammad Harb	Finance	June 2013
D	Salaheddine Adnan Harb	Finance	June 2013
	Haifa Yehya Harfouche	Marketing	February 2013
	Tarek Mounir El Hariri	Finance	June 2013
	Bader Ibrahim Mohamma Alhasnawi	Accounting & Finance	Summer 2012
	Antoinette Nadim Hassoun	Finance	June 2013
	Forat Abdulhai Al Hattab	Marketing	February 2013
	Maha Mustapha El Hawari	Generic	February 2013
	Guida Imad Helal	Marketing	June 2013
	Karl Raed Henoud	Finance	June 2013
	Sary Nasser Hijazi	Finance	June 2013
	Sarah Abdul Wahab El Hindi	Enterpreneurship & Marketing	June 2013
	Lara Amin Hitti	Finance	February 2013
	Acyl Malek Hobballah	Finance	June 2013
	Youmna Fadi Hobeiche	Marketing	June 2013
	Nour Nemer Hodroj	Finance	June 2013
	Sara Hisham Hout	Marketing	June 2013

	Nathalie Habib Husny	Finance	June 2013
	Mayas Nader Al Hussaini	Marketing	February 2013
	Hadi Hassan Inja	Entrepreneurship	Summer 2012
D	Wissam Adel Iskandar	BIDS	June 2013
	Hassan Issam Issa	Management	Summer 2012
	Amer Hasan Itani	BIDS & Finance	June 2013
D	Luma Imad Itani	Marketing	June 2013
	Rami Jihad Itani	BIDS	June 2013
	Caroline Vahe Izmirian	Marketing	June 2013
	Faraj Samir Jabbour	Finance	February 2013
	Heather Radwan Jaber	Marketing	June 2013
	Reem Nassouh Jaber	Marketing	June 2013
D	Christina Imad El Jamal	Management	June 2013
D	Nazareth Vahe Jamijian	Finance	June 2013
	Rida Mustapha Jammal	Management	February 2013
	Michaal Husam Jauhari Al Rayess	Entrepreneurship	February 2013
	Ghassan Mustafa Jawhar	Marketing	February 2013
	Mohammad Hussein Ali El Jawhari	BIDS & Finance	June 2013
	Oscar Alessandro Jazzar	Generic	June 2013
	Rim Mohamed Ramzi El Jobeili	Generic	June 2013
	Marco Kamel Kabalan	BIDS	June 2013
D	Sara Marwan Kaddoura	Finance	June 2013
	Wael Camil Kaedbey	Finance	Summer 2012
	Layan Abdel Hafeez El Kaissi	Marketing	June 2013
	Christian Pierre Kakhia	Management	February 2013
D	Chantal Artin Kalaydjian	Finance	June 2013
	Pascale Alfred Kallas	Finance	June 2013
	Christelle Jean El Kallassi	Marketing	June 2013
D	Ghina Khodor Kameh	Accounting	June 2013
D	Johanna Maria Abdo Kanaan	Finance	June 2013

	Maria Pia Walid Kanaan	Marketing	June 2013
	Carolina Rashad Kassem	Finance	June 2013
	Reem Raid Kassis	Management	June 2013
	Ingrid Charles Kehdi	Generic	June 2013
	Alida Antoun Kerbage	Finance & Management	February 2013
	Lili Elias Kfoury	Marketing	June 2013
	Joelle Mikhael Khairallah	Finance	June 2013
	Aya Mohamed Fawaz El Khaja	Finance	June 2013
	Raja Jad Khalaf	BIDS	June 2013
	Hasan Hisham Khaled	Finance	Summer 2012
	Mohammed Hassan Khalife	Finance	June 2013
	Lama Imad El Khalil	Marketing	February 2013
	Nicole Mhamad Khalil	BIDS	June 2013
D	Sarah Nizar Khalil	Generic	June 2013
	Tala Makram Khani	Marketing	June 2013
	Rakan Akram Khodr	Entrepreneurship	February 2013
	Michael Ghassan Khoury	Finance	February 2013
	Pierre Dory El Khoury	BIDS	June 2013
	Reine Walif Khoury	Finance	June 2013
	Lynn Mary Ohannes Khoustekian	Marketing	June 2013
	Marah Ghassan Khudr	Marketing	June 2013
	Mohamed Ayman Al Khuja	Accounting & Finance	June 2013
	Sera Vartan Kinoyan	Generic	June 2013
	Sarah Naaman Kiwan	Finance	June 2013
	Farah Nabil El Kmati	Generic	February 2013
	Nizar Mohammed Nabil El Kotob	Marketing	June 2013
	Aiya Akram Koubar	Finance	June 2013
	Reem Zouheir Kseibati	Generic	June 2013
	Mohammad Zaid Mohammad Ziad Kseibi	Finance	February 2013
D	Hala Bashar Lozi	Finance	February 2013

D	Rima Kamel Maarouf	Accounting	June 2013
	Ibrahim Mawaheb Mahmassani	Accounting	June 2013
	Mazen Ahmad Mahmoud	Finance	June 2013
	Malak Abbass Majed	Accounting	June 2013
D	Yousef Hassan Majzoub	Finance	June 2013
	Mazen Ali Makke	Marketing	June 2013
	Ali Hassan Makki	BIDS	June 2013
	Inas Ahmad Maktabi	Marketing	June 2013
	Dima Ayad Malaeb	Marketing	June 2013
	Arina Ronald Maljian	Accounting	June 2013
	Mohamad Karim Ghassan Mamlouk	Marketing	June 2013
	Mahmoud Amer Mansour	Finance	Summer 2012
	Razan Mahmoud Marrache	Marketing	June 2013
	Sabine Haikal Massaad	Marketing	June 2013
	Nadia Ousama Massri	Management	June 2013
	Lama Shawki El Massry	Finance	June 2013
	Hend Mohamed Mebed	Marketing	June 2013
	Marwen Mahmoud Mechergui	Accounting & Finance	June 2013
	Hadi Oussama Mehio	Finance	February 2013
	Fathi Sinan Fathi Melhem	Finance	June 2013
	Axelle Antoine Meouchy	Management	February 2013
D	Zeina Ali Mhidli	Management	June 2013
	Omar Abdul Hamid Mikati	Accounting & Finance	June 2013
	Abdul Rahman Jamil Mikdash	Finance	Summer 2012
	Joanna Fadi El Mir	Finance & Accounting	June 2013
D	Mira Mohamad Mneimneh	Accounting & Finance	Summer 2012
	Mariam Samih Mneimne	Marketing	June 2013
	Mohamed Hussien Moghnieh	Finance	Summer 2012
	Basema Abdul Rahim Al Mohamed	Generic	February 2013
	Yasmina Ziad Antoine Moufarrej	Finance	June 2013

	Maya Ibrahim Mounayar	Accounting & Finance	February 2013
	Yara Nader Al Mously	Marketing	February 2013
	Farah Yusuf Moussa	Management	June 2013
	Dina Hasan Mohamed Ali Hassan Mudara	Enterpreneurship & Marketing	June 2013
	Haig Aram Muradian	Accounting & Management	June 2013
D	Souheil Sabah Naamani	BIDS	June 2013
	Ramy Nabil El Nagar	BIDS & Marketing	February 2013
	Raghid Jamal Naimi	Finance	February 2013
	Jad Fadi Nasr	Finance	June 2013
	Nabil Elie Nasr	Finance & Marketing	June 2013
	Cindy Nassif Nassar	Finance	June 2013
	Sami Fadi Nassar	Finance	June 2013
	Hassan Mustapha Nasser	Generic	June 2013
	Tamara Gabriel Nawar	Marketing	February 2013
D	Tala Nabil Nawfal	Generic	June 2013
	Mark Georges Nehme	Finance	Summer 2012
	Lara Kristina Niemela	Management	February 2013
	Nouha Bassam Nourieh	Accounting	June 2013
	Mohammad Ibrahim Omari	Finance	February 2013
	Elie Nicolas Raphael Omeira	Finance	June 2013
	Hani Hassan Osta	Marketing	June 2013
	Aya Ali Raad	Finance	February 2013
	Michael Karl Raffoul	Entrepreneurship	February 2013
	Jad Paul Rahme	Marketing	February 2013
	Rami Marwan Ramadan	BIDS	June 2013
	Tarek Hussein Ramadan	Finance	June 2013
	Mira Raghdan Ramlawi	Marketing	June 2013
	Rima Zouhair Rasbeih	Marketing	Summer 2012
	Raya Raja Rassi	Marketing	June 2013
	Hiba Zouheir Rayess	Finance	February 2013

	Rana Ziad Rayess	Marketing	June 2013
	Mansour Ghassan Riachy	Generic	February 2013
Н	Mounia Najib El Saad	BIDS & Finance	June 2013
	Samer Ghassan Saad	BIDS	June 2013
	Ibrahim Ryan Sabbah	Finance	February 2013
	Nabil Souheil Sahyoun	Marketing	June 2013
	Samar Ali Saifeddine	Finance	June 2013
	Petra Louise Sakr	Finance & Marketing	June 2013
	Nour Kassem Salameh	Finance	June 2013
	Nujoud Tareq Al Salem	Finance	June 2013
	Kim Cyrus Salesse	Marketing	Summer 2012
	Michel Samir Saliba	Generic	Summer 2012
	Sarah Ibrahim Salibi	Marketing	February 2013
	Kareem Farah Alfred Salti	Marketing	February 2013
	Faisal Ahmad Sardar	BIDS	June 2013
	Roni Fady Sawaya	BIDS	June 2013
	Amal Talal Semaan	Generic	June 2013
	Ibrahim Sami Semaan	BIDS & Enterpreneurship	June 2013
	Faissal Jamal Shaar	BIDS & Marketing	June 2013
	Hassan Kazem Shamseddine	Finance	June 2013
	Wedad Moh'd Khodor Shatila	Finance	February 2013
	Rashad Hassan Shouman	Generic	February 2013
	Tamara Hassan Sleem	Generic	June 2013
	Firas Ghassan El Solh	Finance	February 2013
	Jana Nabil El Solh	Finance	June 2013
	Ahmad Badr Soueidan	Finance & BIDS	June 2013
	Rasha Fouad Soukarieh	Finance	June 2013
	Faisal Abdo Sweidan	Generic	Summer 2012
D	Dima Ghaith Al Tabbaa	Accounting	June 2013
	Majd Samer Adli Dawood Al Taher	Finance & BIDS	June 2013

	Mohamad Ahmad El Taki	Entrepreneurship	Summer 2012
	Zouheir Rached Bilal Tamim	Finance	June 2013
D	Bassem Raja Tarabey	Accounting	June 2013
	Mohamad Zouheir Tawil	Generic	June 2013
D	Brenda Terzis	Finance	June 2013
	Ilija Milan Trojanovic	Generic	June 2013
	Daniel Ziad Tueini	Entrepreneurship	February 2013
	Mohamad Taha Riad El Wali	Marketing	Summer 2012
	Elliott Karsten Wall	Finance	February 2013
	Lucien Antoine Yammine	Marketing	Summer 2012
D	Reymond Emmanuel Yammine	BIDS	June 2013
	Elissa Walid Yared	Marketing	February 2013
	Aya Elsa Yassine	Marketing	Summer 2012
	Faisal Adnan Younes El Fakhani	Finance	June 2013
	Nataly Walid Younes	Management	June 2013
	Jowad B Younis	Generic	Summer 2012
	Eman Maher Zabalawi	Management	February 2013
	Majed Camille Zahr	Marketing	June 2013
	Samer Robby Zahr	Accounting	June 2013
	Jean Paul Fadi Zakher	Marketing	Summer 2012
	Nabil Rached Zantout	Finance	June 2013
	Daniel Maan Zebian	Generic	Summer 2012
	Tamara Johnny Zeidan	BIDS & Finance	June 2013
D	Yara Zeitoun	Generic	June 2013
	Marc Wajih Ziadeh	Finance	June 2013
	Camille Georges El Zir	Marketing	June 2013
	Rana Victor Zmeter	Accounting & Finance	June 2013
	Marwan Wilson Zoueini	BIDS & Finance	June 2013
	Jennifer Christian Zouein	Marketing	June 2013

12TH FEA STUDENT AND ALUMNI CONFERENCE AWARDS

Project	Recipient	Class
Best Paper Award		
"A Computational, Anatomically-Based 5-Element Model of	Samer Abdel Massih Bu Jawdeh	ME
the Intubated Infant Respiratory System Mechanics during High Frequency Oscillatory Ventilation"	Nathalie Elias Chalhoub	PhD
"The Verbal and its Visual Disentanglement"	Melissa Samih Zakharia	ARCH V
	Carine Bahzad Choubassi	E4
"Revitalizing Beirut Transport Corridors: Multi-Modal	Issam Ayman Kayssi	E4
Facilities and Alternatives to Old Steel Bridges"	Marwan Afif Sarieddine	E4
	Christopher Joseph Sassine	E4
	Christina Costantin Teokari	E4
"Energy Boots Charger- Universal Ports Charging for	Rami Bahjat Ghazali	E4
Cellphones, mp3, and Laptop Batteries"	Rima Bahjat Ghazali	E4
	Ziad Fawzat Rajeh	E4
Best Poster		
	Weam Emad Al Awar	E4
	Amal Talal Khawaja	E4
"Upgrading of a Deprived Community: The Case of Hay Al Gharbi"	Maher Nizar Said	E4
0.14.2	Noura Marwan Sinno	E4
	Zeina Wadih Wafa	E4
"An Intelligent Carpooling App for a Green Social Solution to	Carl Antoine Michel Boukhater	E4
Traffic and Parking Congestions"	Oussama Hassan Dakroub	E4
	Fayez Anis Lahoud	E4
	Ayman Ali El Ghalayini	E4
"Small-Scale Wave Energy Converter in Beirut Wave	Hadeel Kassem Hijazi	E4
Conditions"	Khaled Afif El Monajjed	E4
	Omar Faouzi Hussein Safadi	E4

Faculty of Health Sciences

Name of Award	Recipient	Class
Penrose Award	Yara Mohamad Nagi	P3
Distinguished Graduate Award for Community Service	Yara Elie Najem	P3
Distinguished MLS Graduate Award	Barouyr Manuel Ajemian	Р3
Kiram Siniora Memorial Prize in Health Sciences	Barouyr Manuel Ajemian	P3
Graduate Academic Achievement Award	Rami Georges Ofeich	MPH
Graduate Academic Achievement Award	Shahd Ahmed Mohamad Osman	MS
Public Health Leadership Award	Omer El Faroug Habib Abakar	GR

Rafic Hariri School of Nursing

Name of Award	Recipient	Class
Penrose Award	Mira Hanna Obeid	BSNIV
Mary Crawford Award	Karine Mohsen Rouphael	BSNIV
Ann Smith Award	Patricia Mike Khorshidian	BSNIV
Emily Asfour Award	Hiba Hussam Al Halabi	BSNIV
Poppy Haddad Award	Seung Mi Kharma	BSNIV
Alexandra Jureidini Award	Nora Mohammad Hijal	BSNIV
Henriette Sabra Award	Sara Nour Abou Rihan	BSNIV
Hanneh Shahine Award	Jennifer R Aouad	BSNIV
Najla Marston Award	Diana Michel Touma	BSNIV
Leila Illiya Award	Paola-Roubina Mihran Bedrossian	BSNIV
Nada Alameddine Kanso Award	Zeinab Hussein Jammoul	BSNIV
Lions Award	Jane Ghassan Abi Farah	BSNIII

Faculty of Medicine

Penrose Award Bernard Georges Dib

LIST OF AWARDEES

Faculty of Arts and Sciences

Name of Award	Recipient	Class
William Van Dyck Award	Samer Adib Nour Eddine	SR
Makhluf Haddadin Award	Ghida Abdallah Al Akhrass	SR
	Lama Ahmed Affara	GR
Computer Science Undergraduate and Graduate Award	Hadil Naim Charafeddine	SR
	Khalil Mohamad Imad El Harake	SR
Nadim Khalaf Memorial Award	Omar Abdul Sattar Ellaz	SR
Samir Makdisi Award in Economics	Nasser Bassam Badra	GR
Educators' Award in Education	Calina Haytham Ammache	SR
Luucatois Awaiu III Euucatioii	Joy Saad Jamal Eddine	SR
Fuad Said Haddad Award in Education	Nada Kamal Radwan	GR
Jinane Majzoub Excellence Award	Maya Michel Sfeir	GR
Shehadeh Abboud Prize	Yara Iskandar Kfoury	SR
M&C Saatchi MENA Award	Joy Sarah Edgard Arab	SR
The Muhanna Foundation in Mathematics Award of Excellence	Njteh Harout Mkhsian	JR
Hussein Oueini Memorial Award	Zeina Walid Ammar	SR
Husselli Oueilli Mellioriai Award	Jeremy Paul Arbid	GR
H.E. Gassan Al-Rashash Excellence Award in Political Studies	Robert Andrew Flahive	GR
Amal Saidi Memorial Prize	Sara Labib Aridi	SR
Sheikh Fawzi Azar Memorial Prize	Noor Akram El Tannir	SR
Lebanon Renaissance Foundation Award	Aya Amer Makki	SR
Lebanon Renaissance Foundation Award	Richard Robert Pelgrim	SR
Dhilin Hitti Drina	Nadine Bilal Kibbi	SR
Philip Hitti Prize	Emily Tess Wolterstorff	SR
Abdul Hadi Debs Endowment Award for Academic Excellence	Marianne Hassan Nabha	GR
Donroco Award	Savo Bassam Bou Zein Eddine	SR
Penrose Award	Kevork Jean Wannissian	SR
The Majida Cinjara Mamarial Dries in Humanities	Dima Ahmad Nasser	SR
The Majida Siniora Memorial Prize in Humanities	Emily Tess Wolterstorff	SR
Posthumous Degree—Bachelor of Arts with Distinction Major: Economics	Remy Georges Rebeiz	SR

The 144th Commencement Exercises for the Awarding of Degrees $\mid 1$

Suliman S. Olayan School of Business

Name of Award	Recipient	Class
Penrose Award	Alexandra Joseph Aoun	SR
Outstanding Achievement Award	Cynthia Fawaz Abou Hassan	SR
	Alexandra Joseph Aoun	SR
	Rania Nidal Baalbaki	SR
	Salwa Feissal Darraj	SR
	Marwa Hussein Hachem	SR
	Nuhad Ghassan Hamdan	SR
	Heather Radwan Jaber	SR
	Zeina Ali Mhidli	SR
	Omar Abdul Hamid Mikati	SR
	Raghid Jamal Naimi	SR
	Samer Ghassan Saad	SR
The Aida Siniora Memorial Prize	Rania Nidal Baalbaki	SR
Professor Emile Ghattas Memorial Award	Rania Nidal Baalbaki	SR
Quantum Communications Award in Business	Reem Ghassan Abi Ammar	SR
Fenicia Bank Excellence Award in Finance	Sigrid Marie Jo Joseph Abdo	SR
Fenicia Bank Leadership Award in Finance	Maher Ali Bazzi	SR

Faculty of Agricultural and Food Sciences

Name of Award	Recipient	Class
Edgecombe Memorial Prize	Samia Jabra Hamati	AGR IV
Kashadurian Award	Farah Hafez Abi Mosleh	AGR III
Joana Haidar Award	Michelle Georges Mouawad	AGRI IV
Dean Nuhad Dagher FAFS Graduate Student Award	Diana Moufid Ahmadieh	GR
Dean Thomas Sutherland Prize for Graduate Excellence	Nour Chaker Hamami	GR
Dean Thomas Sutherland Prize for Undergraduate Excellence	Nisrine Imad Kawa	NTDT III

Abdul Hadi Debs Endowment Award for Academic Excellence	Patricia Michel Tabarani	GR
	Grace Youssef Abou Jawdeh	LDEM IV
Penrose Award	Nisrine Imad Kawa	NTDT III

Faculty of Engineering and Architecture

Name of Award/Project	Recipient	Class
Penrose Award	Samer Abdel Massih Bu Jawdeh	ME
	Moath Mustafa Al-Qraini	ME
Abdul Hadi Debs Award	Mazen Salah Danaf	ME
	Hady Gaby Maalouf	ME
Professor Emeritus Fateh Sakkal Renewable Energy Research Award	Alain Hanna Makhoul	PhD
Voussel Colom Civil Engineering Eventlence Award	Yassin Mouin Moustapha	E4
Youssef Salam Civil Engineering Excellence Award	Mostapha Mouin Mostapha	E4
Farouk W. Agha Mechanical Engineering Excellence Award	Dany Kamal El Khoury	E4
Fawzi W. Azar Architectural Award	Rami Fawaz Kanafani	ARCH V
	Ahmad Nawaf Nouraldeen	ARCH V
	Thea Michel Hallak	ARCH V
	Nadia Mustapha Deghayli	GD IV
Distinguished Graduate Award	Sara Jean Mourad	E4
Distinguished Graduate Award	Marwan Afif Sarieddine	E4
	Caren Georges Serhal	E4
	Ziad Saleh Ayman Shehadeh	E4
Areen Projects Award for Excellence		
"Concrete Therapy: Maria and the St. George"	Mayssa Rachid Jallad	ARCH V
"Home for Bedouins"	Ahmad Muin Yehya	ARCH V
"This is not a House"	Sara Nour Eddine El Batal	ARCH V
" 10/12 – Say No To"	Joanne Marie Hani Harik	GD IV
"An Alternative Film Society"	Tala Nouri Safie	GD IV
"The Republic: BK V!!"	Melissa Samih Zakharia	GD IV

Dean's Award For Creative Achievement		
"Home for Bedouins"	Ahmad Muin Yehya	ARCH V
"10/12 – SAY NO TO"	Joanne Marie Hani Harik	GD IV
	Chantal Charbel Chalouhi	E4
"3G to Wi-Fi Intelligent Offloading"	Sabine Joseph Francis	E4
	Sara Jean Mourad	E4
	Kim Antoine Baraka	E4
"AAHA: Arduino/Android Home Automation System"	Marc Michel Ghobril	E4
	Sami Andrew Malek	E4
	Ali Mostapha Alawieh	E4
	Ali Youssef Awada	E4
	Mohammad Aziz Ghaddar	E4
"Vehicle Absorption Refrigeration System"	Hassan Ali Harb	E4
	Rani Hani Kiwan	E4
	Raed Fahed Monther	E4
	Sami Ibrahim Sleiman	E4
	Zahwa Sami Al Ayyash	E4
	Angela Haroutioun Karakashian	E4
"Geogrid Reinforced Concrete"	Noura Sirine Riad Kahil	E4
	Maha Nasser Mrad	E4
	Rouba Wassef Onaissi	E4
	Nabil Michel Atallah	E4
	Taher Mohammad Masalkhi Farshoukh	E4
"Seismic Geo-hazards and Site Response Analysis Mapping"	Mohamad Sami Melhem	E4
Anatysis mapping	Mostapha Mouin Mostapha	E4
	Yassin Mouin Mostapha	E4

The 144th Commencement Exercises for the Awarding of Degrees | 3

The 144th Commencement Exercises for the Awarding of Degrees | 3

Commencement Committee Members

President Peter Dorman (Chair)

Ahmad Dallal (Provost)

Moueen Salameh (Registrar)

Huda Zurayk (Chief Marshal)

Malek Tabbal (Faculty of Arts and Sciences)

John Meloy (Faculty of Arts and Sciences)

Ghassan Matar (Faculty of Medicine)

Marina Gharibian (Rafic Hariri School of Nursing)

Farid Chaaban (Faculty of Engineering and Architecture)

Mohamad Alameddine (Faculty of Health Sciences)

Nadim Farajalla (Faculty of Agricultural and Food Sciences)

Salim Chahine (Suliman S. Olayan School of Business)

Antoine Sabbagh (Suliman S. Olayan School of Business)

Jennifer Muller (Special Assistant to the President)

George DeBin (Chief Operating Officer)

Saadallah Shalak (Chief of Protection)

Robert Foster (Interim Vice President for Facilities)

Bassem Barhoumi (Director of Facilities)

Jean Abdelnour (Director of Physical Plant)

Elie Issa (Manager of Custodial Services)

Walid Shaib (Chief Electronic Engineer)

Farouk El Merhebi (Director of Environmental Health, Safety, and Risk Management)

Bilal Iskandarani (Senior Fire Protection Engineer)

Katia Zakhem (Director of Auxiliary Services)

Richard Brow (Vice President for Advancement)

Imad Baalbaki (Associate Vice President for Development)

Soha Hmaidan (Director of Advancement)

Morgan Roth (Associate Vice President for Communications)

Johnny El-Hage (Head of Events and Ceremonies)

Mohamed Medhat Homayed (USFC VP – by invitation)

لحنة احتفال التخرج

الرئيس بيتر دورمان (رئيس اللجنة) أحمد دلاّل (وكبل الشؤون الأكاديمية) معين سلامة (مدير مكتب التسجيل) هدى زريق (قائد موكب الأساتذة) مالك طبّال (كلية الآداب والعلوم) جون ميلوى (كلية الآداب والعلوم) غسان مطر (كلية الطب) مارينا غريبيان (كلية رفيق الحريرى للتمريض) فريد شعبان (كلبة الهندسة والعمارة) محمد علم الدين (كلبة العلوم الصحبة) نديم فرج الله (كلبة العلوم الزراعية والغذائية) سليم شاهين (كلية سليمان العليان لإدارة الأعمال) أنطوان صبًاغ (كلية سليمان العليان لإدارة الأعمال) جنيفر مولر (مكتب االرئيس) جورج ديبن (الرئيس التنفيذي للعمليات) سعد الله شلق (رئيس مكتب الحماية) روبرت فوستر (نائب الرئيس المؤقت للأملاك والمنشآت) باسم برهومي (مدير وحدة تخطيط وتصميم المشاريع) جان عبد النور (مدير دائرة صدانة الأملاك والمنشآت) ايلى عيسى (مسؤول في دائرة الأملاك والمنشات) وليد شعيب (مدير العمليات في دائرة الهندسة والصيانة) فاروق المرعبي (مدير الصحة البيئية والسلامة ومعالجة المخاطر) بلال اسكندراني (مهندس أول للحماية من الحرائق) كاتبا الزاخم (مديرة مكتب خدمة الأعمال) رتشارد براو (نائب الرئيس للتطوير الجامعي) عماد بعلبكى (مساعد نائب الرئيس للإنماء) سهى حميدان (مديرة مكتب خدمات التطوير) مورغان روث (مساعدة نائب الرئيس للإعلام والتسويق) جونى الحاج (مسؤول النشاطات والاحتفالات) محمد مدحت حميد (نائب رئيس لجنة الطلاب والأساتذة في الجامعة لهذا العام)