

LAU Gives Young Leaders a GOLDen Experience in New York City

LAU's New York Headquarters and Academic Center was abuzz with young aspiring diplomats in late July as 60 students representing 11 different nationalities filled the hallways and classrooms for the Global Outreach and Leadership Development Conference (GOLD).

The second annual GOLD conference, this year's event was unique in that LAU was recently handed the responsibility of running two flagship Model UN conferences. The Global Classrooms International High School Model UN Conference and the Global Classrooms International Middle School Model UN Conference, run by UNA-USA since their inception in 2005, are now under LAU's purview.

The transition was formalized at a ceremony on May 16 in the UN General Assembly Hall. Speaking from the GA

podium, President Jabbra reminded delegates and students of Lebanon's legacy at the world body.

"In 1948, the UN adopted the Universal Declaration of Human Rights. The rapporteur who worked closely with Eleanor Roosevelt, Chairperson of the Human Rights Commission, was a young, charismatic philosopher and diplomat, Charles Malik, then Ambassador of Lebanon to the UN," Jabbra said. "Now Lebanon, through LAU, is coming back to the halls of the United Nations to continue its mission of teaching the youth of the world about the importance of leadership, civic engagement, diplomacy, and peace."

The ceremony was attended by Lebanon's Ambassador and Permanent Representative to the United Nations Dr. Nawaf Salam and by LBC TV Host Marcel Ghanem.

"We are proud of LAU, of Lebanon's youth and its presence at the United Nations," said Ambassador Salam.

"Ownership of the Global Classrooms brand is a recognition from UNA-USA that we have had the most successful MUN program in the world for the last ten years" said Assistant Vice President for Outreach and Civic Engagement Elie Samia.

Building on that reputation, the July GOLD conference drew guest lecturers from a variety of organizations, including the Office of the Secretary General's Youth Envoy, the Friendship Ambassador's Foundation, The New School, Syracuse University, New York University, Foundations for Leadership, and Arab Advocacy and Defense of Civil Rights.

Continued on page 7

Strangers in the West

Strangers in the West is the never before told story of the Arab immigrants who settled in New York City, beginning in 1880. They came primarily from what was then known as “Greater Syria,” and settled in tenements on the lower west side of Manhattan, founding an Arabic-speaking enclave just south of the future site of the World Trade Center. Arriving

in the New World with little more than their resourcefulness and business acumen, these immigrants quickly built a thriving “colony” that was the cultural and economic center of the Syrian diaspora in America.

Author and scholar Dr. Linda K. Jacobs paints a vivid portrait of life in this early immigrant community, and the people who

founded it, including peddlers and merchants, midwives and doctors, priests and journalists, performers and impresarios. LAU NY, in collaboration with CUNY, will host the inaugural book launch of *Strangers in the West*, on October 20 at the CUNY Graduate Center.

See “Academic Calendar” on page 5 for more information or visit our ‘events’ page: <http://nyac.lau.edu.lb/events/>

ON OUR WEBSITES

Visit the LAU Matters website for additional information on events, alumni news and updates: www.laumatters.org

Check out the website for *Fulfilling the Promise: LAU Campaign for Academic Excellence*: campaign.lau.edu.lb

If you would like to make a donation to *Fulfilling the Promise* please visit: campaign.lau.edu.lb/donate

The *Fulfilling the Promise* website includes:

- Updated information about the campaign
- Its goals and progress
- Additional information, profiles and articles not included in the newsletter

Be sure to visit often for the latest news and updates.

LAU matters

LAU Matters is published quarterly by the New York Headquarters and Academic Center of Lebanese American University and distributed free of charge to alumni, friends and supporters of the university in North America.

Editorial and Design

Paige Kollock and Maryam Zoma

Marla Rice-Evans, Vice President for University Advancement
Robert Hollback, Assistant Vice President for Development
Paige Kollock, Director of Communications and Media
Edward Shiner, Director of Alumni and Special Projects

LAU Matters

LAU New York Headquarters and Academic Center
211 East 46th Street
New York, NY 10017-2935
(212) 203-4333

Please send all comments to: laumatters@lau.edu.lb

www.laumatters.org

Cover Photo: GOLD conference participants, faculty and staff pose for a picture outside the United Nations Headquarters.

LAU academic center

LAU Students Get Inside Look at NY's Marketing Giants

This spring, 16 LAU students came to New York for a weeklong course titled “Special Topics in Marketing.” Led by marketing professor Dr. Nadia Shuayto, the course paired the theory of marketing with practice, and combined classroom discussions with tailored field visits to select companies in Manhattan and Brooklyn.

Ibrahim Bayloun, an incoming senior and marketing major, marveled at the complexity of working in a media market as massive as New York City.

“Because of the huge scale of the city, the strategies you use to get in people’s minds are more complicated,” he said.

As documented in the TV hit series “Mad Men,” New York was — and is still — the center of the advertising industry, holding 20 percent of U.S. employment and 14 percent of American revenue in the field.

The course was prepared by Professor Shuayto, with the help of LAU NY Academic Executive Director Lina

Beydoun and Hisham Hashash, senior academic assistant at LAU’s Adnan Kassar School of Business. It kicked off with the WindowsWear Fashion walking tour, where students learned about marketing in the fashion industry, the importance of window dressing, and how to catch the eye of some nine million New Yorkers, not to mention millions more tourists. A visit to Macy’s flagship department store offered an inside look at merchandising industry secrets in one of the world’s most storied retail giants.

The program also featured a tour of Raaka Chocolate factory in the trendy Red Hook neighborhood of Brooklyn, where students learned about green marketing — including ethical sourcing and packaging — and sampled bars of sea salt, rooibos, and maple chocolate.

“Marketing isn’t just for tangible products and services, I wanted them to learn that even cities have a marketing department,” said Shuayto. To that end, she organized a trip to NYC & Company, the city’s official marketing and tourism agency, where students learned about

how the city used marketing to bounce back from a tourism decline after the September 11, 2001 terror attacks.

But the tour and lecture at J. Walter Thomson, one of the world’s leading international advertising agencies, was the favorite of most students. There, they learned about standardization and customization strategies of marketing. JWT Global President of Retail Claire Capeci explained how Macy’s success over its 150-year history was largely due to an innovative, multi-platform marketing and advertising scheme.

“Students were surprised to gain access to such high level executives,” added Shuayto, “but they asked very relevant questions and I was really proud of them. I think the companies were very pleasantly surprised as well.”

In fact, the CEO of WindowsWear, Jon Harari, was so impressed with the group that he visited LAU NY later that week to give a guest lecture.

LAU events

Private Space Travel: The Next Frontier

Fifty years ago, astronaut Edward White became the first American to walk in space. Space travel was in its infancy and the world was captivated by it. Today, the space landscape looks quite different, as private space travel companies are making the once otherworldly accessible to anyone who can afford it.

During a lecture entitled “Private Space Travel Projects: From Lebanon to Texas” at LAU NY in May, alumnus Tony Faddoul talked about how private enterprises have been ushering in an age of commercial and touristic space missions.

An architect, designer, artist, futurist and storyteller, Faddoul has worked on many private space travel projects, and says the privatization of space has many upsides.

“When NASA shut down the shuttle program and decided to contract everything to the Russians, it was a huge savings. One launch used to cost a billion dollars,” he said, money that NASA could spend on research, rather than operational costs. And because private companies are trying to remain competitive, they are often able to advance the technology at a faster pace than governments.

Privatization also makes space travel more accessible to a wider range of people, Faddoul told his audience, which included both

astrophysicists and fashion designers, although space tourism still carries a hefty price tag of between \$100,000-\$250,000 per person.

While the old superpowers used space programs to compete during the Cold War, Lebanon has its own, little-known claim to space travel fame.

In the 1960s, a group from Hagazian University was among the first to venture into space amid the race between the United States and the Soviet Union. Professor Manoug Manougian and his students privately funded, designed, built and launched multi-stage rockets that reached more than 63 miles above sea-level — a distance conventionally used as the start of outer space — and the same altitude that major space travel companies Virgin Galactic and XCOR set for their commercial flights today.

When it comes to vying for space in space, the market is just taking off. Companies like Space Adventures, Ltd. will train civilians to become private astronauts. Then there’s the business of Spaceports, which will market facilities for commercial passenger launches. And with a growing industry reliant on wealthy individuals, a luxury market is sure to flourish. One company is even working on a space beer.

“You don’t have to be in the military or work for the government to be able to go to space,” says Faddoul. “And you don’t have to wait for a governmental agency to build your rocket. That inspires endless opportunities for humanity where the sky is not the limit anymore.”

UPCOMING ALUMNI EVENTS

- September 10-11:** BOT Meeting
- September 10:** Chairman’s Dinner
- September 13:** Toronto Alumni Chapter Annual Picnic
- September 15:** Ottawa Alumni Chapter gathering welcoming Executive Director of Alumni, Abdallah Al Khal
- September 17:** Montreal Alumni Chapter Happy Hour and Tapas welcoming Executive Director of Alumni, Abdallah Al Khal
- September 18 -** Boston Alumni Chapter gathering welcoming Executive Director of Alumni, Abdallah Al Khal
- September 19 -** NY/NJ Alumni Chapter Saturday Night at the Met welcoming Executive Director of Alumni, Abdallah Al Khal
- September (Date TBD) -** Detroit Chapter Family Picnic

If your alumni chapter has an upcoming event, please notify:
Ed Shiner, Director of Alumni and Special Projects
(646) 255-1099, ed.shiner@lau.edu

Homecoming 2015

LAU alumni from North America attended the homecoming gathering on the Beirut campus on July 24. The alumni came from Boston, Washington, D.C., Carbondale, Pennsylvania, Toronto and Montreal. (From left to right): Abdallah Al Khal, Executive Director of Alumni Relations, Lina Mouaikel, Farid Raidan, Hisham Abi Younes, Dalal Abi Younes, Robert Shafie, Ed Shiner, Director of Alumni and Special Projects, Mohamad Moussa, Doha Halawi, President of the Alumni Association, Maher Salloum and Jervase Uludo.

Houston

From top to bottom: 1) (From left to right) Ed Shiner, Director of Alumni and Special Projects, Tania Shaheen, Wissam Tayssoun, Sandra Hachem and Dr. Ray Hachem, mentor and special friend to LAU’s pharmacy students. 2) On June 19, the Houston Alumni Chapter welcomed LAU’s pharmacy students and other friends at the home of alumna Tania Shaheen and her husband Wissam Tayssoun. The pharmacy students completed their clinical rotations at Methodist Hospital.

LAU NY ACADEMIC CALENDAR

Public Events

- September 15:** Conversation on Contemporary Beirut Theater, 7:00 PM
- September 30:** Jesus the Phoenician: Unveiling the Hidden Identity of Christ, 6:30 PM
- October 3:** *Rest Upon the Wind*: a play inspired by the life and times of Kahlil Gibran, 8:00 PM
- October 20:** Strangers in the West: The Syrian Colony of New York City, 1880-1900, 6:30 PM
- November 4:** Writing Beirut: Mappings of the City in the Modern Arabic Novel, 6:30 PM
- November 12:** Heirs of Bacchus: The story of the Lebanese wine industry, 6:30 PM

Courses

September 8 – December 11: Arabic Language Courses

For more information, please contact:

Lina Beydoun,
 Academic Executive Director of
 the New York Academic Center
 917-720-8611, lina.beydoun@lau.edu

Making a Difference

Wills and Bequests Made Simple

By Attorney Ron Cruikshank

Over the next few issues of *LAU Matters*, I will be providing information about ways that you can give to Lebanese American University (and other charitable causes) that go beyond simply writing a check or charging your credit card. My goal will be to make these topics interesting and easy to understand. I promise no jargon or legalese!

My topic for this article is wills and bequests, and I'll begin saying that – regardless of your age or financial circumstances, you should make it a priority to create a will or to make sure that your current will is up to date. Why is this important? Because, without a will, you may end up with no say in what happens to your estate (that is, your money, home and other assets) upon your death.

Wills principally state who should receive the assets you have at the time of your death. Obvious recipients are your spouse, children, and grandchildren.

However, if you have supported charitable institutions in your lifetime, you may want to also consider providing a final gift to those organizations as well. This is called a “bequest,” and many people fail to realize that they may be able to make a significant gift to charity through a bequest.

For example, we all know that if you are living on a fixed income, you must balance your charitable impulses with your basic living needs. However, your estate may include real estate and other items of value that aren't liquid during your lifetime but will significantly increase the value of your estate after your death. For instance, if you are living on an income of \$30,000 per year and give 5 percent to charity, that's \$1,500 per year in charitable giving. However, if you're living in a home valued at \$250,000 and have cash and other assets totaling \$50,000, your estate would be valued at \$300,000. A gift to charity of 5% of your estate would be \$15,000 – a nice gift, indeed!

Over the years, LAU has benefitted from

bequests made by alumni and friends of all income ranges. These bequests have created student scholarships, purchased library books, helped equip classrooms, and assisted the university in many other ways. If you want to know more about how you can make a difference at LAU through a bequest, the development office can give you specific information. (nydevelopment@lau.edu)

One final point: Creating a will doesn't need to be complicated or expensive. However, I encourage everyone to consult a lawyer as part of the process. Keep in mind that wills are legal documents, and you're not going to be around to explain an unclear sentence or paragraph. An attorney knows how to put your wishes into language that will be clear to those who survive you.

Ron Cruikshank is of counsel with Choate & Seletski. He is a former trustee of LAU and a current member of the Advisory Board of the Institute for Women's Studies in the Arab World.

GOLD Conference

Continued from page 1

During the nine-day conference, students were drilled on UN procedure, the rules of debate, the essence of diplomacy and the art of negotiation. Their experience culminated with the drafting of, and voting on, a UN Security Council resolution.

Vice Governor of the Lebanese Central Bank Muhammad Baasiri was a guest of honor at the GOLD conference. In a riveting lecture, he taught students about the laws of compliance, particularly as they relate to combatting money laundering and countering the financing of terrorism.

“There's a lot of demand for compliance professionals by the banks of the world, as well as by regulators of the world, and there's a huge shortage of people,” he said. “My hope is that LAU might create courses on these topics, and we are interested in shouldering with LAU any programs that would be beneficial to the young generation of Lebanon.”

With LAU's New York Headquarters and Academic Center located just steps from the UN in Midtown Manhattan, the GOLD and Model UN events presented an opportunity to reaffirm LAU's existing relationships with international partners, form new ones, and to give students exposure to the broad array of disciplines, all of which will serve them as they take on leadership roles in their schools and communities.

From left to right: Vice President for University Advancement Marla-Rice Evans, Vice Governor of the Central Bank Muhammed Baasiri and Assistant Vice President for Outreach and Civic Engagement Elie Samia at the GOLD Conference closing ceremony.

One Gift. Every Year. Any Amount.

Once a year, make a gift of any amount to the LAU Annual Fund. Every gift makes a difference—especially yours.

Visit campaign.lau.edu.lb/donate to make a gift now.

Thank You For Your Generous Support

Dr. Farid and Dr. Lina Ariss Abdo
Dick and Joan Abdo
John and Sonia Abi Habib
Anthony R. Abraham Foundation, Inc.
Issa and Doris Baconi
Helen M. L. Badawi*
Robert Badawy*
Dr. Rashid and Dr. Rola Baddoura
Monir and Hayat Barakat
Samira Baroody*
Wa'el and Lina Jazi Chehab
Judith and Donald Coleman*
Mary S. El Yousef*
Antoine G. Faddoul*
Merva G. Faddoul*

Dr. Irene D. Faffler
Jay and Maria Ghazal
Waleed and Hannah Gosaynie
Nuha Hababo
Ms. Yaman M. B. Hafez*
Georges Harik
Dr. Michael and Hoda Kassouf
Aminy Audi* - Stickley, Audi & Co.
The Honorable Ray and Mrs. Kathy LaHood
Dr. Mary Ellen Lane
Dr. James Manuso
Tony Mazraani*
Marguerite Boueri McLeod*
Mazen and Gisele Nazzal

Todd E. Petzel
Marla Rice-Evans
Ciril and Nada Rizk
Richard and Cindy Rumsey
Dr. Raymond and Mrs. Menal Sawaya
Ferris and Lenore Saydah
Robert and Varsenig Shafie*
Saud and Aida Shawwaf
Charbel and Aida Tagher
Peter and Ann Tanous
Dr. Jacques and Randa Tohme
Hiba Yazbeck and Chady Wehbe*

* denotes alumni donors

This list includes donors from North America who have graciously supported LAU during the third quarter of 2015.

AnnieTotah

Where do you live and what do you do?

I have been living in the greater Washington, D.C. Metropolitan area since September 1971. My husband Sami Totah and I both graduated from the American University of Beirut (AUB), with master's degrees in Business Administration.

For more than 40 years, my life has been a "journey of dedication" as a community leader and activist. I have been recognized for my effective leadership, advocacy, philanthropy and untiring commitment on behalf of many important political, cultural, academic, health, religious, women and children issues. My many contributions and accomplishments have helped organizations and communities on the local, national and international level.

How and when did you get involved with LAU in North America?

As a young woman, I lived with my parents in Beirut, a few kilometers from

Beirut College for Women (BCW). I have very fond memories of BCW where I had many friends. In the 1960s on several occasions, I performed in BCW's auditorium as a ballerina with the Annie Dabat Dance Ensemble.

Fast forward to 2010: a dear friend of mine Paul Boulos (who serves as Chairman of LAU's Board of Trustees) and his wife invited me to be their guest at LAU's first Gala, in April 2010 at the University Club in New York City. It was a beautiful evening, meeting old friends and making new ones. That's when I learned about the BCW merger and expansion into LAU. What a wonderful transformation! And hence, my love affair has continued with LAU! Of course, I also had the pleasure to meet Ed Shiner, and later on, had dinner with Dr. Jabbra in D.C.

When did you establish the Annie and Sami Totah Scholarship?

In 2012, I established the Annie & Sami Totah Scholarship Grant with

the American Task Force for Lebanon (ATFL). The first gift of \$5,000 was awarded to a Pharmacy student from LAU.

Even though I graduated from AUB, I admire the expanded academic program that LAU provides to students. The university is a hub for academic excellence and it caters to the needs of a varied student body, coming from all walks of life in Lebanon. Considering the challenges that Lebanon faces on a daily basis, I have to say kudos to the university's Leadership under the direction of Dr. Jabbra, as a shining example to bring brighter tomorrows to so many young people in the Middle East. I am happy to donate \$5,000 to the Annie and Sami Totah Scholarship Fund at LAU.