Seventh Annual Forum
On
The Economic and Business History of Egypt and the Middle East
Saturday, May 22- Tuesday, May 25, 2010

General Coordinator:
The Economic and Business History Research Centre (EBHRC), AUC

Co-organizers (in alphabetical order):
The Economic and Business History Research Centre (EBHRC)
Middle East Studies Center, AUC (MESC)
Partners in Development for Research, Consulting & Training (PID)
The Supreme Council of Culture (SCC)
National Center for Translation (NCT)

SATURDAY, MAY 22, 2010
Narrative Sessions

 Organizer: PID
 Language: Arabic
 Venue: AUC, Oriental Hall
	
Session I: Success Stories of Industrialization in Egypt
Chair: Mustapha Al-Sayyid (PID)
Speakers: Amr Mohamed Labib (El Sewedy Group)
Ibrahim Ahmad Ibrahim (Central Metallurgical Research and Development Institute)

Session II: The Crisis of Textiles Industry in Egypt
Chair: Mohamed Qassim (International Company for Trade
Speakers: Amira Hadad (Cairo University)
Mohsen Gilany (Holding Company for Textiles)
Mohamed Abdel Salam (Habiba Factory for Textiles)

Session III: Work Culture in Egypt: Studying Egyptian Industry Labor
Chair: Ibrahim Awad (International Labor Organization)
Speakers: Faysal Yunis (Cairo University)
Salwa Abdel Baqi (Ain Shams University)
Iman Zakaria (Government Central Office for Workers)
Kamal Abbas (Centre for Trade Union and Workers' Services)
Nassem Samy Yousef (Regional Director-EED)

Session IV: Lecture
[bookmark: _GoBack]Chair: AbdelAziz EzzelArab (AUC)
Chris Wrigley (Nottingham University) - British Trade Unions: Some historical and Comparative Perspectives

SUNDAY, MAY 23, 2010
Young Scholars Sessions
Language: English Venue: SCC, Cairo Opera House, Council HalL

 Round Table
Chair: Malak Rouchdy (AUC)
Karim Khashaba (IslamOnline.net) - Snapshots on the Identity of the Egyptian Youth
Farida Makar (AUC) - The Beatles in Egypt
Salma Mansour (Citadel Capital) - New Law, Old Problems: The Egyptian Rent Control Dilemma
Sara El Sayeh (AUC) - A Literary Reflection of Nasser's Egypt
Rasha Soliman (Alexandria University) - The Manufacturing and Trade of Pharmaceuticals in Egypt (1939-1962)
Eman El Qamhawy (Alexandria University) - Changing Conditions of Orphanages and Penitentiaries in Egypt (1894-2954)
Nermin Mohamed Ali’s - Economic Policies and Foreign Minorities in Alexandria

	Special Session on Civic Engagement
Chair: Nelly Hanna (AUC)
Friends of the Egyptian Railroads Association (under establishment) -Saving the Egyptian Railroads Museum

Panel I
Chair: Ellis Goldberg (University of Washington)
Amr Adly (EUI) - Politically-Embedded Cronyism: The Case of Post-Liberalization Egypt
Nancy Elshami (Columbia University)- Public Sector to Privatization:
Egyptian Industry between the Political Economies of Nasser and Sadat
Dina Makram Ebeid (LSE) - Main Findings from Fieldwork: The Experience of the Egyptian Iron and Steel Plant through Time
Alia Mosallam (LSE) - Remembering Otherwise: The Aswan High-Dam through Nubian Lyrics

Panel II
Chair : Robert Tignor (Princeton University)	
Omar Cheta (NYU) - Commerce and Law in the Mid-Nineteenth Century: Cairo's Merchant Court
Justin Hoyle (AUC) - The Syrian Intelligentsia in Cairo and World War I
Murad Sinot (AUC) - The "Enlightenment" of the Coptic Elites at the Turn of the Twentieth Century
Joseph Yackley (University of Chicago) - Far From Peripheral: Egypt's Response to the Bankruptcy of 1875
Mohamed Fahmy Menza (Exeter) - Who are the Lesser Notables? Historical Background and Modes of Production and Circulation, Affiliation, and Political Roles

Translation Salon
Language: Arabic & English
Venue: SCC, Cairo Opera House, Council Hall
Lord Cromer: Victorian Imperialist, Edwardian Proconsul, 2005.
Chair: Emad Abu Ghazi (Supreme Council of Culture)
Discussant: Khaled Fahmy (New York University)
Author: Roger Owen (Harvard University)

 	MONDAY, MAY 24, 2010

Conference Papers on “Anglo Egyptian Business Relations since the mid 19th Century"
Language: Arabic& English Venue: SCC, Cairo Opera House, Council Hall

	Panel I
Chair: Terry Gourvish (London School of Economics)
Terry Gourvish (London School of Economics) - Anglo-Egyptian Business History: Retrospect and Prospect
Kevin D. Tennent (Open University Business School) - Investment on the Nile: British Investment Companies and Egypt c.1882-1914
	
	Panel II
Chair: Chris Wrigly (Nottingham University)
Peter Lyth (Nottingham University Business School) - ‘Cruising up the Nile’: British Tourists in Egypt from Thomas Cook to Sharm el-Sheik
Abeer Hassan (Suez Canal University) - Tobacco Trade and Anglo Egyptian Relations

Panel III
Chair: Mohamed Afifi (Cairo University)
Ahmed Elsherbiny (Cairo University) - Cotton in Anglo Egyptian Business Relations in the Second Half of the 19th Century
Mohamed Mabrouk– The National Bank of Egypt: A British Bank?!
Abd El Latif Al Sabbagh - Britain and Bank Misr’s Companies in the 1930’s
Naglaa Abd Algawad (Banha University)- Egypt and the 1907 Financial Crisis

Panel IV
Chair: Latifa Salem (Banha University)
Dilwyn Porter (DeMontfort University) - A Game of Consequences: the London Financial Press and the Suez Crisis
Emad Helal (Suez Canal University) - Egypt's Economic Aid and its Role in Britain’s Victory in World War II
Mohamed El Demerdash (Banha University) - Anglo Egyptian Business Relations: War Consequences and Egyptianization Prospects (1939-1957)

Tuesday, May 25, 2010

Hosted by: Egyptian Businessmen’s Association (EBA)
Language: English
Venue: EBA- 21, Giza St, Nile Tower (Misr Hall	
 		
Session I: Lecture
Chair: Hussein Sabour (Chairman: Egyptian Businessmen’s Association)

Robert Tignor (Princeton University) - The Egyptian Private Sector: Historical Perspectives on a Delicate Plant.
			
Session II: Panel
			Corporate Heritage and Corporate History
Chair: Nabil Fahmy (AUC
Discussant: Omneya Amer (Cairo University)
 Tina Staples (HSBC) - “Corporate Heritage through Corporate Archives”
Steve Urgola (AUC) - AUC’s Rare Books and Special Collections Library as a Repository of Documents

Session III: Lecture
Chair: Adel Gazarin (Honorary Chair-Egyptian Businessmen’s Association)
Don Babai (Harvard University) - The Evolution of Family Firms in the Gulf: Insights from Saudi Arabia 			

Session IV: Lecture

Language: English
Venue: SCC, Cairo Opera House, Council Hall
Chair: Amr Shalakani (AUC)
 	Ellis Goldberg (University of Washington) The Development of Political Economy in the Context of Early 20th Century Egypt 			

on

e AR ot

s

A e

