

Just the Facts

2018-19

UNIVERSITY OF LOUISVILLE

Facts & Figures

Name:

University of Louisville

Mission:

Kentucky's premier, nationally recognized metropolitan research university

Established:

1798

President:

Neeli Bendapudi, PhD

Student Body:

22,471

Faculty & Staff:

6,984 (excluding instruction/research assistants)

Alumni:

More than 151,000 residing in the United States and around the world

Operating Budget:

\$1.2 billion including \$126.1 million from the Commonwealth of Kentucky

Endowment:

\$712 million (FY 2018)

Federal Funding:

\$84.2 million

Athletic Conference:

Atlantic Coast Conference

Mascot:

Cardinal

CARNEGIE CLASSIFICATIONS:

COMMUNITY ENGAGEMENT

**DOCTORAL UNIVERSITIES
(VERY HIGH RESEARCH ACTIVITY)**

ACCREDITATION
SOUTHERN ASSOCIATION OF
COLLEGES & SCHOOLS COMMISSION
ON COLLEGES (SACSCOC)

Student Enrollment

(FALL 2018)

Total:	Female:
22,471	11,706
Full-Time:	Male:
16,780	10,765
Part-Time:	Full-Time Equivalent (FTE)*:
5,691	18,342

Graduation Rate Survey
(GRS) Cohort**: **2,731**

First Generation College
Students**: **15.8%**

Pell-Eligible Students**:
38.4%

* As defined by the Kentucky Council
on Postsecondary Education

** Indicates all first-time, full-time,
baccalaureate degree-seeking
students entering Summer/Fall 2018

FULBRIGHTS

UofL continues to be one of the nation's top producers of Fulbright Scholars, one of the most prestigious prizes in academia. We had 11 Fulbrights this year, bringing our total to 121 since 2003.

Student Classification

(FALL 2018)

Freshman:	Master s:
3,616	2,824
Sophomore:	Specialist:
2,998	21
Junior:	Graduate Non Degree:
3,373	178
Senior:	Doctoral Degree Professional Practice (Medicine, Dentistry, Law, Doctor of Nursing Practice):
4,436	1,628
Undergraduate Non Degree*:	Doctoral Degree Professional Practice Non Degree:
479	17
High School Visitor:	Doctoral Degree Research/ Scholarship (Coursework):
741	694
Post Baccalaureate Undergraduate Degree Seeking:	Doctoral Degree Research/ Scholarship (Dissertation):
190	370
Auditor:	Graduate Total:
1	5,868

Undergraduate Total:
15,834

Post Baccalaureate
Certificate:
136

* Post Baccalaureate Non-
Degree students are included in
Undergraduate Non-Degree

** Enrollment as of the university's
official census date

Graduate Total:
22,471**

Post Doctoral Total:
113

House Staff Total:
656

Total:
22,471**

BREAKTHROUGHS IN SPINAL CORD RESEARCH

Participants of a ground breaking study at the Kentucky Spinal Cord Injury Research Center are learning to walk again after new, innovative treatments. UofL doctors implanted an epidural stimulator in each of the participants and followed it up with rigorous locomotor training. Of the four participants, two have regained a number of motor functions that were previously unavailable to them, ultimately improving quality of life.

Current Student Origins

of Countries
Represented:
93

of U.S. States
and Territories:
53

of Kentucky
Counties*:
119

Enrollment

(TOTAL STUDENT POPULATION)

In State**:
16,734

Indiana
Reciprocity:
926

Out of State***:
4,811

* Only one Kentucky county is not represented based upon permanent residence at the time of first admission to UofL

** Indicates permanent residence at the time of first admission to UofL

*** Excludes Indiana Reciprocity Total

Top 10 Kentucky Counties for In State Enrollment

(TOTAL STUDENT POPULATION)

Jefferson:
9,299

Hardin:
592

Daviess:
333

Oldham:
908

Fayette:
530

Shelby:
271

Bullitt:
638

Boone:
446

Nelson:
261

Kenton:
412

Enrollment by Race/Ethnicity

(TOTAL STUDENT POPULATION - FALL 2018)

Native Hawaiian or Other Pacific Islander
0.1%

American Indian or Alaskan Native
0.1%

Race and Ethnicity Unknown
0.4%

Two or More Races
5.1%

Hispanic or Latino
4.9%

Asian
4.6%

Nonresident Alien
4.5%

Black
10.8%

White
69.7%

Student Life

(FALL 2018)

First-Time Freshman
Living on Campus:

76%

Student Housing
Occupancy Rate:

95%

Recognized Student
Organizations:

464

National Greek Letter
Fraternities and Sororities:

32

Students in Fraternities
and Sororities:

14%

Sports Clubs:

23

Combined user hours for the
Student Recreation Center
and HSC Fitness Center:

595,000

Student Government Association Officers

President:

Jonathan Fuller

Academic Vice President:

Lazaro Munoz

Executive Vice President:

Mariana Juarez

Services Vice President:

Wyatt Harris

Top Institutions from which Students Transfer

Four-year institutions:

1. University of Kentucky
2. Western Kentucky University
3. Northern Kentucky University
4. Eastern Kentucky University
5. Bellarmine University

Two-year institutions:

1. Jefferson Community & Technical College
2. Elizabethtown Community & Technical College
3. Owensboro Community & Technical College
4. Bluegrass Community & Technical College
5. Western Kentucky Community & Technical College

Deans of Academic Colleges & Schools

College of Arts and Sciences: Kimberly Kempf Leonard, PhD

Brandeis School of Law: Colin Crawford, JD

College of Business: Todd Mooradian, PhD

School of Dentistry: T. Gerard Bradley, DMD

College of Education and Human Development:
Ann Larson, PhD

School of Interdisciplinary and Graduate Studies:
Paul DeMarco, PhD*

Kent School of Social Work: David Jenkins, PhD

School of Medicine: Toni M. Ganzel, MD, MBA, FACS

School of Music: Christopher P. Doane, PhD

School of Nursing: Sonya Hardin, PhD, MBA, MHA, CCRN,
NP C, FAAN

School of Public Health and Information Sciences:
Craig H. Blakely, PhD

J.B. Speed School of Engineering: Emmanuel G. Collins, PhD

University Libraries: Robert E. Fox, MLS, MBA

* Acting

WELCOME TO PRESIDENT BENDAPUDI

UofL welcomed Neeli Bendapudi as the 18th president of the university. Bendapudi's inauguration was held in October as faculty, staff, students and community leaders gathered on The Oval in front of Grawemeyer Hall. She has a bright vision for UofL becoming a great place to learn, work, and invest.

Meet Asia Durr

Women's basketball player Asia Durr was named 2018 ACC Player of the Year. She earned this award during her junior year, amassing numerous titles including Top 5 in several national awards. She finished the 2017-18 season with a team high average of 17.5 points per game.

African American Equity Study

UofL was named one of the top universities in the nation in serving black students according to a report by the University of Southern California's Race and Equity Center. It tied for the top score, 3.5 out of 4, with the University of California – San Diego and the Massachusetts College of Liberal Arts.

The score is based on several factors including representation equity, gender equity, completion equity, and black students to black faculty ratio.

Open for Business

The Belknap Academic Building opened for the fall 2018 semester, expanding the university's number of classrooms and providing a hub for student resources. The building was created with active learning in mind, utilizing open spaces, moveable furniture, white boards for student use, classroom displays and more. The building also serves as a one stop shop for students, housing advising, academic support staff and tutoring services in one convenient location.

Outstanding Alumni

UofL alumni have been making headlines across the disciplines.

- Gina Haspel '78 was named director of the CIA. She recently visited UofL as a part of the McConnell Center talks.
- Denise Clayton '76 was elected chief judge of the Kentucky Court of Appeals, becoming the first black woman to serve in that position.
- Austin Marshall '12, '13 was a part of the SpaceX team that launched the Falcon Heavy in February 2018.

Academic Accomplishments

(AY 2017-18)

DEGREES/CREDENTIALS CONFERRED

Doctoral Degree Professional Practice:

380

Doctoral Degree Research/Scholarship:

165

Post Master's Certificate:

0

Master's:

1,425

Post Baccalaureate Certificate:

111

Baccalaureate:

3,040

Associates:

12

Certificate:

43

Total:

5,176

GRADUATION RATE

Six Year Graduation Rate
for First Time, Full Time,
Baccalaureate Degree
Seeking Students
Entering Fall 2012:

56.6%

RETENTION RATE

First Year Retention Rate
for First Time, Full Time,
Baccalaureate Degree
Seeking Students
Entering Fall 2017:

80.3%

AVERAGE ACT

Average ACT of First Time,
Full Time, Baccalaureate
Degree Seeking Students
Entering Fall 2018:

25.6

CARDINAL SINGERS WIN INTERNATIONAL PRIZE

The Cardinal Singers represented UoFL on the world stage, earning 11th place in the International Choir Competition which took place in Zadar, Croatia in 2018.

NOVAK CENTER OPENS

Debuted in summer 2018, the UoFL Physicians Novak Center for Children's Health boasts 170,000 square feet of integrated children's medicine. The center was designed to be a one-stop shop for pediatric care, including seven floors of specialty clinical care, a lab and radiology center. The vision is for the center to be the future of pediatric care for years to come.

Personnel

(FALL 2018)

FACULTY	Total	Full-Time	Part-Time	Male	Female	American Indian or Alaskan Native	Asian	Black	Hispanic or Latino	Native Hawaiian or Other Pacific Islander	Nonresident Alien	Two or More Races	Race and Ethnicity Unknown	White
Professor	553	497	56	410	143	0	67	24	15	0	0	5	1	441
Associate Professor	532	489	43	296	236	0	77	29	17	2	10	8	5	384
Assistant Professor	713	664	49	366	347	2	90	45	19	1	71	6	2	477
Instructor	122	111	11	48	74	0	10	9	4	0	1	0	1	97
No Faculty Rank/Other*	620	15	605	253	367	1	18	39	19	2	10	12	6	513
Total	2,540	1,776	764	1,373	1,167	3	262	146	74	5	92	31	15	1,912
STAFF**														
Administrator	93	92	1	52	41	0	1	10	2	0	0	0	1	79
Exempt Employee	1,717	1,668	49	623	1,094	3	83	132	21	3	94	25	5	1,351
Non-Exempt Employee	1,766	1,643	123	605	1,161	3	58	339	52	1	20	39	9	1,245
Other***	868	860	8	512	356	1	93	46	17	1	76	13	31	590
Total	4,444	4,263	181	1,792	2,652	7	235	527	92	5	190	77	46	3,265

* Includes other teaching staff and excludes instruction/research assistants

** Categorized by UofL job grade and do not reflect US Department of Education reporting categories

*** Includes positions such as staff on leave with pay, house staff, research fellows, and visiting scholars

Actual Grant & Contract Awards

(FY 2018)

FUNDING SOURCE	Number of Awards	Amount Received
Federal Government	213	\$84,249,282
Federal Flow-Through	160	\$19,701,840
Industry	45	\$3,017,607
International	1	\$15,278
Local Government	5	\$523,474
Other	3	\$83,400
Private Non-Profit	108	\$10,793,983
State Government	22	\$7,880,131
Subtotal	557	\$126,264,995
Clinical Trials	357	\$11,631,965
Total	914	\$137,896,960

Source: Office of the Executive Vice President for Research and Innovation

A UNIVERSITY THAT GIVES BACK

Several students founded the university's Food Recovery Network chapter which recovers UofL's leftover food and donates it to local shelters. Student athletes also gave back to the community, contributing over 9,000 service hours this year to over 150 local organizations.

Budget

(PROJECTED/BUDGETED DATA FOR FY 2018-19)

REVENUE	EXPENDITURES
Tuition and Fees: \$324,209,200	Salaries: \$560,251,674
State Appropriation: \$126,065,525	Fringe Benefits: \$137,197,066
Grants and Contracts: \$129,500,000	Operating Expense: \$282,946,760
Athletics: \$107,700,200	Student Financial Aid: \$111,148,070
Other*: \$527,313,359	Debt Service: \$23,244,714
Total: \$1,214,788,284	Total: \$1,214,788,284

* Other includes: Gifts, Endowments and Hospital Affiliation Funds
Source: Office of Budget and Financial Planning

START-UPS

Three UofL driven start ups garnered \$1.4 million in funding. The start ups include: Meta Construction, LLC founded by former MBA students Nick McRae and Max Kommor, Innovative Therapeutix co founded by adjunct professor Michael Detmer and Vivorte founded by assistant professor Michael Voor.

DANCING FOR DONATIONS

RaiseRed, UofL's nationally recognized, student led fundraising campaign, had a record breaking year. Students from across the university participated in the 18 hour dance marathon and raised more than \$600,000 for the fight to end pediatric cancer. Many students attended in a show of solidarity for fellow Cardinal, 18-year old Patrick McSweeney, in his life long battle with leukemia.

Student Tuition & Fees

(AY 2018-19)

(Full time rate per semester¹)

UNDERGRADUATE

Resident:

\$5,730

Non Resident:

\$13,541

GRADUATE*

Resident:

\$6,342

Non Resident:

\$13,227

BRANDEIS SCHOOL

OF LAW

Resident:

\$10,944

Non Resident:

\$20,412

SCHOOL OF DENTISTRY

Resident:

\$16,829

Non Resident:

\$35,108

SCHOOL OF MEDICINE

Resident:

\$19,883

Non Resident:

\$30,236

¹ Full-time for undergraduate equals 12 or more credit hours. Full-time for graduate equals 9 or more credit hours.

* Excludes MBA tuition rates

Board of Trustees

Bonita Black

Raymond Burse

Sandra Frazier

Jonathan Fuller

J. David Grissom

Mary Nixon

Nitin Sahney

John Smith

Krista Wallace Boaz

Fred Williams, Jr.

Ronald Wright

Senior Leadership

President:

Neeli Bendapudi, PhD

Executive Vice President
and Provost:

Beth Boehm, PhD

Acting Executive Vice
President for Health Affairs:

Vacant

Interim Executive Vice
President for Research and
Innovation:

Robert Keynton, PhD

NEELI BENDAPUDI, PH.D.

Nationwide REACH

REACH, UofLs program for academic support services, is taking its place in the national spotlight. In addition to serving more than 3,500 students through tutoring, peer mentoring, and study sessions, the program also serves a benchmark for similar programs at other universities as evidenced by some of its recent accomplishments:

- Geoff Bailey, REACH executive director, recently was named vice president of the National College Learning Center Association (NCLCA).
- UofLs REACH team will host the NCLCA annual conference in October 2019 with nearly 500 attendees expected.
- The program established nationally acclaimed training curriculum that allows faculty and staff to have a better understanding of where a college student is intellectually.

Setting the bar

Second-year law school student Nickole Durbin was named regional president for the Hispanic National Bar Association's Law Student Division. Durbin serves over a region that includes Kentucky, Tennessee and Ohio, and is in charge of coordinating network events and sharing job opportunities with the regional chapters, as well as participating in a national conference and moot court competition.

Winning words

Third-year law student Corey Thomas won the 2018 Kentucky Bar Association Student Writing Competition with the article "A Little Party Never Killed Anybody: How Courts Should Abandon Partisan Gerrymandering Claims to Allow a Political Solution." Thomas is the associate symposium editor of the UofL Law Review and also serves as Honor Council Chair and the Student Bar Association's executive vice president. He earned his undergraduate degree in political science in 2016.

Contacts & phone numbers

(AREA CODE 502)

Admissions, Undergraduate	852 6531
Admissions, Graduate.....	852 3101
Alumni Association	852 6186
Athletic Ticket Office	852 5151
Belknap Theatre Box Office	852 6814
Communications & Marketing.....	852 6171
Dean of Students (Student Life)	852 5787
Diversity and International Affairs	852 5719
Development Office (University Advancement)	852 6588
Ekstrom Library	852 6757
External Affairs (Community Engagement)	852 6026
Financial Aid.....	852 5511
Gheens Science Hall & Rauch Planetarium	852 6664
Hite Art Institute	852 6794
Housing & Residence Life	852 6636
Institutional Effectiveness.....	852 6169
Institutional Research & Planning	852 6169
Metropolitan College	852 2749
Public Safety	852 6111
Registrar s Office.....	852 6522

For additional data, please check out CARDS Analytics (interactive data reports): uofl.me/cards-analytics

UNIVERSITY OF
LOUISVILLE

louisville.edu/oapa

The University of Louisville is an equal opportunity institution. This publication was prepared by the University of Louisville and printed with state funds.

KRS 57.375 199486 01/19