

UNIVERSITY
OF MIAMI


FALL 2013 FACT BOOK


OFFICE OF PLANNING, INSTITUTIONAL RESEARCH, & ASSESSMENT
P.O. Box 248285
Coral Gables, FL 33124-2923
(305) 284-FACT

www.miami.edu/factbook
pira@miami.edu

To Our Readers:

The information presented in the Fall Fact Book represents the most current benchmark data available. Please note that students who have not completed financial registration by the benchmark date will not appear in the enrollment counts. Copies of this Fact Book have been mailed to deans, associate/assistant deans, department chairs, and other senior administrators. Fact Books are posted online (www.miami.edu/factbook) and are also available in the Richter Library's Special Collection's Division.

TABLE OF CONTENTS

Glossary	i
University of Miami Mission Statement	iii
An Introduction to the University of Miami	iii
Organization Chart.....	xx
Student Enrollments:	
Headcount by Class and School.....	1
FTE, Full-Time, Part-Time, Credit Load.....	10
Entering Student Classifications (Undergraduate & Graduate/Professional)	17
Admissions Data	20
Headcount by Major.....	22
Headcount by Minor	44
Gender Distribution.....	48
Racial/Ethnic Distribution.....	51
Geographic Origins	59
Headcount by State or Country	70
Student Classifications by World Region	78
Religious Affiliations.....	82
Age Ranges	84
Residence of Students	88
Credit Hours:	
Credits Taught by School (Five-Year Trends).....	90
Crossover Patterns	95
Credit Hours for Each Home School of Majors by Teaching School	98
Credits Taught by Department.....	102
Retention & Graduation Rates	110
Degrees Granted.....	112
Alumni	119
Faculty and Other Employees	120
Library Statistics	142
Tuition, Fees, Room and Board, Expenses	143
Research Funding.....	144
Financial Highlights & Endowment	150

GLOSSARY

Academic Year - Fall and spring semesters and subsequent first and second summer sessions.

Associated Faculty - All faculty with professorial titles prefixed by “Voluntary,” “Adjunct,” “Visiting,” or “Affiliated,” and all Lecturers.

CIP Codes - The Classification of Instructional Programs developed by the National Center for Education Statistics “to create a standard terminology to guide the reporting of data.”

Continuing Studies, Graduate School, & Joint Programs - Includes joint-degree, Continuing Studies, and study-abroad programs (non-UM students studying abroad and foreign students studying at UM through the Office of International Education and Exchange Programs).

Degree Program - An academic program leading to a degree.

Degree Student - One enrolled in a degree program.

Doctoral-Research/Scholarship – A Ph.D. or other doctor's degree that requires advanced work beyond the master's level, including the preparation and defense of a dissertation based on original research, or the planning and execution of an original project demonstrating substantial artistic or scholarly achievement. Some examples of this type of degree include Ed.D. and D.M.A.

Doctoral-Professional Practice – A doctor's degree that is conferred upon completion of a program providing the knowledge and skills for the recognition, credential, or license required for professional practice. The degree is awarded after a period of study such that the total time to the degree, including both pre-professional and professional preparation, equals at least six full-time equivalent academic years. Some of these degrees were formerly classified as “first-professional” and include: law (J.D.), medicine (M.D.), physical therapy (D.P.T.), and practical nursing (D.N.P.).

DUG - Degree undergraduate (student).

Educator Faculty - Consists of i) Instructors and ii) those faculty with professorial titles engaged primarily in professional practice and in teaching associated with that practice. Educator faculty shall not hold tenured or tenure-earning appointments.

Entering Students - Includes new freshmen, new transfers, and entering graduate/professional students.

Fall-to-Fall Retention Rate - The percent of full-time students enrolled at benchmark in one fall who re-enroll or graduate by benchmark of the next fall.

FTE - Full-time equivalent. For a full-time student, the FTE is equal to 1.0. For a part-time student, the FTE is equal to the student's credit load divided by his/her appropriate full-time load (see below).

Full-Time Load - For fall and spring semesters: 12 semester hours for all undergraduates, 9 for graduate students, 6 for executive M.B.A. students and M.S.P.M. students, 11 for all Law School students, and 8 or more for clinical medical students. A doctoral student taking any dissertation credit or a master's student taking any thesis credit is considered full-time, regardless of the number of dissertation or thesis hours taken. A student taking a course flagged as full-time is considered full-time, regardless of his/her total credit load.

Graduate (Programs) - All post-baccalaureate work, including law school and clinical medicine.

Graduation Rate - Based on the IPEDS GRS methodology; cohort is degree-seeking students who enrolled for the first time in college either in the fall or in one of the two preceding summer sessions and who were

enrolled full-time in that fall. Graduation rates are the percent of the cohort who earned a degree by time indicated (time to degree is through August 31st of degree year).

Headcount - The number of financially registered students, as of benchmark, regardless of their individual credit load.

Home School - Primary UM school or college of student

International Programs - Courses taught outside the U.S. under the auspices of the University of Miami.

Librarian Faculty - Consists of those faculty serving in the libraries of the University who hold the rank of Librarian Professor, Librarian Associate Professor, or Librarian Assistant Professor and who perform normal professional duties in the libraries, but are not required to undertake scholarly research. Librarian faculty shall not hold tenured or tenure-earning appointments.

NDUG - Non-degree undergraduate (student).

New Freshman - A matriculating degree undergraduate without prior college experience. (See the current University of Miami Bulletin for minor exceptions concerning prior experience.)

New Transfer - A matriculating degree undergraduate with prior college experience.

Part-Time Load - Any semester credit-hour load less than full-time.

Readmitted Student - One who returns to UM after an absence of at least one semester (excluding summer sessions).

Regular Faculty - Consists of all faculty having tenured or tenure-earning appointments who hold the rank of Professor, Associate Professor, or Assistant Professor.

Research Faculty - Consists of those faculty whose major function is to conduct research in the academic units of the University and who hold the rank of Research Professor, Research Associate Professor, or Research Assistant Professor. Research faculty shall not hold tenured or tenure-earning appointments.

Rosenstiel School - Rosenstiel School of Marine and Atmospheric Science.

Teaching School – UM school or college of instructor

University Faculty - Consists of the President, the Executive Vice President and Provost, the academic deans, the Regular, Research, Librarian, and Educator Faculty.

THE UNIVERSITY OF MIAMI MISSION STATEMENT

The University of Miami's mission is to educate and nurture students, to create knowledge, and to provide service to our community and beyond. Committed to excellence and proud of the diversity of our University family, we strive to develop future leaders of our nation and the world.

AN INTRODUCTION TO THE UNIVERSITY OF MIAMI

History:

Although many people over a period of years played a role in the establishment of the University of Miami, it was William Jennings Bryan who first promoted the need and stimulated a community planning effort for a university to serve the growing Miami area. In 1925 the University received its charter and in the following year enrolled its first students. On March 18, 1926, Bowman Foster Ashe was named executive secretary and subsequently president of the University by the Board of Regents.

The cornerstone of the Merrick Building, which was to house classrooms and administrative offices, was laid on February 4, 1926, on land donated by George E. Merrick, founder of Coral Gables. Merrick also donated \$5 million to be matched by other sources. When Merrick's donation could not be matched, the work that had begun on the Merrick Building ceased and a decision was made to convert the partially constructed Anastasia Hotel into temporary quarters for the University. In the rush to finish the Anastasia Building before the announced opening of the University in October, cardboard-covered partitions were used to separate rooms, leading to the name "Cardboard College." Construction of the Merrick Building would not resume until 1949, 23 years after it started.

In September, just before the first classes were to begin, the monster hurricane of 1926 swept through South Florida, causing destruction that left the University further in debt. In spite of tremendous adversity, the University managed to open its doors on October 15, 1926, offering programs in the liberal arts and music to 560 students. The School of Law was added in 1928 and the Schools of Business and Education were created in 1929.

The Florida depression that followed the collapse of the real estate market and the national depression that started in 1929 added further financial burdens that brought the survival of the University into question. President Ashe had to resort to borrowing on his personal insurance policy to pay faculty salaries. Still in debt, the University filed a petition for bankruptcy in 1932. Determined to keep the University going, President Ashe and others formed a new corporation, The University of Miami, Inc., and in 1934, at an auction, bought back the University's property for \$15,758.84.

The 1940s were a time of great change at the University. During World War II, President Ashe arranged to have university facilities available for training U.S. Army and British Royal Air Force personnel. In addition, the war gave the University reason to expand its facilities. The Graduate School was created in 1941 and the Marine Laboratory was formally established in 1943. In 1947, shortly after the war ended, the School of Engineering was founded, and the University began the excavation of Lake Osceola.

Growth continued at the University in the 1950s. The School of Medicine, the first to be accredited in the state of Florida, was founded in March of 1952. After President Ashe fell ill and subsequently died in December of 1952, Jay F. W. Pearson was named the second president of UM in January of 1953. President Pearson served in that capacity until 1962. During his tenure, the first computer on the UM campus was installed in the Engineering Building and the Board of Trustees removed all racial barriers from admission policies.

Henry King Stanford became the University's third president on April 18, 1962. The Department of Nursing, which originated as a department in the College of Arts and Sciences, became the School of

Nursing in 1968. Also in 1968, with a gift from The Rosenstiel Foundation, the University obtained a deed for 9.7 acres of land on Virginia Key. Shortly after these events, in 1969 the Institute of Marine Science (formerly the Marine Laboratory) became a school and several months later was renamed the Rosenstiel School of Marine and Atmospheric Science. Although continuing education classes had been offered since 1926, the University formally founded the School of Continuing Studies in 1974.

Edward T. Foote II was inaugurated as the University's fourth president in 1981. Under his leadership, the University was selected to shelter a chapter of Phi Beta Kappa, the nation's oldest and most prestigious honor society. Three additional schools were also founded in the eighties: Architecture (1983), the Graduate School of International Studies (1983), and the School of Communication (1985). In 1997, the Graduate School of International Studies was reorganized to offer undergraduate degree programs and was renamed the School of International Studies. President Foote also led a capital campaign that raised over \$500 million, at the time the third largest campaign in American higher education.

Donna E. Shalala became the University's fifth president in 2001. At the time of her inauguration, the University celebrated its 75th anniversary. In 2002, the School of International Studies was disestablished and combined with the College of Arts and Sciences. The following year, the School of Continuing Studies was disestablished and its responsibilities were moved into the Division of Enrollments and Continuing Studies. In October 2003, the University announced *Momentum, The Campaign for the University of Miami*, a billion-dollar effort to accelerate progress, empower learning and discovery, and intensify our impact on people in our city, across the country, and around the world. In January 2006 the goal was increased to \$1.25 billion, and by the close of the campaign raised \$1.4 billion. In 2007, the University purchased Cedars Medical Center, a 560-bed facility located in the Miami Health District just across from the Miller School of Medicine. The facility is now known as the University of Miami Hospital. In 2012, the University announced the launch of *Momentum2: The Breakthrough Campaign for the University of Miami*, which will raise a towering \$1.6 billion by the year 2016, transforming the face of a the University yet again with new buildings and labs, scholarships for students who might not otherwise be able to attend college, and a brand-new group of talented and ambitious researchers and scholars with the knowledge to not only study global problems, but also solve them.

Overview:

The University is a private not-for-profit institution and has been classified by the Carnegie Commission as a Very High Research University. The University's 11 colleges and schools offer the following areas of study: 110 undergraduate, 103 master's, and 62 doctoral (58 research/scholarship and 4 professional practice).

Campuses:

Five UM campuses incorporate 196 University-owned buildings totaling 11.0 million gross square feet on over 500 acres of land.

Coral Gables: The Main campus, located on 239-acres in suburban Coral Gables, houses two colleges and seven schools with 122 buildings totaling 5.4 million gross square feet. Several new facilities have opened on the Coral Gables campus – most recently the Student Activities Center, the Schwartz Center for Athletic Excellence, and the Cox Science Annex. Future projects include a new addition to the Foster Music Building at the Frost School of Music. Several other new facilities are in the early planning stages for other colleges and schools.

Medical Campus: The Leonard M. Miller School of Medicine campus consists of approximately 72-acres of owned and leased land within the 153-acre University of Miami/Jackson Memorial Medical Center complex. The medical center includes three University-owned hospitals that make up UHealth - University of Miami Health System: University of Miami Hospital, Sylvester Comprehensive Cancer Center/UMHC (University of Miami Hospital & Clinics), and Bascom Palmer Eye Institute. Bascom Palmer was ranked the number one eye hospital in the country for the tenth year in a row in the 22nd annual survey of "America's Best Hospitals" published in U.S. News & World Report in July 2012. Six

additional specialties were rated high-performing. Six pediatric specialties made the list of “America’s Best Children’s Hospitals.” Our primary affiliated hospitals on the medical campus include Jackson Memorial Hospital, Holtz Children’s Hospital and the Miami VA Healthcare System. Miller School of Medicine faculty conduct more than 2,000 research projects in basic science and clinical care in 1.7 million square feet of research facilities. The UM Life Science & Technology Park opened R+D Building One, a 252,000 square foot facility that is bringing together academia and industry for collaboration in bioscience research and innovation.

Rosenstiel School Campus: The Rosenstiel School of Marine & Atmospheric Science is one of the leading oceanographic research and education institutions in the nation. Located on an 18-acre waterfront campus on Virginia Key in Biscayne Bay, the School’s main campus is part of a 65-acre marine research and education park that includes two U.S. Department of Commerce National Oceanic and Atmospheric Administration (NOAA) research laboratories and the MAST Academy, the Miami-Dade County magnet high school for marine science and technology. The Rosenstiel School operates CSTARS (Center for Southeastern Tropical Advanced Remote Sensing) located on Richmond Campus in south Miami-Dade County, which conducts research with remotely sensed data received from earth-orbiting satellite systems. The School also oversees a subtropical island field station on a private 63-acre plot in Broad Key, Florida, and the operation of an archeological field research and education facility on 112 acres at Little Salt Springs, located in North Port, Florida. A new 86,000 SF Marine Technology and Life Sciences Seawater Building is under construction at the campus. This facility includes a 78,000 SF Marine Life Science Center and an 8,000 SF wind-wave storm surge facility (SUSTAIN). It will house office and laboratory spaces.

South Campus: The south campus, located ten miles southwest of Coral Gables, opened in 1986 on a 106-acre site. Its five buildings provide 60,831 gross square feet for the purpose of conducting research and development projects. In 1997 an additional 30 acres were acquired, bringing the total area of the south campus to 136 acres.

Richmond Campus: The Richmond campus, established in 2001, is a 76-acre site near south campus. Research facilities for the Rosenstiel School’s Center for Southeastern Tropical Advanced Remote Sensing (CSTARS) and Richmond Satellite Operations Center (RSOC) are located on a portion of the new campus.

Presidents:

Bowman Foster Ashe	(1926-1952)
Jay F.W. Pearson	(1953-1962)
Henry King Stanford	(1962-1981)
Edward T. Foote II	(1981-2001)
Donna E. Shalala	(2001-)

Accreditation:

Institutional membership is maintained with the Commission on Colleges of the Southern Association of Colleges and Schools. In addition, the University of Miami holds accreditation from 21 other professional agencies that recognize specific programs:

- Accreditation Commission for Midwifery Education
- Accreditation Council for Graduate Medical Education
- American Alliance of Museums
- American Bar Association
- American Medical Association Council and the Association of American Medical Colleges, Liaison Committee on Medical Education
- American Music Therapy Association
- American Psychological Association

Association to Advance Collegiate Schools of Business – International Association for
 Management Education and Accounting
 Commission on Accreditation of Athletic Training Education
 Commission on Accreditation of Healthcare Management Education
 Commission on Accreditation of Medical Physics Education Programs, Inc.
 Commission on Accreditation in Physical Therapist Education
 Commission on Collegiate Nursing Education
 Commission on Dental Accreditation
 Commission on English Language Program Accreditation
 Council on Accreditation of Nurse Anesthesia Educational Programs
 Council on Education for Public Health
 Engineering Accreditation Commission of the Accreditation Board for Engineering and
 Technology
 Florida Department of Education
 National Architectural Accrediting Board, Inc.
 National Association of Schools of Music

Faculty and Academic Life:

Of the full-time regular faculty, 97 percent hold a doctorate or other terminal degree, and 91 percent of all full-time faculty have a terminal degree. Of the full-time tenure-track faculty who are eligible for tenure, 79 percent are tenured. The student-to-faculty ratio is approximately 11 to 1. Over 50 percent of classes for degree undergraduates have 16 or fewer students; over 75 percent have 27 or fewer students.

Freshman Dual Honors Programs:

UM offers dual-degree honors programs, combining undergraduate and graduate study in exercise physiology, Latin American studies, law, marine geology, medicine, and biochemistry & molecular biology. For more information on these programs please visit our website at: www.miami.edu/dualdegree

New Freshman Standings:

Over half of new freshmen graduated in the top 5% of their high school class, while over 70% graduated in the top 10% of their high school class. Mean SAT was 1325.

Honors Program and Honors Societies:

Over 1,430 students participate in the Honors Program. The following 52 academic honor societies have chapters at the University:

- | | |
|---|--|
| Alpha Epsilon Delta (Pre-Med) | Omicron Delta Kappa (General scholarship/Leadership) |
| Alpha Epsilon Lambda (General Scholarship) | Order of Omega (Leadership) |
| Alpha Epsilon Rho (Broadcasting) | Order of the Coif (Law) |
| Alpha Eta Mu Beta (Biomedical Engineering) | Phi Alpha Delta (Pre-Legal) |
| Alpha Kappa Delta (Sociology) | Phi Alpha Theta (History) |
| Alpha Lambda Delta (Freshman General Scholarship) | Phi Beta Kappa (General Scholarship) |
| Alpha Omega Alpha (Medicine) | Phi Kappa Phi (General Scholarship) |
| Alpha Phi Sigma (Criminology) | Phi Lambda Pi (General Scholarship) |
| Alpha Pi Mu (Industrial Engineering) | Phi Sigma Tau (Philosophy) |
| Alpha Rho Chi (Architecture) | Pi Delta Phi (French) |
| Beta Alpha Psi (Accounting) | Pi Kappa Lambda (Music and Music Education) |

Beta Beta Beta (Biology)	Pi Sigma Alpha (Political Science)
Beta Gama Sigma (Business)	Pi Tau Sigma (Mechanical Engineering)
Chi Epsilon (Civil Engineering)	Psi Chi (Psychology)
Chi Epsilon Pi (Meteorology)	Rho Lambda (Leadership)
Eta Kappa Nu (Electrical/Computer Engineering)	Rho Rho Rho (Marine Science)
Eta Sigma Phi (Classics)	Sigma Alpha Iota (Music)
Gamma Sigma Alpha (Academic - Greek)	Sigma Delta Pi (Spanish)
Golden Key National Honor Society (General Scholarship)	Sigma Gamma Epsilon (Geological Sciences)
Honors Students' Association (General Scholarship)	Sigma Tau Delta (International English)
Iota Tau Alpha (Athletic Training)	Sigma Theta Tau (Nursing)
Iron Arrow (General Scholarship/Leadership)	Tau Beta Pi (Engineering)
Kappa Tau Alpha (Communication)	Tau Beta Sigma (Music)
Mortar Board (General Scholarship/Leadership)	Tau Sigma Delta (Architecture)
National Society of Collegiate Scholars (General Scholarship)	Theta Alpha Kappa (Religious Studies)
Omicron Delta Epsilon (Economics)	Phi Beta Delta (International Scholarship)

Greek Fraternities and Sororities:

More than 1700 degree undergraduate students are members of the Greek Life community, including upper-class new members. Because the University defers membership in a sorority or fraternity for first-year students until after the student has earned at least 12 hours of academic credit, first-year students are not included in this count. The following 32 fraternities and sororities have chapters at the University:

Fraternities:

Alpha Epsilon Pi
 Alpha Phi Alpha
 Beta Theta Pi
 Delta Epsilon Psi
 Delta Lambda Phi
 Kappa Alpha Psi
 Kappa Sigma
 Lambda Chi Alpha
 Lambda Theta Phi
 Omega Psi Phi
 Phi Delta Theta
 Pi Kappa Phi
 Sigma Alpha Epsilon
 Sigma Alpha Mu
 Sigma Chi
 Sigma Lambda Beta
 Sigma Phi Epsilon
 Zeta Beta Tau

Sororities:

Alpha Delta Pi
 Alpha Kappa Alpha
 Chi Omega
 Delta Delta Delta
 Delta Gamma
 Delta Phi Epsilon
 Delta Phi Omega
 Delta Sigma Theta
 Kappa Kappa Gamma
 Lambda Theta Alpha
 Sigma Delta Tau
 Sigma Gamma Rho
 Sigma Lambda Gamma
 Zeta Tau Alpha

Study Abroad:

UM semesters on location in Prague, Rome, the Galapagos, Cusco, Cape Town, and Manipal, India; exchange-partner universities in over 33 countries; and UM faculty-led programs during intersession, spring break, and summer.

Post Baccalaureate Plans:

34% of May 2013 graduating seniors reported plans to attend graduate school this fall.

Alumni:

UM alumni live in all 50 states and in 154 foreign countries; over 89,900 reside in Florida, including over 49,600 in Miami-Dade County. There are just over 184,000 alumni in UM's history.

Sports:

The Hurricanes compete in Division I of the National Collegiate Athletic Association with seven men's and 10 women's sports. In 2004 UM became a member of the Atlantic Coast Conference (ACC) after having previously been a member of the Big East Conference.

Men's competition includes baseball (1982, 1985, 1999, 2001 NCAA champions), basketball (NCAA appearances in 1998-1999, 2000, 2008, 2013; Sweet 16 in 2002, 2008, 2013), cross country, football (1983, 1987, 1989, 1991, 2001 national champions), tennis (1943-1945, 1987 NCAA singles champions; 1945 and 1970 NCAA doubles champions; 26 NCAA appearances since 1977 including Sweet 16 in 2009), indoor track and field (1998 NCAA individual champion; 2006 ACC individual champion), and outdoor track and field (1996 NCAA individual champion; 2006 ACC individual champions).

Women's competition includes basketball (14 postseason appearances), cross country, golf (1970, 1972, 1977-1978, 1984 national team champions; 1959, 1965, 1972, 1983 national individual champions), rowing, soccer (NCAA appearances in 2007-2008, 2011-2012), swimming and diving (1975 and 1976 national team champions; 1974-1978, 1989, 1999-2000, 2008 and 2011 national individual champions; 2005-2006 and 2012 ACC individual champions), tennis (1977, 1986 national doubles champions; NCAA Elite 8 in 2004, 2007, 2009-2013; NCAA individual singles runner-up in 2006 and 2009; 2007 individual singles champion), indoor track and field (1992, 1995, 2005, 2007-2009 NCAA individual champions; 2005 and 2006 ACC Champions, and third at 2005 NCAA Championship), outdoor track and field (1993-1995, 1999, and 2004-2006 NCAA individual champions; 2005 and 2006 ACC Champions and 7th at 2006 NCAA Meet), and volleyball (2002 NCAA Sweet 16, 2009-2010 and 2012 NCAA tournament).

Computing Facilities:

The University of Miami (UM) computing facilities host enterprise and departmental systems in support of academic, clinical, and research initiatives, including email, web hosting, distributed file systems, wireless and remote Internet access, and high-performance computing systems. There are over 60 computer labs located in the residential colleges, libraries, schools, and colleges. The University provides pervasive indoor and outdoor coverage for faculty, students, and staff throughout the Coral Gables, Miller School (Medical), and Rosenstiel campuses for network access to University resources, Internet and Internet2 access. UM's interactive online information source for personalized University-related information, *myUM* and CaneLink (student information system), includes course registration, grades, financial aid and billing, parking, dining, and more. UM's network infrastructure supports over 45,000 devices connected to the wired network, and over 15,000 wireless devices (including guests) on a daily basis.

The Center for Computational Science has a High Performance Computing (HPC) core. The core has a university-wide mission to provide the University's academic community with comprehensive HPC resources ranging from hardware infrastructure to expertise in designing and implementing HPC solutions. It has been in continuous operation for the past five years and currently supports 11,000 compute cores, 1,200+ users, over 220 TFlops of total computational power, and more than 3 Petabytes of disk storage. Its flagship system, Pegasus2, is in the top 20 academic systems in the US. Along with the 5,500 Intel Xeon Sandy Bridge cores, Pegasus2 also features 40 Xeon Phi coprocessor units making it one of the few heterogeneous Xeon Phi/Xeon Sandy Bridge systems successfully benchmarked in 2013.

Pegasus2 was successfully benchmarked at 110 TFLOps sustainable compute power, giving it an efficiency rating of close to 75%.

Along with our computational power CCS also supports a large scale “big data” infrastructure built as a four-tier solution: (1) high performance scratch for high throughput or large scale parallel processing; (2) mid-range performance utilized mainly for presentation and visualization; (3) lower performance disk for disk mirroring and TSM backup; and (4) low performance tape-based disaster recovery used for critical data with long retention times.

Development:

In FY 13, contributions reached \$180.7 million in total private cash, gifts, and grants; and in FY 12, UM ranked 39th among the research, doctoral, masters, liberal arts, and specialized private and public universities reporting to the Council for Aid to Education.

Budget:

The budget for 2013-14 is \$2.7 billion, with \$1.8 billion projected for the medical campus. At the end of the FY 13 the endowment for the University was \$777.9 million.

Degree Programs:

Bachelor of Architecture (B.Arch.)
Bachelor of Arts (A.B.)
Bachelor of Arts in Marine Affairs (B.A.M.A.)
Bachelor of Arts in Music (B.A.M.)
Bachelor of Business Administration (B.B.A.)
Bachelor of Fine Arts (B.F.A.)
Bachelor of General Studies (B.G.S.)
Bachelor of Liberal Arts (B.L.A.)
Bachelor of Music (B.M.)
Bachelor of Science (B.S.)
Bachelor of Science in Aerospace Engineering (B.S.A.S.E.)
Bachelor of Science in Architectural Engineering (B.S.A.E.)
Bachelor of Science in Biomedical Engineering (B.S.B.E.)
Bachelor of Science in Business Administration (B.S.B.A.)
Bachelor of Science in Civil Engineering (B.S.C.E.)
Bachelor of Science in Communication (B.S.C.)
Bachelor of Science in Computer Engineering (B.S.Cp.E.)
Bachelor of Science in Education (B.S.Ed.)
Bachelor of Science in Electrical Engineering (B.S.E.E.)
Bachelor of Science in Engineering Science (B.S.E.S.)
Bachelor of Science in Environmental Engineering (B.S.En.E.)
Bachelor of Science in Health Science (B.S.H.S.)
Bachelor of Science in Industrial Engineering (B.S.I.E.)
Bachelor of Science in Marine and Atmospheric Science (B.S.M.A.S.)
Bachelor of Science in Mechanical Engineering (B.S.M.E.)
Bachelor of Science in Nursing (B.S.N.)
Bachelor of Science in Public Health (B.S.P.H.)

Artist Diploma (A.D.)
Master of Accounting (M.A.C.C.)
Master of Architecture (M.Arch.)
Master of Arts (M.A.)

Master of Arts in Liberal Studies (M.A.L.S.)
Master of Business Administration (M.B.A.)
Master of Fine Arts (M.F.A.)
Master of Laws in Inter-American Law (LL.M.A.)
Master of Laws in Comparative Law (LL.M.C.L.)
Master of Laws in Estate Planning (LL.M.E.)
Master of Laws in International Law (LL.M.I.)
Master of Laws in Ocean and Coastal Law (LL.M.O.)
Master of Laws in Real Property Development (LL.M.P.)
Master of Laws in Taxation (LL.M.T.)
Master of Laws in Taxation of Cross-Border Investment
Master of Music (M.M.)
Master of Professional Science (M.P.S.)
Master of Public Administration (M.P.A.)
Master of Public Health (M.P.H.)
Master of Real Estate Development & Urbanism (M.R.E.D.U.)
Master of Science (M.S.)
Master of Science in Architecture (M.S.A.)
Master of Science in Architectural Engineering (M.S.A.E.)
Master of Science in Biomedical Engineering (M.S.B.E.)
Master of Science in Civil Engineering (M.S.C.E.)
Master of Science in Education (M.S.Ed.)
Master of Science in Electrical and Computer Engineering (M.S.E.C.E.)
Master of Science in Industrial Engineering (M.S.I.E.)
Master of Science in Mechanical Engineering (M.S.M.E.)
Master of Science in Music Engineering Technology (M.S.M.E.T.)
Master of Science in Nursing (M.S.N.)
Master of Science in Public Health (M.S.P.H.)
Master of Science in Taxation (M.S.Tax.)
Master of Urban Design (M.U.D.)

Specialist in Education (Ed.S.)

Doctor of Education (E.D.D.)
Doctor of Medicine (M.D.)
Doctor of Musical Arts (D.M.A.)
Doctor of Philosophy (Ph.D.)
Doctor of Philosophy/Doctor of Medicine (Ph.D./M.D.)
Doctor of Physical Therapy (D.P.T.)
Doctor of Nursing Practice (D.N.P.)
Juris Doctor (J.D.)

Schools and Colleges:

School of Architecture: The School of Architecture, founded in 1983, offers accredited professional undergraduate and graduate degrees in architecture and several post-professional graduate degrees. Programs include the professional Bachelor of Architecture (B.Arch) and Master of Architecture (M.Arch), the post-professional Master of Science in Architecture (M.S.Arch), the Master of Urban Design (M.U.D), and the Master of Real Estate Development and Urbanism (M.R.E.D.U.), an interdisciplinary one-year graduate program that draws on the real-life experience of developers-in-residence and faculty support from the School of Business Administration and School of Law, as well as the School of Architecture. Six-year joint degree programs include the Bachelor of Science in Architectural Engineering and Master of Architecture (B.S.A.E./M.Arch) and the Bachelor of Architecture and Master of Business Administration (B.Arch/M.B.A.).

Curriculum areas of focus include new urbanism, classical and traditional architecture; contemporary modernism; health and the built environment, with health care design studios and courses and a continuing research partnership with faculty in the Miller School of Medicine; tropical and subtropical coastal design, building on faculty experience in locations such as Santo Domingo, Mumbai, Cape Town, and Barranquilla.

The Design-Build Studio is an upper-level opportunity for students to collaboratively design and build a small structure. The Center for Urban and Community Design (CUCD), the School's outreach program, provides students with hands-on experience in community improvement nationally and internationally. More than half of enrolled students participate in study-abroad programs in Europe, Asia, the Caribbean basin, and Latin America. The School sponsors fall and spring semester programs in Rome, providing an intensive experience in design, theory, and history of architecture and travel within Italy.

Facilities at the School of Architecture include studio workspace for each student, an architecture reference library linked to university-wide resources, the New Urbanism Archive, a computer laboratory, a digital fabrication laboratory, a model shop, and the Jorge M. Perez Architecture Center housing lecture and exhibit facilities.

College of Arts and Sciences: Founded at the University's inception in 1926 and housed in 25 buildings located throughout the Coral Gables campus, the College of Arts and Sciences enrolls over 4,300 undergraduate and over 650 graduate students in 20 departments and ten interdisciplinary programs. Sixteen departments offer graduate degrees in the fine arts, natural sciences, humanities, and social sciences. Several of the majors available to undergraduates in the College are offered in partnership with other schools at the University, including economics, offered in cooperation with the School of Business, microbiology and biochemistry with the Miller School of Medicine, and legal studies with the School of Law. Incoming new freshmen who meet specific academic criteria may be granted simultaneous admission into the undergraduate degree program of the College of Arts and Sciences and into the graduate degree programs in medicine, law or Latin American studies. Among the almost 440 full-time faculty—who teach courses to all undergraduate students at the University—are award-winning teachers and research scholars, recognized nationally and internationally in their disciplines. The faculty of the College of Arts and Sciences include editors of prominent journals, fellows of numerous professional societies, prize-winning creative writers, and members of important government research review and advisory boards. The College also provides numerous community outreach activities, including student musical theatre and drama productions at the Jerry Herman Ring Theatre and Alvin Sherman Family Stage; student, faculty, and visiting artist exhibitions in the College of Arts and Sciences Gallery and the Project Space in the design district of downtown Miami; lectures and other educational programs sponsored by the Center for the Humanities; volunteer activities in the public schools, hospitals and community clinics for developmentally disabled children; technology workshops for Miami-Dade public school teachers sponsored by the Department of Modern Languages Laboratory; and a series of programs, hosted by several departments and funded by various federal agencies and private foundations, to enhance the diversity of students pursuing scientific careers through research opportunities for pre-college and undergraduate students; and career development opportunities for high-school and community-college faculty.

School of Business Administration: The School of Business Administration was founded in 1929 and is accredited by AACSB International (the Association to Advance Collegiate Schools of Business). The School offers degrees at the bachelor's, master's and doctoral levels, as well as non-degree executive education programs. In addition to the full-time master's programs, the School offers several Executive M.B.A. (EMBA) programs, with classes held on weekends and/or evenings, as well as The Executive M.B.A. for the Americas program, which blends on-campus sessions with distance learning. Now in its 41st year, the EMBA program is offered both on the main campus in Coral Gables and off-campus in San Juan, Puerto Rico. The School reflects the richness of a culturally diverse international community and is dedicated to developing ideas and leaders that will meet the most pressing challenges facing global business and society in the 21st century. The School continues to build on its outstanding faculty, strengthen its global perspective, engage with the community, and capitalize on distinct areas of excellence to enhance its position as a premier school of business.

School of Communication: The School of Communication (SoC), founded in 1985, prepares students to navigate the ever-changing information and entertainment arenas with creativity, skill, and social responsibility for success in a technological and global society. The School currently enrolls almost 1,100 undergraduates and almost 170 graduate students with a full-time faculty of 63 scholars and professionals. Major undergraduate programs of study in the School include electronic media, journalism, advertising, public relations, motion pictures, media management, and communication studies. Graduate programs of study at the master's level include communication studies with specialties in health communication and intercultural communication; public relations; journalism; interactive media; and motion pictures. In addition, the SoC offers a doctoral program in communication focusing on research and action for positive change.

Its broad range of student facilities include a motion picture sound stage, HD television and radio studios, broadcast uplink and downlink capability, all digital post-production facilities, advanced multimedia labs, a news bureau, HD video conferencing facilities, an audio production lab, a state-of-the-art motion picture theater, a moving images archive with over 3,000 classic films and television programs, and a nationally recognized debate team.

Our students interact closely with faculty members who are Pulitzer Prize, Emmy, and Academy Award winners who have worked for top television news networks, newspapers, web sites, ad agencies, public relations firms and magazines. The School's dean, Gregory J. Shepherd, is a renowned communication theorist and author.

The School of Communication has career development resources and services that provide excellent opportunities for students to secure professional internships while they are in school and professional positions when they graduate.

School of Education and Human Development: The mission of the School of Education and Human Development (SOEHD) is to produce knowledge and to prepare the next generation of leaders, researchers, and agents of change and well-being in education and the community. SOEHD seeks to be a center of excellence in the study, promotion and integration of educational, psychological, and physical well-being in multicultural communities.

Founded in 1929, the SOEHD houses the departments of Educational and Psychological Studies, Kinesiology and Sport Sciences, and Teaching and Learning. The SOEHD also houses the Dunsbaugh-Dalton Community and Educational Well-Being Research Center.

The Department of Educational and Psychological Studies (EPS) offers an undergraduate degree in human and social development. The Department also offers graduate degree programs in five areas: research, measurement, and evaluation; higher education; community and social change; community well-being and counseling psychology. The research, measurement, and evaluation program offers an M.S.Ed. and a Ph.D. degree. The community and social change program offers an M.S.Ed. The higher education program offers an M.S.Ed. and a doctoral degree in Higher Education Leadership (Ed.D.). The Community Well-Being program offers a Ph.D. degree. The Department's Ph.D. program in counseling psychology is accredited by the American Psychological Association (APA). The counseling master's degree (M.S.Ed.) specialties lead to professional licensure in Mental Health Counseling and Marriage and Family Therapy in Florida; and the doctoral Counseling Psychology program leads to licensure as a psychologist. The Department also offers certificate programs in Latino Mental Health, Enrollment Management, and Student Life and Development.

The Department of Kinesiology and Sport Sciences (KIN) offers undergraduate majors in exercise physiology, athletic training, and sport administration. The undergraduate athletic training major is nationally accredited by the Commission on Accreditation of Athletic Training Education (CAATE). Undergraduate minors are offered in sports medicine, exercise physiology, and sport administration. Master's degree programs are offered in exercise physiology, with a related track in strength and

conditioning/fitness entrepreneurship, and sport administration. The Department offers a certificate in women's health and a Ph.D. program in exercise physiology.

The Department of Teaching and Learning (TAL) offers undergraduate majors in elementary education/special and secondary education (including English, social sciences, biology, chemistry and mathematics). The major in secondary education requires a second major in a teachable subject. The major in elementary and special education includes eligibility for endorsement in ESOL and Reading. All teacher preparation programs offered by TAL are approved by the Florida Department of Education for teacher certification in their respective fields. The Department also offers a minor in education that fulfills the state's Professional Training Option for secondary teachers within an alternative certification track. Master's and Educational Specialist degree programs are offered in Early Childhood Special Education and in Math, Science, and Technology Education; and an M.S.Ed. is offered in Education and Social Change. The Department's research doctoral program offers specializations in Language and Literacy Learning in Multilingual Settings, Mathematics/Science Education, and Special Education.

The Dunspaugh-Dalton Community and Educational Well-Being Research Center (CEW) is committed to individual, interpersonal, institutional, and community well-being. The CEW promotes the educational, psychological, physical, and social determinants of well-being by training leaders in these areas and by building capacity in the community for risk prevention and transformational practices. The CEW, which maintains approximately 30 community partnerships and 10 institutional partnerships, provides research and methodological services, operates a CEW press, and provides training programs, lectures, and symposia relating to the mission of the SOEHD.

Structured professional internships, professional development schools, on-campus labs, and integrated field studies provide students in all majors with outstanding experiential learning opportunities.

College of Engineering: Founded in 1947, the College of Engineering comprises five departments that offer degrees in aerospace, architectural, biomedical, civil, computer, electrical, environmental, industrial, and mechanical engineering as well as engineering science. The College of Engineering offers five-year B.S./M.S. degree programs for our undergraduates, as well as traditional master's and doctoral degrees in a number of disciplines, with several specializations in each field of study. Consistent with the tradition of collaboration among the University of Miami schools and colleges, engineering students participate in a number of interdisciplinary programs, including partnerships between the biomedical engineering program and the School of Medicine (premedical concentration); the architectural engineering program and the School of Architecture; the audio engineering program and the School of Music; and the industrial engineering program and the School of Business Administration. Consisting of over 1050 undergraduate students and over 250 graduate students, the College boasts an impressively diverse student body, consisting of students from 45 different countries including 29% Hispanic and 7% Black. Females represent 28% of the students (compared to an 18% national average, according to the most recent statistics from the American Society for Engineering Education). Engineering students enjoy active participation in a number of honor societies and professional organizations including National Society of Black Engineers, Society of Women Engineers, and Society of Professional Hispanic Engineers, among others. The College also offers ViAComp, a Virtual Academic Computing platform that provides students free remote access to educational software programs anytime and anywhere they can open an Internet connection, including an iPhone.

The College of Engineering's programs and activities are focused to achieve the following educational and research objectives:

Educational

- Ensure Career Success Through Critical Thinking: Core Values; Learning-By-Doing; Research, Discovery & Innovation; Life-Long Learning
- Respond to Industry Needs: Goods Pre-Production; Services Co-Production; From Mass Production to Mass Customization
- Employ A Technology-Enhanced Learning Approach: Laptop Access to ViAComp (Cloud Computing); CAD/CAM; Prototyping

- Underscore Continuing Education: Web-Based Courses and Curricula; Career-Long Learning Partnerships

Research

- Healthcare and Technobiology: Technology As Applied to Biomedical Problems and Health Service Systems; Bionics; Bio/Nanomaterials; Imaging
- Informatics and Risk (Traditionally, Modeling & Analysis): Sensors; Data Mining; Evidence-Based Decision Making; Risk Analysis; Bioinformatics; Financial Services
- Sustainable Systems: Sustainable Construction; Green Environment; Fuel Cells; Renewable Energy; Nuclear Energy; Clean Water (Net-Zero Project)

The College is home to several research centers such as the Biomechanics Research Group, Manufacturing Research Institute, Perry Ellis International Logistics Research Institute, and the Industrial Assessment Center. The College is also associated with other University of Miami entities, including Oceans and Human Health, Diabetes Research Institute, Juvenile Diabetes Research Foundation, Miami Project to Cure Paralysis, Biomedical Nanotechnology Institute, Stem Cell Institute, Bascom Palmer Eye Institute, Center for Aging, South Florida Veterans Affairs Foundation for Research and Education, Consortium for Advanced Research on Hydrocarbon Transport in the Environment, and the Life Science and Technology Park.

Our 90 faculty members include several National Science Foundation early career awardees and three members of the prestigious U. S. National Academy of Engineering.

Frost School of Music: The Frost School of Music, founded in 1926, is one of the largest schools of its kind in a private institution and one of the most comprehensive in all of higher learning. With over 85 full-time and over 25 part-time faculty, an undergraduate student body of over 400 undergraduate students, and 240 graduate students, the School awards the Bachelor of Music degree with majors in 10 areas and the Bachelor of Science in Music Engineering. The Bachelor of Arts in music degree is a non-professional degree designed for talented musicians who wish to pursue a broad liberal arts education. The Artist Diploma is offered at the graduate level in three areas. The Master of Music is offered with majors in 18 areas. The Master of Arts is offered in the world's first Arts Presenting & Live Entertainment Management Program. The Master of Science degree is offered in music engineering technology. The Doctor of Philosophy degree is offered in music education, and the Doctor of Musical Arts degree is offered in five areas. A joint degree program with the School of Law offers a Doctor of Jurisprudence and a Master of Music in Music Business and Entertainment Industries. We currently also offer the JD/MA joint degree in Law and Arts Presenting & Live Entertainment Management. The Frost School offers four undergraduate minors, including *The Bruce Hornsby Creative American Music Program*, a minor in songwriting. The *Henry Mancini Institute* is housed within the School, and offers intensive performing and learning experiences across a broad spectrum of musical genres including film, world, jazz and pop-inflected musical styles. The School's facilities include the Maurice Gusman Concert Hall, The L. Austin Weeks Center for Recording and Performance, which contains the Victor E. Clarke Recital Hall and a state of the art recording studio (one of two professional quality studios in the School), the 28,000 square-foot Austin and Marta Weeks Music Library and Technology Center, containing six music technology labs, and an array of other rehearsal and teaching facilities. Many of the School's faculty have gained international recognition in their respective fields. Several of the School's premier performing ensembles have won national awards and engage in touring within and outside the United States. The School has exchange programs with the Sibelius Academy in Helsinki, Finland; Bucks New University in Buckinghamshire, England; the Western Australian Academy of Performing Arts at Edith Cowan University in Perth, Australia; and a five-week summer opera program in Salzburg, Austria. During the academic year the School presents more than 300 forums, student and faculty recitals, concerts, lectures, master classes, and guest artist performances.

As a major educational and cultural resource for South Florida, the Frost School maintains a substantive philosophical and proactive commitment to serving a variety of constituencies by way of its numerous outreach programs, including Festival Miami; Grammy in the Schools: Careers in Music; The Ress Family Hospital Performance Project; Honor Band and Honor Choir; Dance Preparatory; Music

Preparatory, which includes Piano and String Academy; UM MusicTime; and summer music camps for children and students from 2 months to 19 years old. *Frost MusicReach* is an outreach program that pairs freshman music majors with at-risk seventh graders for four years of substantive and consistent mentoring. The School of Music has active student chapters of a number of professional music organizations.

Graduate School: The University of Miami offers a comprehensive range of student-centered graduate programs with a vibrant multicultural, multinational student body. The University first approved courses for graduate work in 1941. In the late 1950s the University initiated study to award the doctorate, and the first degrees at this level were approved in 1959. Currently, graduate student enrollment (excluding M.D. and law students) stands over 3450. The University and its over 160 master's and doctoral programs are fully accredited by the Southern Association of Colleges and Schools, as well as by a number of other independent accrediting agencies. The faculty of the Graduate School currently consists of nearly 1,300 members within the University. The Graduate School sets all policies for graduate education and oversees the quality of graduate programs. Its operation is conducted by the Graduate Council and its standing Graduate Faculty Committees. The mission of the Graduate School is to lead the university in establishing a mission for graduate education. The Graduate School promotes scholarship and research to support individuals, departments, and programs in the pursuit of excellence. The Graduate School provides guidance to foster innovation, multidisciplinary/interdisciplinary activities while maintaining high ethical and academic standards in graduate studies.

Law School: Founded in 1926, the University of Miami School of Law presently enrolls over 1,300 candidates for either J.D., LL.M. or dual degrees, and has over 19,000 alumni worldwide. The J.D. program enrolls over 1170 students from more than 126 colleges and universities throughout the United States. Of the entering J.D. students, 45 percent are women, 39 percent are members of minority groups, and 45 percent are from outside Florida. Close to 50 percent speak more than one language.

The School offers graduate programs in International Law (specializations in Inter-American Law, International Arbitration, International Law, and U.S. and Transnational Law for Foreign Lawyers), Ocean and Coastal Law, Taxation, Estate Planning, and Real Property Development, the latter offered online as well as on-campus. The graduate program in International Law and its four different specializations enroll over 45 foreign lawyers from nearly 20 nations. The School also offers several joint degree programs. It is the only law school to offer a J.D./Master's in Music Business, in addition to J.D./M.B.A., J.D./M.P.S. in Marine Affairs, J.D./M.P.H. in Public Health, J.D./M.A. in Law and Communications, J.D./M.D., J.D./M.P.A. in Public Administration, J.D./LL.M. in Tax, International Law, Ocean and Coastal Law, or Real Property Development, and a J.D./M.B.A./LL.M. in Tax.

The School's renowned faculty includes nearly 100 full-time professors and over 100 distinguished lawyers and judges who serve as adjunct professors. In addition to its extensive curriculum, the School offers numerous domestic and international externship programs and foreign exchange programs in Belgium, Brazil, China, France, Germany, Ireland, Israel, Spain, and Switzerland. The School's award-winning clinics, currently ten focusing on different areas of the law, offer exceptional training grounds and give students practical, hands-on lawyering while also helping needy and under-represented individuals. The School is also home to Law Without Walls® (LWOW), an innovative academic model that brings together students, faculty, practitioners, and entrepreneurs from around the country and the world to explore innovation in legal education and practice. The Law Library is one of the country's leading legal research libraries, with close to 630,000 volumes and volume equivalents. Taxation and estate planning, law of the sea and international economic law are among the special subject strengths represented in the collection. Foreign law collections focus on regions of Latin American and the Caribbean as well as the European Union.

The School is regularly ranked among the top law schools by *Hispanic Business Magazine* and *U.S. News and World Report* for Tax Programs, and its alumni are regularly featured in *Super Lawyers* magazine. In 2013, nearly 1,500 Miami Law graduates were recognized as Super Lawyers and Rising Stars by *Super Lawyers* magazine, which rates lawyers in more than 70 practice areas. 902 Miami Law graduates were ranked as Super Lawyers and 571 were recognized as Rising Stars. The School is accredited by the

American Bar Association, is a member of the Association of American Law Schools, and has a chapter of the national law student honorary society, the Order of the Coif.

Medical School: The University of Miami Leonard M. Miller School of Medicine has grown rapidly in both size and reputation, earning international acclaim for research, clinical care, and biomedical innovations. The school has more than 1,400 full-time clinical and basic science faculty members and an additional 1,460 professionals from the community serving as voluntary faculty in various departments. Along with the M.D. degree, the school offers two specialized B.S./M.D. programs, a combined M.D./Ph.D. program, an M.D./M.B.A. program, a 4-year M.D./M.P.H. program and 4-year M.D./M.S. in Genomic Medicine, a newly created M.D./J.D. program, graduate degrees in ten areas, postdoctoral programs, and continuing medical education courses.

Located north of downtown Miami near the Civic Center in the Miami Health District, the school's campus consists of approximately 72 acres of owned and leased land within the 153-acre University of Miami/Jackson Memorial Medical Center complex. Each year the University of Miami Health System's more than 900 faculty physicians have more than one million scheduled patient encounters in primary care and 100 medical specialties and sub-specialties.

University of Miami Hospital is the flagship hospital of UHealth - University of Miami Health System and the only university-owned and operated teaching hospital in Florida. The University also owns two other hospitals: Sylvester Comprehensive Cancer Center/UMHC (University of Miami Hospital & Clinics) and Bascom Palmer Eye Institute. For the tenth year in a row, Bascom Palmer was named the number one eye hospital in the country by *U.S. News & World Report* in its annual "America's Best Hospitals" issue. Six additional specialties were rated high-performing. Six pediatric specialties made the list of "America's Best Children's Hospitals."

In addition to the three University-owned hospitals, there are also three primary hospitals affiliated with UHealth: Jackson Memorial Hospital, the primary teaching hospital for the medical school; Holtz Children's Hospital; and the Miami VA Healthcare System. There are also more than 30 outpatient clinics across Miami-Dade, Broward, Palm Beach, and Collier counties, including multi-disciplinary clinics at UHealth at Kendall and UHealth at Plantation.

The Miller School has been designated a Center for AIDS Research (CFAR), the only such center in Florida, and is leading the University's prestigious Clinical and Translational Science Institute (CTSI), awarded by the NIH. Other clinical and research programs include the John P. Hussman Institute for Human Genomics, the Interdisciplinary Stem Cell Institute, the Dr. John T. Macdonald Foundation Biomedical Nanotechnology Institute, the Miami Transplant Institute, The Miami Project to Cure Paralysis, the Diabetes Research Institute, the Mailman Center for Child Development, and many more. Also located in the medical complex is the Louis Calder Memorial Library, the largest medical resource library in South Florida.

Fully accredited by the Liaison Committee on Medical Education of the Association of American Medical Colleges, the Miller School of Medicine is committed to graduating first-rate physicians and leads the nation in establishing innovative curriculum and admissions policies. Among the many student activities that reflect the commitment to community service are the various health fairs put on by the Mitchell Wolfson, Sr., Department of Community Service (DOCS) Program. The students and volunteer physicians coordinate events in numerous medically underserved communities each year, in addition to coordinating two weekly volunteer clinics in Miami.

School of Nursing and Health Studies: The University of Miami School of Nursing and Health Studies continue to raise the bar in global healthcare education. For over 65 years, the School has continually proven itself to be an innovator and this year is no exception. The school provides diverse educational opportunities for the next generation of health care professionals. The undergraduate curriculum includes degree tracks for a Bachelor of Science in Nursing, a Bachelor of Science in Health Science, a minor in Public Health or the Bachelor of Science in Public Health – the first fulltime undergraduate public health program in South Florida. In addition to the traditional BSN, we offer an

Accelerated BSN program for individuals who hold undergraduate degrees in fields other than nursing and an online RN-to-BSN program for Registered Nurses (RN). The School's curriculum also includes graduate programs: : the Master of Science in Nursing (MSN) in adult-gerontology acute care nurse practitioner, adult-gerontology primary care nurse practitioner, family nurse practitioner, and nursing education tracks. At the doctoral level, the school offers the Doctor of Philosophy and the Doctor of Nursing Practice (DNP) program, the latter in either the post master's track (offered executive style) or the new BSN-DNP, nurse anesthesia (CRNA) track, which is the first anesthesia doctoral degree for BSN-prepared nurses in the state of Florida.

The school has recently expanded its commitment toward international collaboration, offering students international exchange experiences in partnership with hospitals and universities in Taiwan, Spain, Chile, Mexico, Haiti, Australia, Brazil and the Dominican Republic. The School is also a -designated Pan American Health Organization /World Health Organization Nursing Collaborating Centre, one of just 11 in the United States. We also house the University of Miami Center of Excellence for Hispanic Health Disparities Research (El Centro), which advances the research and development of culturally tailored interventions for health conditions that disproportionately affect the minority population in South Florida.

The mission of the School of Nursing and Health Studies is to educate students and support faculty committed to excellence in nursing and health science. With state board passing rates well above the national average, our School's graduates clearly demonstrate unsurpassed level of academic and clinical preparation.

The school is home to the International Academy for Clinical Simulation and Research, one of the nation's first simulation centers designed exclusively for nursing and health science education, featuring state-of-the art classrooms and research facilities. With a seven-bed adult laboratory, a seven-bed pediatric laboratory, a micro-simulation computer laboratory, an operating room, and an intensive care unit, the center serves to strengthen students' clinical and critical thinking skills before they interact with real patients. Simulation is fully integrated into the School's curriculum, enabling our students to work on the most lifelike human simulators available before they ever touch a real patient. Our "patients" act just like the real ones – they can talk or make noises, have babies or have heart attacks, exhibit vital signs, and perform most human bodily functions. Our students give rave reviews to their simulation training as a teaching mechanism that allows them to learn and build confidence without putting patients at risk, to connect didactic learning to real-life situations, and to practice their professional communication skills with each other.

Due to the increasing number of enrolled students, the school has outgrown this facility and plans are currently underway to build one of the nation's first education-based Simulation Hospitals. This 5-story, 39,000 square foot facility – a key priority of the University of Miami's *Momentum2* campaign -- will replicate the true flow of activity in a clinical practice and hospital and provide an educational setting for our students, taking "patient" (i.e., "simulator") through all the facets of a real hospital -- from the Emergency Department to the operating room to patient rooms, to discharge. Our hospital will cover the life span of the patient (from newborn to geriatric stage), and will have human actors playing the friends and family of the "patients." It will also include a palliative care unit and an apartment setting, allowing for hospice and home health scenarios, as well as incorporate a variety of interprofessional healthcare personnel, including nurses, physicians, and other health care professionals, who will work in teams to improve patient safety outcomes.. When our graduates enter the real world of nursing care, the environment will seem very familiar. The School invites all who believe in the transformative power of quality healthcare to partner with us to build our shared future.

The School's extensive network of over 250 clinical partners provides nursing students with opportunities for hands-on experience and mentorship at local hospitals, primary healthcare centers, community based organizations, health departments, and a range of social service agencies. Public health students participate in a field practicum designed to engage them in the study and practice of preventing disease and promoting wellness in local and global communities. The richness and diversity of the school's practice settings contribute to unique learning experiences for our students.

Rosenstiel School of Marine & Atmospheric Science: The Rosenstiel School of Marine & Atmospheric Science is one of the leading oceanographic research and education institutions in the nation. Known originally as the University's marine laboratory, it was founded in 1943. It evolved into the Institute for Marine Science in 1961, and eight years later became the Rosenstiel School of Marine & Atmospheric Science (RSMAS) within the University of Miami.

The Virginia Key campus has grown to include modern research and teaching facilities, a dedicated academic library, and an internationally recognized Marine Invertebrate Museum. The newest addition is a sea-water complex consisting of two buildings: (1) A worldwide unique air-sea interaction system capable of simulating the impact of a hurricane Force 5 on waves and structures, and (2) a state-of-the-art life science building that will be host to our unique Aplysia Culture Center as well as our marine biomedicine and coral reef programs. RSMAS also operates a state-of-the-art 96-foot catamaran research vessel, the *F.G. Walton Smith*, and pioneered the first-ever marine and atmospheric laboratory aboard a cruise ship, Royal Caribbean Cruise Lines' *Explorer of the Seas*.

CSTARS (Center for Southeastern Tropical Advanced Remote Sensing), located on the Richmond campus in south Miami-Dade county was launched in 2003, and conducts research with remotely sensed data received from earth-orbiting satellite systems. This state-of-the-art real-time reception and analysis facility provides data for environmental monitoring from 16 commercial satellites, available 24/7. The predictive power concentrated on this 78-acre campus is helping to provide vital, life-saving information regarding earthquakes, hurricanes, typhoons, freak waves and other natural and manmade disasters, including in the past two years monitoring of the earthquakes in Haiti and Chile, and the Deepwater Horizon oil spill.

In 2010, RSMAS was gifted Broad Key, a 63-acre island located on the reef about 30 miles southwest of Virginia Key, which is being transformed into an Experimental Station for the school. That island, only accessible by boat and helicopter, can accommodate comfortably groups of 20-25 for overnight stays and offers scientists and students a very unique environment for research and teaching programs.

As the only subtropical institute of its kind in the continental United States, the RSMAS school's more than 100 faculty members, almost 300 graduate students, almost 400 undergraduate students and over 250 research and administrative support staff comprise a robust academic community. Through excellence in applied and basic marine and atmospheric research and linking these results to policy, RSMAS sheds light on today's most pressing environmental issues. Scientists and students at RSMAS study a wide range of important topics, many of which relate to the environment and humanity's growing impacts on the natural world. They are at the forefront of research on subjects such as ocean and atmospheric circulation and how they affect the movement of pollutants, climate change, fisheries, coral reefs, sea level rise, oceans and human health, marine policy, and the development of hurricanes and other severe weather events.

Through course work and research, RSMAS students obtain graduate degrees in applied marine physics, marine affairs and policy, marine and atmospheric chemistry, marine biology and fisheries, marine geology and geophysics, and meteorology and physical oceanography. The division of marine affairs and policy at RSMAS and the University of Miami School of Law offer a joint degree in law and marine affairs. Upon completion of this program, a student earns a Juris Doctor degree from the School of Law and a Master of Arts degree in marine affairs and policy from RSMAS. The division of marine affairs and policy also offers an interdisciplinary Master of Science degree with an integrated track in science and policy, providing students with a strong science background the opportunity to build careers in marine resource management.

The Rosenstiel School offers undergraduate coursework in Marine Science, Meteorology, and Marine Affairs programs. Students may study toward the following degrees: Bachelor of Arts (B.A.) degree in marine affairs and policy, Bachelor of Science (B.S.) degrees in marine science/biology, marine science/chemistry, marine science/geology, marine science/physics, and meteorology. There are two options leading to a B.S. in meteorology: a double-major in meteorology and applied mathematics or a meteorology major with a math minor and one additional minor selected from chemistry, physics, computer

science, or biology. In addition to the traditional bachelor's degree programs, students may also elect a five-year B.A./Master of Arts (M.A.) in marine affairs and policy and a five-year B.S./Master of Science (M.S.) in geological sciences/marine geology. Undergraduate students in these programs have opportunities to participate in research projects at RSMAS, working alongside world-class scientists in laboratories and in the field.

The Rosenstiel School launched a Masters of Professional Science in 2011 for students who seek advanced academic training in career tracks relating to marine and atmospheric science. Designed for students who major in the sciences as undergraduates, this interdisciplinary curriculum is structured to allow students to expand applied scientific knowledge, as well as their professional skills. Degrees can be earned in as little as 12 months in one of several focus areas: aquaculture; broadcast meteorology; coastal management; computational meteorology and oceanography; fisheries management; marine mammal science; oceans and human health; tropical marine ecosystems; weather, climate and society; and weather forecasting.

The Leonard and Jayne Abess Center for Ecosystem Science and Policy builds upon the University of Miami's dynamic programs in marine biology, geography, epidemiology, urban planning, ecology, and environmental law, offering an innovative interdisciplinary curriculum for students to explore emerging environmental science and policy issues. Established in 2002, the Abess Center involves graduate and undergraduate students in problem-oriented learning, and affords them the opportunity for substantial field experience. In 2010, the Abess Center inaugurated the R.J. Dunlap Marine Conservation Program in collaboration with RSMAS, which focuses on advancing ocean research through hands-on field and virtual learning experiences for high school and university students, while fostering initiatives that bridge the critical gap between hard science and ecosystem policy.

Cutting-edge research and education at RSMAS is supported through grants from government agencies and private organizations, as well as innovative partnerships and individual donations. Graduate students are an integral part of the research effort, and research programs, many of which are multidisciplinary in nature, provide a dynamic environment for collaboration among professors and students.

University of Miami

Table of Organization

Board of Trustees

Donna E. Shalala
President

Rudolph Green
*Vice President &
Chief Compliance
Office*

Rodolfo Fernandez
*Chief of Staff to
the President*

**Thomas J. LeBlanc,
Ph.D.**
*Executive Vice President
& Provost*

**Dr. Pascal J.
Goldschmidt**
*Sr. Vice President for
Medical Affairs, School
of Medicine, CEO of
Uhealth*

Sergio M. Gonzalez
*Sr. Vice President of
University
Advancement &
External Affairs*

Joseph T. Natoli
*Sr. Vice President &
CFO, Business &
Finance*

**Larry D.
Marbert**
*Vice President,
Real Estate &
Facilities*

John R. Shipley
*Vice President &
Treasurer*

Steve Cawley
*Vice President,
Information
Technology*

Nerissa E. Morris
*Vice President,
Human Resources*

**Patricia A.
Whitely, Ph.D.**
*Vice President,
Student Affairs*

*Sr. Vice
Provost
& Vice
Provosts*

*University
Deans¹*

*University
Center
Directors²*

Mark Diaz
*Vice President,
Budget &
Planning*

Blake James
*Director of
Intercollegiate
Athletics*

**Jacqueline R.
Menendez**
*Vice President,
Communications*

**Rodolfo
Fernandez**
*Vice President,
Government &
Community
Relations*

Aileen M. Ugalde
*Vice President,
General Counsel &
Secretary of the
University*

**Theresa L.
Ashman**
*Associate Vice
President &
Controller*

Michael J. Moloney
*Chief Audit Executive,
Internal Audit*

¹University Deans

School of Architecture
College of Arts & Sciences
School of Business Administration
School of Communication
School of Education & Human
Development
College of Engineering
Leonard M. Miller School of Medicine
Frost School of Music
School of Law
School of Nursing & Health Studies
Rosenstiel School of Marine &
Atmospheric Science
Libraries
Graduate School
Division of Continuing & International
Studies
Division of Enrollment Management

²University Centers

The Sue & Leonard Miller Center
for Contemporary Judaic Studies
Center for Hemispheric Policy
Institute for Cuban & Cuban-
American Studies
Leonard & Jayne Abess Center for
Ecosystem Science & Policy
Center for Computational Science

ALL STUDENTS BY LEVEL
Fall Semester, 2013

HEADCOUNTS					
College/School	UNDERGRADUATE			Graduate	Total
	Degree	NDUG	Total		
Architecture	259	0	259	70	329
Arts and Sciences	4,392	11	4,403	657	5,060
Business	2,166	0	2,166	601	2,767
Communication	1,087	0	1,087	169	1,256
Education & Human Dev	540	0	540	332	872
Engineering	1,082	0	1,082	258	1,340
Frost School of Music	407	1	408	243	651
Law	0	0	0	1,307	1,307
Miller School of Medicine	0	0	0	1,328	1,328
Nursing & Health Studies	534	0	534	243	777
Rosenstiel School	392	0	392	295	687
Cont Std/Grad Sch/Joint Pgms	185	324	509	52	561
TOTAL	11,044	336	11,380	5,555	16,935

PERCENTAGE WITHIN LEVEL					
College/School	UNDERGRADUATE			Gradute	Total
	Degree	NDUG	Total		
Architecture	2%	0%	2%	1%	2%
Arts and Sciences	40%	3%	39%	12%	30%
Business	20%	0%	19%	11%	16%
Communication	10%	0%	10%	3%	7%
Education & Human Dev	5%	0%	5%	6%	5%
Engineering	10%	0%	10%	5%	8%
Frost School of Music	4%	0%	4%	4%	4%
Law	0%	0%	0%	24%	8%
Miller School of Medicine	0%	0%	0%	24%	8%
Nursing & Health Studies	5%	0%	5%	4%	5%
Rosenstiel School	4%	0%	3%	5%	4%
Cont Std/Grad Sch/Joint Pgms	2%	96%	4%	1%	3%
TOTAL	100%	100%	100%	100%	100%


Note: Graduate students include M.D., J.D., and other graduate students.

Source: PeopleSoft

ALL STUDENTS BY CLASS
Five-Year Trends, Fall Semesters

HEADCOUNTS						
Class	2009	2010	2011	2012	2013	4-Year Change
Freshman	2,296	2,509	2,528	2,292	2,481	8%
Sophomore	2,196	2,202	2,531	2,488	2,513	14%
Junior	2,350	2,263	2,339	2,563	2,730	16%
Senior	3,013	2,929	2,746	2,894	3,320	10%
NDUG	515	465	365	353	336	-35%
TOTAL UG	10,370	10,368	10,509	10,590	11,380	10%
Master's in Grad School	1,457	1,543	1,758	1,813	1,921	32%
Ph.D. in Grad School	1,051	1,086	1,109	1,140	1,171	11%
Other Doct. in Grad School	271	271	299	314	314	16%
Non-Degree Graduate	223	157	161	88	67	-70%
M.D./J.D./LL.M.	2,257	2,232	2,232	2,227	2,082	-8%
TOTAL GRADUATE	5,259	5,289	5,559	5,582	5,555	6%
TOTAL (ALL CLASSES)	15,629	15,657	16,068	16,172	16,935	8%

Note: In Fall 2013, the University implemented a new student information system, and the new method for counting students is no longer based on completing financial payment. As a result, we now include students who would not have been counted in prior years, which affects mainly undergraduate numbers. As in the past, students who fail to complete payment before the end of the semester will not be allowed to enroll in the following semester. Graduate students include M.D., J.D., and other graduate students.


Source: PeopleSoft

ALL UNDERGRADUATES BY CLASS
Fall Semester, 2013

HEADCOUNTS						
College/School	Freshman	Sophomore	Junior	Senior	NDUG	Total
Architecture	46	51	51	111	0	259
Arts and Sciences	1,002	1,054	1,093	1,243	11	4,403
Business	558	497	549	562	0	2,166
Communication	197	256	312	322	0	1,087
Education & Human Dev	90	114	149	187	0	540
Engineering	310	228	238	306	0	1,082
Frost School of Music	97	90	102	118	1	408
Nursing & Health Studies	71	71	112	280	0	534
Rosenstiel School	90	110	81	111	0	392
Cont Std/Grad Sch/Joint Pgms	20	42	43	80	324	509
TOTAL	2,481	2,513	2,730	3,320	336	11,380

PERCENTAGE BY CLASS						
College/School	Freshman	Sophomore	Junior	Senior	NDUG	Total
Architecture	18%	20%	20%	43%	0%	100%
Arts and Sciences	23%	24%	25%	28%	0%	100%
Business	26%	23%	25%	26%	0%	100%
Communication	18%	24%	29%	30%	0%	100%
Education & Human Dev	17%	21%	28%	35%	0%	100%
Engineering	29%	21%	22%	28%	0%	100%
Frost School of Music	24%	22%	25%	29%	0%	100%
Nursing & Health Studies	13%	13%	21%	52%	0%	100%
Rosenstiel School	23%	28%	21%	28%	0%	100%
Cont Std/Grad Sch/Joint Pgms	4%	8%	8%	16%	64%	100%
TOTAL	22%	22%	24%	29%	3%	100%


Source: PeopleSoft

DEGREE UNDERGRADUATES BY SCHOOL
Five-Year Trends, Fall Semesters

HEADCOUNTS						
College/School	2009	2010	2011	2012	2013	4-Year Change
Architecture	287	279	239	255	259	-10%
Arts and Sciences	3,912	4,028	4,130	4,025	4,392	12%
Business	1,962	1,816	1,935	1,934	2,166	10%
Communication	1,158	1,094	1,030	1,041	1,087	-6%
Education & Human Dev	439	458	499	539	540	23%
Engineering	790	841	914	930	1,082	37%
Frost School of Music	417	398	403	422	407	-2%
Nursing & Health Studies	433	475	427	526	534	23%
Rosenstiel School	250	313	368	393	392	57%
Cont Std/Grad Sch/Joint Pgms	207	201	199	172	185	-11%
TOTAL	9,855	9,903	10,144	10,237	11,044	12%

PERCENTAGE BY SCHOOL					
College/School	2009	2010	2011	2012	2013
Architecture	3%	3%	2%	2%	2%
Arts and Sciences	40%	41%	41%	39%	40%
Business	20%	18%	19%	19%	20%
Communication	12%	11%	10%	10%	10%
Education & Human Dev	4%	5%	5%	5%	5%
Engineering	8%	8%	9%	9%	10%
Frost School of Music	4%	4%	4%	4%	4%
Nursing & Health Studies	4%	5%	4%	5%	5%
Rosenstiel School	3%	3%	4%	4%	4%
Cont Std/Grad Sch/Joint Pgms	2%	2%	2%	2%	2%
TOTAL	100%	100%	100%	100%	100%

Note: In Fall 2013, the University implemented a new student information system, and the new method for counting students is no longer based on completing financial payment. As a result, we now include students who would not have been counted in prior years, which affects mainly undergraduate numbers. As in the past, students who fail to complete payment before the end of the semester will not be allowed to enroll in the following semester.

Source: PeopleSoft

NON-DEGREE UNDERGRADUATES BY SCHOOL
Five-Year Trends, Fall Semesters

HEADCOUNTS						
College/School	2009	2010	2011	2012	2013	4-Year Change
Arts and Sciences	23	23	21	11	11	-52%
Frost School of Music	62	30	0	25	1	-98%
Cont Std/Grad Sch/Joint Pgms*	430	412	344	317	324	-25%
TOTAL	515	465	365	353	336	-35%

PERCENTAGE BY SCHOOL					
College/School	2009	2010	2011	2012	2013
Arts and Sciences	4%	5%	6%	3%	3%
Frost School of Music	12%	6%	0%	7%	0%
Cont Std/Grad Sch/Joint Pgms*	83%	89%	94%	90%	96%
TOTAL	100%	100%	100%	100%	100%

* Includes foreign students studying at the University of Miami through the International Education and Exchange Programs.

Source: PeopleSoft

GRADUATE STUDENTS BY LEVEL
Fall Semester, 2013

HEADCOUNTS

College/School	Master's	Doctoral			Non-Degree	Total Graduate	
		Research		Professional Practice			
		Ph.D.	D.A., Ed.D. & D.M.A.	D.N.P. & D.P.T.			J.D. & M.D.
Architecture	70	0	0	0	0	70	
Arts and Sciences	242	411	1	0	3	657	
Business	543	42	0	0	16	601	
Communication	149	20	0	0	0	169	
Education & Human Dev	218	84	27	0	3	332	
Engineering	111	147	0	0	0	258	
Frost School of Music	130	11	100	0	2	243	
Law	131	0	0	0	1,174	1,307	
Miller School of Medicine	138	254	0	156	775	1,328	
Nursing & Health Studies	185	22	0	30	6	243	
Rosenstiel School	135	160	0	0	0	295	
Cont Std/Grad Sch/Joint Pgms	0	20	0	0	32	52	
TOTAL	2,052	1,171	128	186	1,949	5,555	
TOTAL in Grad School	1,921	1,171	128	186	67	3,473	

GRADUATE STUDENTS BY LEVEL
Five-Year Trends, Fall Semesters

HEADCOUNT

Class	2009	2010	2011	2012	2013	4-Year Change
Master's						
Master's in Grad School	1457	1543	1758	1813	1921	32%
Master's in Law School	137	149	112	140	131	-4%
Doctoral - Research						
Ph.D.	1051	1086	1109	1140	1171	11%
D.A., Ed.D., & D.M.A.	90	97	112	122	128	42%
Doctoral - Professional Practice						
D.N.P. & D.P.T.	181	174	187	192	186	3%
J.D. & M.D.	2113	2073	2109	2071	1949	-8%
Non-Degree						
Non-Degree Grad in Grad School	223	157	161	88	67	-70%
Non-Degree Grad in Law School	7	10	11	16	2	-71%
TOTAL	5,259	5,289	5,559	5,582	5,555	6%
TOTAL in Grad School	3,002	3,057	3,327	3,355	3,473	16%

Source: PeopleSoft

GRADUATE STUDENTS BY SCHOOL
Five-Year Trends, Fall Semesters


HEADCOUNTS						
College/School	2009	2010	2011	2012	2013	4-Year Change
Architecture	75	76	65	70	70	-7%
Arts and Sciences	574	597	659	619	657	14%
Business	513	475	575	585	601	17%
Communication	131	142	131	146	169	29%
Education & Human Dev	356	331	351	310	332	-7%
Engineering	213	193	215	238	258	21%
Frost School of Music	221	239	236	240	243	10%
Law	1,520	1,505	1,474	1,461	1,307	-14%
Miller School of Medicine	1,163	1,157	1,238	1,289	1,328	14%
Nursing & Health Studies	199	224	314	296	243	22%
Rosenstiel School	207	241	266	286	295	43%
Cont Std/Grad Sch/Joint Pgms	87	109	35	42	52	-40%
TOTAL	5,259	5,289	5,559	5,582	5,555	6%

PERCENTAGE BY SCHOOL					
College/School	2009	2010	2011	2012	2013
Architecture	1%	1%	1%	1%	1%
Arts and Sciences	11%	11%	12%	11%	12%
Business	10%	9%	10%	10%	11%
Communication	2%	3%	2%	3%	3%
Education & Human Dev	7%	6%	6%	6%	6%
Engineering	4%	4%	4%	4%	5%
Frost School of Music	4%	5%	4%	4%	4%
Law	29%	28%	27%	26%	24%
Miller School of Medicine	22%	22%	22%	23%	24%
Nursing & Health Studies	4%	4%	6%	5%	4%
Rosenstiel School	4%	5%	5%	5%	5%
Cont Std/Grad Sch/Joint Pgms	2%	2%	1%	1%	1%
TOTAL	100%	100%	100%	100%	100%

Note: Graduate students include M.D., J.D., and other graduate students.


Source: PeopleSoft

**GRADUATE STUDENTS BY SCHOOL
Fall Semester, 2013**


Note: Graduate students include M.D., J.D., and other graduate students.

**ALL STUDENTS BY SCHOOL
Fall Semester, 2013**


Source: PeopleSoft

ALL STUDENTS BY SCHOOL
Five-Year Trends, Fall Semesters

HEADCOUNTS						
College/School	2009	2010	2011	2012	2013	4-Year Change
Architecture	362	355	304	325	329	-9%
Arts and Sciences	4,509	4,648	4,810	4,655	5,060	12%
Business	2,475	2,291	2,510	2,519	2,767	12%
Communication	1,289	1,236	1,161	1,187	1,256	-3%
Education & Human Dev	795	789	850	849	872	10%
Engineering	1,003	1,034	1,129	1,168	1,340	34%
Frost School of Music	700	667	639	687	651	-7%
Law	1,520	1,505	1,474	1,461	1,307	-14%
Miller School of Medicine	1,163	1,157	1,238	1,289	1,328	14%
Nursing & Health Studies	632	699	741	822	777	23%
Rosenstiel School	457	554	634	679	687	50%
Cont Std/Grad Sch/Joint Pgms	724	722	578	531	561	-23%
TOTAL	15,629	15,657	16,068	16,172	16,935	8%

PERCENTAGE BY SCHOOL					
College/School	2009	2010	2011	2012	2013
Architecture	2%	2%	2%	2%	2%
Arts and Sciences	29%	30%	30%	29%	30%
Business	16%	15%	16%	16%	16%
Communication	8%	8%	7%	7%	7%
Education & Human Dev	5%	5%	5%	5%	5%
Engineering	6%	7%	7%	7%	8%
Frost School of Music	4%	4%	4%	4%	4%
Law	10%	10%	9%	9%	8%
Miller School of Medicine	7%	7%	8%	8%	8%
Nursing & Health Studies	4%	4%	5%	5%	5%
Rosenstiel School	3%	4%	4%	4%	4%
Cont Std/Grad Sch/Joint Pgms	5%	5%	4%	3%	3%
TOTAL	100%	100%	100%	100%	100%

Note: In Fall 2013, the University implemented a new student information system, and the new method for counting students is no longer based on completing financial payment. As a result, we now include students who would not have been counted in prior years, which affects mainly undergraduate numbers. As in the past, students who fail to complete payment before the end of the semester will not be allowed to enroll in the following semester.

Source: PeopleSoft

**FULL-TIME EQUIVALENCE
Fall Semester, 2013**

FTE					
College/School	UNDERGRADUATE			Graduate	Total
	Degree	NDUG	Total		
Architecture	258.3	0.0	258.3	67.1	325.4
Arts and Sciences	4301.5	4.6	4306.1	611.2	4917.3
Business	2140.7	0.0	2140.7	582.3	2723.1
Communication	1069.1	0.0	1069.1	157.6	1226.6
Education & Human Dev	535.4	0.0	535.4	290.0	825.4
Engineering	1071.6	0.0	1071.6	248.9	1320.5
Frost School of Music	404.6	0.1	404.7	239.4	644.1
Law	0.0	0.0	0.0	1268.4	1268.4
Medicine-Clinical	0.0	0.0	0.0	772.5	772.5
Medicine-Graduate	0.0	0.0	0.0	531.7	531.7
Nursing & Health Studies	522.9	0.0	522.9	214.3	737.3
Rosenstiel School	387.8	0.0	387.8	290.4	678.3
Cont Std/Grad Sch/Joint Pgms	89.7	205.7	295.4	36.8	332.2
TOTAL	10781.6	210.4	10992.0	5310.6	16302.6

Note: Students taking 700-level courses are considered full-time (FTE = 1.0). Totals may differ because of rounding.

**FULL-TIME EQUIVALENCE BY CLASS
Five-Year Trends, Fall Semesters**

FTE						
Class	2009	2010	2011	2012	2013	4-Year Change
Freshman	2215.9	2472.5	2490.9	2265.8	2456.0	11%
Sophomore	2153.2	2168.2	2492.1	2457.4	2471.8	15%
Junior	2294.3	2214.8	2282.3	2519.0	2676.2	17%
Senior	2884.1	2798.2	2621.6	2765.0	3177.6	10%
NDUG	290.4	315.0	266.9	262.4	210.4	-28%
TOTAL UG	9837.8	9968.7	10153.8	10269.7	10992.0	12%
Master's in Grad School	1320.0	1404.1	1605.8	1659.7	1762.2	34%
Ph.D. in Grad School	1043.4	1075.7	1102.7	1131.6	1161.0	11%
Other Doct. in Grad School	268.9	258.1	296.9	311.0	310.1	15%
Non-Degree Grad	152.3	82.3	76.2	49.8	36.4	-76%
M.D./J.D./LL.M.	2231.6	2202.2	2197.6	2191.5	2040.9	-9%
TOTAL GRADUATE	5016.3	5022.4	5279.2	5343.5	5310.6	6%
TOTAL (ALL CLASSES)	14854.1	14991.1	15432.9	15613.1	16302.6	10%

Note: In Fall 2013, the University implemented a new student information system, and the new method for counting students is no longer based on completing financial payment. As a result, we now include students who would not have been counted in prior years, which affects mainly undergraduate numbers. As in the past, students who fail to complete payment before the end of the semester will not be allowed to enroll in the following semester. Students taking 700-level courses are considered full-time (FTE = 1.0). Totals may differ because of rounding. Graduate students include M.D., J.D., and other graduate students.

Source: PeopleSoft

FULL-TIME EQUIVALENCE OF DEGREE UNDERGRADUATES BY SCHOOL
Five-Year Trends, Fall Semesters

FTE						
College/School	2009	2010	2011	2012	2013	4-Year Change
Architecture	285.5	277.5	238.3	254.0	258.3	-10%
Arts and Sciences	3817.0	3954.4	4045.9	3949.2	4301.5	13%
Business	1909.0	1793.4	1911.8	1913.8	2140.8	12%
Communication	1147.0	1084.0	1020.3	1030.5	1069.1	-7%
Education & Human Dev	432.4	448.6	494.8	531.7	535.4	24%
Engineering	774.0	833.3	900.6	918.1	1071.6	38%
Frost School of Music	413.9	395.9	400.3	418.0	404.6	-2%
Nursing & Health Studies	426.0	461.5	415.5	518.0	522.9	23%
Rosenstiel School	248.8	310.5	365.8	391.2	387.8	56%
Cont Std/Grad Sch/Joint Pgms	93.8	94.5	93.6	82.8	89.7	-4%
TOTAL	9547.4	9653.7	9886.8	10007.3	10781.6	13%

Note: In Fall 2013, the University implemented a new student information system, and the new method for counting students is no longer based on completing financial payment. As a result, we now include students who would not have been counted in prior years, which affects mainly undergraduate numbers. As in the past, students who fail to complete payment before the end of the semester will not be allowed to enroll in the following semester. Totals may differ because of rounding.

Source: PeopleSoft

FULL-TIME EQUIVALENCE OF NON-DEGREE UNDERGRADUATES BY SCHOOL
Five-Year Trends, Fall Semesters

FTE						
College/School	2009	2010	2011	2012	2013	4-Year Change
Arts and Sciences	15.9	16.3	15.8	8.3	4.6	-71%
Frost School of Music	5.2	2.5	0.0	2.1	0.1	-98%
Cont Std/Grad Sch/Joint Pgms	269.3	296.2	251.1	252.0	205.8	-24%
TOTAL	290.4	315.0	266.9	262.4	210.4	-28%

Note: Totals may differ because of rounding.

Source: PeopleSoft

FULL-TIME EQUIVALENCE OF GRADUATE STUDENTS BY SCHOOL
Five-Year Trends, Fall Semesters

FTE						
College/School	2009	2010	2011	2012	2013	4-Year Change
Architecture	74.3	74.7	63.0	68.3	67.1	-10%
Arts and Sciences	522.6	544.0	596.3	576.6	611.2	17%
Business	504.4	460.0	564.4	565.4	582.3	15%
Communication	123.1	135.1	125.0	138.0	157.6	28%
Education & Human Dev	306.3	268.4	275.4	272.8	290.0	-5%
Engineering	199.3	181.6	206.0	227.3	248.9	25%
Frost School of Music	213.3	234.6	230.0	234.4	239.4	12%
Law	1494.6	1475.2	1442.0	1428.5	1268.4	-15%
Medicine-Clinical	737.0	727.0	755.6	763.0	772.5	5%
Medicine-Graduate	403.1	415.0	456.9	500.7	531.7	32%
Nursing & Health Studies	177.9	188.8	277.2	257.2	214.3	20%
Rosenstiel School	202.7	239.2	262.7	280.9	290.4	43%
Cont Std/Grad Sch/Joint Pgms	57.6	78.9	24.6	30.3	36.8	-36%
TOTAL	5016.2	5022.4	5279.2	5343.5	5310.6	6%

Note: Graduate students include M.D., J.D., and other graduate students. Totals may differ because of rounding.

FULL-TIME EQUIVALENCE OF ALL STUDENTS BY SCHOOL
Five-Year Trends, Fall Semesters

FTE						
College/School	2009	2010	2011	2012	2013	4-Year Change
Architecture	359.8	352.2	301.3	322.3	325.4	-10%
Arts and Sciences	4355.5	4514.8	4658.1	4534.1	4917.3	13%
Business	2413.4	2253.4	2476.3	2479.3	2723.1	13%
Communication	1270.1	1219.1	1145.3	1168.5	1226.6	-3%
Education & Human Dev	738.8	717.0	770.3	804.4	825.4	12%
Engineering	973.3	1014.9	1106.6	1145.4	1320.5	36%
Frost School of Music	632.4	633.0	630.3	654.5	644.1	2%
Law	1494.6	1475.2	1442.0	1428.5	1268.4	-15%
Miller School of Medicine	1140.1	1142.0	1212.5	1263.7	1304.2	14%
Nursing & Health Studies	603.9	650.3	692.7	775.2	737.3	22%
Rosenstiel School	451.5	549.7	628.4	672.1	678.3	50%
Cont Std/Grad Sch/Joint Pgms	420.6	469.6	369.2	365.2	332.2	-21%
TOTAL	14854.1	14991.1	15432.9	15613.1	16302.6	10%

Note: In Fall 2013, the University implemented a new student information system, and the new method for counting students is no longer based on completing financial payment. As a result, we now include students who would not have been counted in prior years, which affects mainly undergraduate numbers. As in the past, students who fail to complete payment before the end of the semester will not be allowed to enroll in the following semester. Students taking 700-level courses are considered full-time (FTE = 1.0). Totals may differ because of rounding.

Source: PeopleSoft

FULL-TIME STUDENTS BY CLASS
Fall Semester, 2013

HEADCOUNTS							
College/School	UNDERGRADUATE					Graduate	Total
	Freshman	Sophomore	Junior	Senior	NDUG		
Architecture	46	51	51	110	0	64	322
Arts and Sciences	988	1,033	1,059	1,118	2	562	4,762
Business	550	493	538	534	0	565	2,680
Communication	196	250	302	302	0	140	1,190
Education & Human Dev	90	111	148	180	0	219	748
Engineering	300	224	234	297	0	237	1,292
Frost School of Music	96	90	101	115	0	232	634
Law	0	0	0	0	0	1,200	1,200
Medicine - Clinical	0	0	0	0	0	770	770
Medicine - Graduate	0	0	0	0	0	505	505
Nursing & Health Studies	70	71	102	268	0	155	666
Rosenstiel School	89	110	80	104	0	284	667
Cont Std/Grad Sch/Joint Pgms	1	0	1	7	125	27	161
TOTAL	2,426	2,433	2,616	3,035	127	4,960	15,597

PERCENTAGE OF STUDENTS WHO ARE FULL-TIME							
College/School	UNDERGRADUATE					Graduate	Total
	Freshman	Sophomore	Junior	Senior	NDUG		
Architecture	100%	100%	100%	99%	na	91%	98%
Arts and Sciences	99%	98%	97%	90%	18%	86%	94%
Business	99%	99%	98%	95%	na	94%	97%
Communication	99%	98%	97%	94%	na	83%	95%
Education & Human Dev	100%	97%	99%	96%	na	66%	86%
Engineering	97%	98%	98%	97%	na	92%	96%
Frost School of Music	99%	100%	99%	97%	0%	95%	97%
Law	na	na	na	na	na	92%	92%
Medicine - Clinical	na	na	na	na	na	99%	99%
Medicine - Graduate	na	na	na	na	na	91%	91%
Nursing & Health Studies	99%	100%	91%	96%	na	64%	86%
Rosenstiel School	99%	100%	99%	94%	na	96%	97%
Cont Std/Grad Sch/Joint Pgms	5%	0%	2%	9%	39%	52%	29%
TOTAL	98%	97%	96%	91%	38%	89%	92%

*Note: Students taking 700-level courses are considered full-time.
 Graduate students include M.D., J.D., and other graduate students.
 Source: PeopleSoft*

PART-TIME STUDENTS BY CLASS
Fall Semester, 2013

HEADCOUNTS							
College/School	UNDERGRADUATE					Graduate	Total
	Freshman	Sophomore	Junior	Senior	NDUG		
Architecture	0	0	0	1	0	6	7
Arts and Sciences	14	21	34	125	9	95	298
Business	8	4	11	28	0	36	87
Communication	1	6	10	20	0	29	66
Education & Human Dev	0	3	1	7	0	113	124
Engineering	10	4	4	9	0	21	48
Frost School of Music	1	0	1	3	1	11	17
Law	0	0	0	0	0	107	107
Medicine - Clinical	0	0	0	0	0	5	5
Medicine - Graduate	0	0	0	0	0	48	48
Nursing & Health Studies	1	0	10	12	0	88	111
Rosenstiel School	1	0	1	7	0	11	20
Cont Std/Grad Sch/Joint Pgms	19	42	42	73	199	25	400
TOTAL	55	80	114	285	209	595	1,338

PERCENTAGE OF STUDENTS WHO ARE PART-TIME							
College/School	UNDERGRADUATE					Graduate	Total
	Freshman	Sophomore	Junior	Senior	NDUG		
Architecture	0%	0%	0%	1%	na	9%	2%
Arts and Sciences	1%	2%	3%	10%	82%	14%	6%
Business	1%	1%	2%	5%	na	6%	3%
Communication	1%	2%	3%	6%	na	17%	5%
Education & Human Dev	0%	3%	1%	4%	na	34%	14%
Engineering	3%	2%	2%	3%	na	8%	4%
Frost School of Music	1%	0%	1%	3%	100%	5%	3%
Law	na	na	na	na	na	8%	8%
Medicine - Clinical	na	na	na	na	na	1%	1%
Medicine - Graduate	na	na	na	na	na	9%	9%
Nursing & Health Studies	1%	0%	9%	4%	na	36%	14%
Rosenstiel School	1%	0%	1%	6%	na	4%	3%
Cont Std/Grad Sch/Joint Pgms	95%	100%	98%	91%	61%	48%	71%
TOTAL	2%	3%	4%	9%	62%	11%	8%

Note: Graduate students include M.D., J.D., and other graduate students.

Source: PeopleSoft

PERCENTAGE OF STUDENTS WHO ARE PART-TIME BY CLASS
Five-Year Trends, Fall Semesters

PERCENTAGE OF STUDENTS WHO ARE PART-TIME					
Class	2009	2010	2011	2012	2013
New Freshman	5%	1%	2%	1%	1%
New Transfer	8%	7%	9%	4%	8%
Readmit	44%	51%	39%	50%	30%
Continuing DUG	6%	6%	6%	5%	5%
TOTAL DUG	6%	5%	5%	5%	5%
Freshman	6%	3%	3%	2%	2%
Sophomore	4%	3%	3%	2%	3%
Junior	5%	4%	5%	4%	4%
Senior	8%	9%	9%	9%	9%
NDUG	64%	49%	45%	38%	62%
TOTAL UG	9%	7%	6%	6%	7%
Master's in Grad School	21%	22%	22%	21%	21%
Ph.D. in Grad School	2%	2%	1%	2%	2%
Other Doct. in Grad School	1%	7%	1%	2%	4%
Non-Degree Graduate	51%	94%	94%	89%	78%
M.D./J.D./L.L.M.	3%	4%	5%	4%	5%
TOTAL GRADUATE	9%	12%	12%	10%	11%
TOTAL (ALL CLASSES)*	9%	9%	8%	7%	8%

* Includes Total UG and Total Graduate

Note: Graduate students include M.D., J.D., and other graduate students.

Source: PeopleSoft

CREDIT LOAD TAKEN BY CLASS*
Fall Semester, 2013

UNDERGRADUATE									
Class	NUMBER OF HOURS TAKEN								Mean Load
	0 to 6		7 to 11		12 to 18		Over 18		
	Students	Hours	Students	Hours	Students	Hours	Students	Hours	
Freshman	31	153	24	207	2,396	35,535	30	587	14.7
Sophomore	62	301	18	165	2,391	36,001	42	809	14.8
Junior	79	400	35	322	2,515	38,108	101	1,974	14.9
Senior	197	903	91	810	2,831	41,937	201	4,089	14.4
TOTAL DUG	369	1,757	168	1,504	10,133	151,581	374	7,459	14.7
NDUG	201	938	8	63	125	1,695	2	40	8.1
TOTAL Undergraduates	570	2,695	176	1,567	10,258	153,276	376	7,499	14.5

Class	PERCENTAGE BY CREDIT LOAD				
	0 to 6	7 to 11	12 to 18	Over 18	Total
Freshman	1%	1%	97%	1%	100%
Sophomore	2%	1%	95%	2%	100%
Junior	3%	1%	92%	4%	100%
Senior	6%	3%	85%	6%	100%
TOTAL DUG	3%	2%	92%	3%	100%
NDUG	60%	2%	37%	1%	100%
TOTAL Undergraduates	5%	2%	90%	3%	100%

GRADUATE									
Class	NUMBER OF HOURS TAKEN								Mean Load
	0		1 to 8		9 to 12		Over 12		
	Students	Hours	Students	Hours	Students	Hours	Students	Hours	
Master's in Grad School	0	0	638	3,217	840	8,637	443	6,552	9.6
Doctoral in Grad School	0	0	782	2,690	568	5,569	135	2,100	7.0
Non-Degree Graduate	1	0	52	194	11	105	3	48	5.2
TOTAL GRAD SCHOOL	1	0	1,472	6,101	1,419	14,311	581	8,700	8.4
J.D./LL.M.	0	0	76	457	163	1,851	1,068	16,056	14.1
M.D.	0	0	11	68	14	155	750	20,298	26.5
TOTAL	1	0	1,559	6,626	1,596	16,317	2,399	45,054	12.2

Class	PERCENTAGE BY CREDIT LOAD				
	0	1 to 8	9 to 12	Over 12	Total
Master's in Grad School	0%	33%	44%	23%	100%
Doctoral in Grad School	0%	53%	38%	9%	100%
Non-Degree Graduate	1%	78%	16%	4%	100%
TOTAL GRAD SCHOOL	0%	42%	41%	17%	100%
J.D./LL.M.	0%	6%	12%	82%	100%
M.D.	0%	1%	2%	97%	100%
TOTAL	0%	28%	29%	43%	100%

* Includes credits taken for both undergraduate and graduate credit.

Note: Credit load is not synonymous with full-time/part-time status.

Source: PeopleSoft

ENTERING STUDENT CLASSIFICATIONS
Fall Semester, 2013

UNDERGRADUATE					
College/School	DEGREE UNDERGRADUATE			NDUG	
	New Freshman	New Transfer	Readmit	New	Readmit
Architecture	40	10	0	0	0
Arts and Sciences	904	335	32	0	1
Business	460	22	5	0	0
Communication	149	86	3	0	0
Education & Human Dev	64	21	3	0	0
Engineering	290	31	4	0	0
Frost School of Music	83	17	2	0	0
Law	0	0	0	0	0
Miller School of Medicine	0	0	0	0	0
Nursing & Health Studies	57	33	0	0	0
Rosenstiel School	91	16	0	0	0
Cont Std/Grad Sch/Joint Pgms	2	28	8	0	0
TOTAL	2,140	599	57	0	1

GRADUATE AND PROFESSIONAL				
College/School	GRADUATE in Grad School		M.D./J.D./L.L.M.	
	New	Readmit	New	Readmit
Architecture	28	0	0	0
Arts and Sciences	154	0	0	0
Business	215	0	0	0
Communication	74	0	0	0
Education & Human Dev	119	0	0	0
Engineering	84	0	0	0
Frost School of Music	96	0	0	0
Law	0	0	425	3
Miller School of Medicine	88	0	199	0
Nursing & Health Studies	43	0	0	0
Rosenstiel School	73	0	0	0
Cont Std/Grad Sch/Joint Pgms	20	0	0	0
TOTAL	994	0	624	3

Source: PeopleSoft

ENTERING FRESHMEN, TRANSFERS, AND READMITS
Five-Year Trends, Fall Semesters

NEW FRESHMAN HEADCOUNTS						
College/School	2009	2010	2011	2012	2013	4-Year Change
Architecture	42	42	37	54	40	-5%
Arts and Sciences	864	935	928	843	904	5%
Business	412	417	451	428	460	12%
Communication	192	187	169	132	149	-22%
Education & Human Dev	58	56	60	61	64	10%
Engineering	195	241	238	212	290	49%
Frost School of Music	93	87	114	102	83	-11%
Nursing & Health Studies	62	65	60	67	57	-8%
Rosenstiel School	85	99	112	108	91	7%
Cont Std/Grad Sch/Joint Pgms	3	3	3	5	2	-33%
TOTAL	2,006	2,132	2,172	2,012	2,140	7%

NEW TRANSFER HEADCOUNTS						
College/School	2009	2010	2011	2012	2013	4-Year Change
Architecture	16	16	9	16	10	-38%
Arts and Sciences	311	307	326	287	335	8%
Business	24	34	32	28	22	-8%
Communication	74	69	77	91	86	16%
Education & Human Dev	35	34	44	42	21	-40%
Engineering	37	33	41	37	31	-16%
Frost School of Music	17	30	13	13	17	0%
Nursing & Health Studies	67	65	26	35	33	-51%
Rosenstiel School	11	9	15	5	16	45%
Cont Std/Grad Sch/Joint Pgms	27	23	25	9	28	4%
TOTAL	619	620	608	563	599	-3%

DUG READMIT HEADCOUNTS						
College/School	2009	2010	2011	2012	2013	4-Year Change
Architecture	1	0	0	0	0	-100%
Arts and Sciences	43	30	38	29	32	-26%
Business	8	4	6	11	5	-38%
Communication	3	5	1	2	3	0%
Education & Human Dev	5	5	2	2	3	-40%
Engineering	4	4	3	3	4	0%
Frost School of Music	2	0	1	0	2	0%
Nursing & Health Studies	1	10	0	0	0	-100%
Rosenstiel School	1	3	2	1	0	-100%
Cont Std/Grad Sch/Joint Pgms	13	16	9	16	8	-38%
TOTAL	81	77	62	64	57	-30%

Source: PeopleSoft

ENTERING GRADUATE STUDENTS
Five-Year Trends, Fall Semesters

HEADCOUNTS						
College/School	2009	2010	2011	2012	2013	4-Year Change
Architecture	41	31	37	33	28	-32%
Arts and Sciences	144	157	154	147	154	7%
Business	114	142	126	185	215	89%
Communication	69	67	58	62	74	7%
Education & Human Dev	196	166	171	121	119	-39%
Engineering	50	42	63	59	84	68%
Frost School of Music	98	87	86	113	96	-2%
Law	677	634	553	591	425	-37%
Miller School of Medicine	265	223	319	353	287	8%
Nursing & Health Studies	91	94	164	104	43	-53%
Rosenstiel School	41	79	67	77	73	78%
Cont Std/Grad Sch/Joint Pgms	50	63	26	31	20	-60%
TOTAL	1,836	1,785	1,824	1,876	1,618	-12%

Note: Graduate students include M.D., J.D., and other graduate students.

Source: PeopleSoft

ADMISSIONS DATA
Five-Year Trends, Fall Semester

New Freshmen						
	2009	2010	2011	2012	2013	4-Year Change
Applied	21,845	25,899	27,747	27,757	28,907	32%
Accepted	9,700	10,157	10,635	11,020	11,691	21%
Enrolled	2,006	2,132	2,172	2,012	2,140	7%
Accept Rate	44%	39%	38%	40%	40%	-4%
Yield Rate	21%	21%	20%	18%	18%	-2%

New Transfers						
	2009	2010	2011	2012	2013	4-Year Change
Applied	3,698	4,637	3,047	2,645	2,727	-26%
Accepted	1,449	1,637	1,729	1,558	1,591	10%
Enrolled	619	620	608	563	599	-3%
Accept Rate	39%	35%	57%	59%	58%	19%
Yield Rate	43%	38%	35%	36%	38%	-5%

Note: First-time students who began their studies during the prior summer were included in fall data.

Source: Student Admission System

ADMISSIONS DATA - OFFICIAL SAT, ACT, AND HIGH SCHOOL PERCENTILE
Five-Year Trends, Fall Semester

Test Scores						
Official SAT*	2009	2010	2011	2012	2013	4-Year Change
Official SAT (for external reporting)**						
Average SAT Combined	1275	1295	1315	1325	1325	50
SAT Verbal 75th Percentile	680	680	690	700	700	20
SAT Verbal 25th Percentile	570	590	600	600	600	30
SAT Math 75th Percentile	700	700	710	720	720	20
SAT Math 25th Percentile	600	620	630	630	630	30
Official SAT Combined (for internal use)						
Mean Official SAT Combined	1273	1293	1319	1316	1317	44
75th Percentile	1360	1370	1390	1400	1390	30
Median	1280	1300	1320	1330	1320	40
25th Percentile	1190	1230	1250	1240	1240	50
Number Included in Computation	1,170	1,215	1,124	1,055	1,049	n.a.
Percent of New Freshmen Reporting	58%	57%	52%	52%	49%	n.a.

Official ACT*	2009	2010	2011	2012	2013	4-Year Change
Mean of Official ACT	28.9	29.5	29.5	29.7	30.1	1.2
75th Percentile	31	32	32	32	32	1.0
Median	29	30	30	30	30	1.0
25th Percentile	27	28	28	28	28	1.0
Number Included in Computation	666	785	841	764	884	n.a.
Percent of New Freshmen Reporting	33%	37%	39%	38%	41%	n.a.

High School Performance						
High School Percentile*	2009	2010	2011	2012	2013	4-Year Change
Mean High School Percentile	88.5	89.1	90.7	89.4	90.7	2.2
Top 5%	41%	46%	51%	48%	51%	10%
Next 5%	22%	22%	21%	21%	21%	-1%
2nd Decile	18%	18%	15%	17%	18%	0%
3rd Decile	11%	6%	8%	6%	5%	-6%
4th Decile	4%	3%	2%	3%	1%	-3%
Below 4th Decile	4%	5%	3%	5%	4%	0%
Number Included in Computation	674	772	686	634	603	n.a.
Percent of New Freshmen Reporting	34%	36%	32%	32%	28%	n.a.

* Data in this table are based on the CDS methodology, which reports data for all first-time students who began their studies in the reported fall plus those starting in the prior summer.

** Official SAT (for external reporting) is the SAT reported to the Federal Government, U.S. News and World Report, and other external entities. The Average SAT Combined is computed by summing 4 SAT scores (SAT Verbal 25th and 75th Percentiles and SAT Math 25th and 75th Percentiles) and dividing the total by 2.

Note: "Official SAT" excludes scores for students who performed better on their ACT. "Official ACT" excludes scores for students who perform better on their SAT.

UNDERGRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL

Fall Semester, 2013

Major Code	Major Name	CIP Code	UNDERGRADUATE						TOTAL UG
			Fr	So	Jr	Sr	DUG	NDUG	
ARCH	Architecture	04.0201	46	51	51	111	259	0	259
TOTAL			46	51	51	111	259	0	259

ARCHITECTURE

ARTS AND SCIENCES

AFRS	Africana Studies	05.0201	0	1	3	2	6	0	6
AMRS	American Studies	05.0102	0	2	2	0	4	0	4
ANTH	Anthropology	45.0201	4	14	14	25	57	0	57
ARTH	Art History	50.0703	4	6	15	14	39	0	39
ARTT	Art	50.0701	2	9	7	12	30	0	30
ARTTC	Ceramics	50.0711	0	0	1	0	1	0	1
ARTTG	Graphic Design	50.0409	0	0	0	7	7	0	7
ARTTO	Photography	50.0605	0	0	3	1	4	0	4
ARTTP	Painting	50.0708	0	1	3	2	6	0	6
ARTTS	Studio Art	50.0702	6	12	19	34	71	0	71
ARTTU	Sculpture	50.0709	0	0	0	1	1	0	1
ASNDG	Arts & Sciences Non-degree	24.0101	0	0	0	0	0	3	3
BCHM	Biochemistry	26.0202	42	30	37	50	159	0	159
BCHN	Biochemistry and Nutrition	26.0299	3	2	3	0	8	0	8
BIOL	Biology	26.0101	171	184	173	201	729	0	729
CHEM	Chemistry	40.0501	20	38	26	40	124	0	124
CLAS	Classics	16.1200	0	2	5	14	21	0	21
COMP	Computer Science	11.0701	20	29	34	63	146	0	146
CRIM	Criminology	45.0401	16	19	23	27	85	0	85
CSAS	Post Baccalaureate-Alumni	24.0101	0	0	0	0	0	1	1
EOCA	Economics	45.0601	73	140	160	138	511	0	511
ENGL	English	23.0101	16	32	66	79	193	0	193
ENSC	Environmental Science	14.1401	0	1	0	0	1	0	1
ESYS	Ecosystem Science and Policy	03.0201	9	16	15	33	73	0	73
EXPHAS	Exercise Physiology	31.0505	0	0	2	0	2	0	2
FLAS	Fellows in Latin American Studies	05.0107	0	1	2	3	6	0	6
FREN	French	16.0901	0	1	10	5	16	0	16
GEOG	Geography	45.0701	0	3	8	8	19	0	19
GEOL	Geology	40.0601	1	0	0	2	3	0	3
GERM	German	16.0501	0	2	0	3	5	0	5
GSCI	Geological Sciences	40.0601	1	5	8	14	28	0	28
HIST	History	54.0101	8	12	29	42	91	0	91
INTL	International Studies	45.0901	33	53	89	104	279	0	279
LATI	Latin American Studies	05.0107	1	2	3	2	8	0	8
LIBL	Liberal Arts	24.0102	0	6	11	14	31	0	31
MATH	Mathematics	27.0101	31	33	44	74	182	0	182
MICR	Microbiology and Immunology	26.0508	26	30	59	71	186	0	186
MODN	Modern Languages and Literature	16.0101	0	0	0	1	1	0	1
NEUN	Neuroscience/Neurobiology	26.1501	0	0	0	28	28	0	28

UNDERGRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Fall Semester, 2013

Major Code	Major Name	CIP Code	UNDERGRADUATE						TOTAL UG
			Fr	So	Jr	Sr	DUG	NDUG	
NEUP	Neuroscience/Psychobiology	26.1501	0	0	1	39	40	0	40
NEUR	Neuroscience	26.1501	30	53	53	44	180	0	180
PBAC	Post Bac Non-Degree	24.0101	0	0	0	0	0	7	7
PHIL	Philosophy	38.0101	6	10	15	19	50	0	50
PHYS	Physics	40.0801	16	10	9	13	48	0	48
POLSAS	Political Science	45.1001	41	57	112	127	337	0	337
PSYC	Psychology	42.0101	104	91	142	189	526	0	526
PSYCS	Psychology-Science	42.0101	4	39	46	68	157	0	157
RELG	Religious Studies	38.0201	1	0	11	22	34	0	34
RELH	Religion and Health Care	51.3201	0	0	0	1	1	0	1
SECE	Secondary Education for English Major	13.1205	1	0	2	3	6	0	6
SECH	Secondary Education for Social Science Major	13.1205	0	1	2	2	5	0	5
SECM	Secondary Education for Math Major	13.1205	0	1	0	2	3	0	3
SECS	Secondary Education for Science Major	13.1205	0	0	2	2	4	0	4
SOCL	Sociology	45.1101	4	16	24	28	72	0	72
SPAN	Spanish	16.0905	4	8	14	21	47	0	47
THTR	Theater Arts	50.0501	29	32	23	32	116	0	116
UAS	Undeclared Arts & Sciences	24.0101	305	185	62	25	577	0	577
WGST	Women and Gender Studies	05.0207	1	0	1	1	3	0	3
TOTAL			1,033	1,189	1,393	1,752	5,367	11	5,378

BUSINESS

ACCT	Accounting	52.0301	53	54	108	74	289	0	289
ACCTD	Accounting (Accelerated)	52.0301	0	1	2	25	28	0	28
CISY	Computer Information Systems	11.0401	5	3	6	2	16	0	16
ECON	Economics	52.0601	42	41	60	76	219	0	219
ENTR	Entrepreneurship	52.0701	45	31	24	31	131	0	131
FINL	Finance	52.0801	74	122	151	196	543	0	543
HRMG	Human Resources Management	52.1001	4	2	2	7	15	0	15
HSMP	Health Sector Management and Policy	51.0701	3	4	9	10	26	0	26
IFMK	International Finance & Marketing	52.1101	42	45	37	29	153	0	153
LSTU	Legal Studies	22.0000	19	13	25	50	107	0	107
MGMT	Management	52.0201	67	43	80	98	288	0	288
MGTS	Management Science	52.1301	1	5	10	5	21	0	21
MKTG	Marketing	52.1401	50	48	78	102	278	0	278
POLB	Political Science	45.1001	0	1	1	2	4	0	4
REAL	Real Estate	52.1501	3	6	7	8	24	0	24
UBU	Undeclared Business	52.0299	151	110	40	2	303	0	303
TOTAL			559	529	640	717	2,445	0	2,445

COMMUNICATION

CADV	Communication Advertising	09.0903	42	46	56	75	219	0	219
CBJO	Communication Broadcast Journalism	09.0402	28	36	42	33	139	0	139
CEME	Communication Electronic Media	09.0702	7	8	9	14	38	0	38

UNDERGRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL

Fall Semester, 2013

Major Code	Major Name	CIP Code	UNDERGRADUATE						TOTAL UG
			Fr	So	Jr	Sr	DUG	NDUG	
CMMT	Media Management	09.0102	6	15	13	22	56	0	56
CMPT	Motion Pictures	50.0602	18	33	52	57	160	0	160
CN JL	Journalism	09.0401	20	25	29	24	98	0	98
COMH	Communication Honors	09.0101	5	11	7	13	36	0	36
COMM	Communication	09.0101	0	1	0	1	2	0	2
COMS	Communication Studies	09.0101	11	9	10	7	37	0	37
CPUB	Communication Public Relations	09.0902	33	57	76	74	240	0	240
CVJL	Visual Journalism	09.0401	1	7	24	8	40	0	40
UCO	Undeclared Communication	09.9999	30	16	2	0	48	0	48
TOTAL			201	264	320	328	1,113	0	1,113

EDUCATION & HUMAN DEVELOPMENT

ATHT	Athletic Training	51.0913	1	1	13	12	27	0	27
ELED	Elementary Education	13.1202	0	2	0	0	2	0	2
ELEDS	Elementary Education Special Education	13.1202	9	19	22	27	77	0	77
EXPH	Exercise Physiology	31.0505	28	31	52	85	196	0	196
HSDC	Human & Social Develop.: Community Dev	42.2802	3	8	9	7	27	0	27
HSDI	Human & Social Develop.: Ind & Rel Dev	19.0707	3	4	7	10	24	0	24
HSDS	Human and Social Development Studies	19.0707	0	1	0	0	1	0	1
PATH	Pre-Athletic Training	51.0913	12	9	5	1	27	0	27
SADM	Sport Administration	31.0504	29	44	57	54	184	0	184
UED	Undeclared Education	13.9999	5	0	1	2	8	0	8
TOTAL			90	119	166	198	573	0	573

ENGINEERING

AENR	Architectural Engineering	14.0401	26	13	10	14	63	0	63
ASER	Aerospace Engineering-BSASE	14.0201	17	8	11	17	53	0	53
ASERC	Aerospace Engineering Conc-BSME	14.1901	0	0	1	1	2	0	2
BMER	Biomedical Engineering	14.0501	81	51	75	79	286	0	286
CENR	Civil Engineering	14.0801	20	19	12	23	74	0	74
EANR	Audio Engineering	14.1001	5	9	5	8	27	0	27
ECNR	Computer Engineering	14.0901	13	11	6	10	40	0	40
ECNRS	Computer Engineering-Software Option	14.0903	0	5	7	11	23	0	23
EENR	Electrical Engineering	14.1001	15	12	14	18	59	0	59
ENVR	Environmental Engineering	14.1401	16	6	7	7	36	0	36
ESCI	Engineering Science	14.1301	2	1	1	0	4	0	4
IENR	Industrial Engineering	14.3501	30	44	54	75	203	0	203
MENR	Mechanical Engineering	14.1901	34	41	36	47	158	0	158
UEN	Undeclared Engineering	14.9999	53	9	0	0	62	0	62
TOTAL			312	229	239	310	1,090	0	1,090

FROST SCHOOL OF MUSIC

MBEC	MBEI w/ Creative Am Mus & Bus Adm Minor	50.0999	2	8	7	6	23	0	23
------	---	---------	---	---	---	---	----	---	----

UNDERGRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Fall Semester, 2013

Major Code	Major Name	CIP Code	UNDERGRADUATE						TOTAL UG
			Fr	So	Jr	Sr	DUG	NDUG	
MBEI	Music Business & Entertainment Industry	50.0999	22	11	18	27	78	0	78
MEDU	Music Education	13.1312	7	9	5	11	32	0	32
MEDUJ	Music Ed (Jazz Emphasis)	13.1312	0	1	2	0	3	0	3
MIPF	Instrumental Performance	50.0903	18	14	12	13	57	0	57
MKPF	Keyboard Performance	50.0907	2	1	3	2	8	0	8
MSJI	Jazz Performance/Instrumental	50.0910	12	14	8	12	46	0	46
MSJV	Jazz Performance/Vocal	50.0910	7	2	4	4	17	0	17
MTCP	Composition	50.0904	1	1	2	6	10	0	10
MTYP	Music Therapy	51.2305	3	4	10	18	35	0	35
MUEE	Music Engineering	14.1099	11	14	13	12	50	0	50
MUNDG	Music Non-Degree	50.0999	0	0	0	0	0	1	1
MUSC	Music	50.0901	3	3	7	8	21	0	21
MVPF	Vocal Performance	50.0908	4	6	7	4	21	0	21
MWPD	Media Writing and Production	50.0904	5	4	6	5	20	0	20
TOTAL			97	92	104	128	421	1	422

NURSING & HEALTH STUDIES

NHPA	Pre-Physician's Assistant	51.0000	0	0	0	1	1	0	1
NHPF	Pre-Forensics	51.0000	1	1	1	1	4	0	4
NHPT	Honors-Physical Therapy	51.0000	2	1	1	1	5	0	5
NHSB	HSC Business Administration	51.0000	2	7	6	15	30	0	30
NHSC	HSC General	51.0000	13	12	18	18	61	0	61
NPPH	Pre-Pharmacy	51.0000	4	5	10	10	29	0	29
NPPT	Pre-Physical Therapy	51.0000	21	11	12	21	65	0	65
NPUH	Public Health	51.3811	3	2	7	2	14	0	14
NUAP	Nursing (BSN-Accelerated Program)	51.3801	0	2	0	134	136	0	136
NUB	Nursing (BSN-Second Degree/2 Years)	51.3801	0	0	0	1	1	0	1
NUBS	Nursing (BSN-Basic)	51.3801	25	30	46	69	170	0	170
NURN	Nursing (RN/BSN-Transitional/Weekend)	51.3801	0	0	9	4	13	0	13
NUST	Nursing (BSN-St. Thomas University)	51.3801	0	0	2	3	5	0	5
TOTAL			71	71	112	280	534	0	534

ROSENSTIEL SCHOOL

RSMA	Marine Affairs	03.0201	8	14	24	21	67	0	67
RSMB	Marine Science-Biology	26.1302	66	81	47	66	260	0	260
RSMC	Marine Science-Chemistry	40.0607	3	3	2	1	9	0	9
RSMG	Marine Science-Geological Science	40.0699	2	4	1	8	15	0	15
RSMI	Marine Science-Computer Science	11.0701	1	0	1	0	2	0	2
RSMM	Meteorology	40.0404	10	5	4	6	25	0	25
RSMP	Marine Science-Physics	40.0607	0	3	1	0	4	0	4
RSMT	Meteorology/Mathematics	40.0401	0	0	1	9	10	0	10
RSMX	Marine Science	40.0607	0	0	0	1	1	0	1
TOTAL			90	110	81	112	393	0	393

UNDERGRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Fall Semester, 2013

Major Code	Major Name	CIP Code	UNDERGRADUATE						TOTAL UG
			Fr	So	Jr	Sr	DUG	NDUG	
CONT STD/GRAD SCH/JOINT PGMS									
BGSC	General Studies	24.0102	20	42	43	66	171	0	171
BGSN	General Studies-Non TR	24.0102	0	0	0	14	14	0	14
CCPA	Credit Certificate Program-Accounting	52.0302	0	0	0	0	0	4	4
CCPR	Credit Certificate Program-Art History	24.0199	0	0	0	0	0	1	1
CSA	Continuing Studies-Alumni	24.0199	0	0	0	0	0	10	10
IEP	Intensive English	32.0109	17	0	0	0	17	0	17
JUD	Pre-Freshmen Judaic Studies	38.0206	0	0	0	0	0	3	3
MIAI	Miami Semester in Int'l Finance & Marketing	52.1101	0	0	0	0	0	1	1
NDG	Continuing Studies Non-Degree	24.0199	0	0	0	0	0	2	2
SAPU	Study Abroad Program	24.0102	0	0	0	0	0	121	121
SSO	Summer Sessions Only/Non-Degree	24.0199	0	0	0	0	0	2	2
UCT	Non-Degree	24.0199	0	0	0	0	0	40	40
UCX	Post Bac/Non-Degree	24.0199	0	0	0	0	0	55	55
UHG	Unclassified-High School/Gulliver	24.0199	0	0	0	0	0	3	3
UND	Undeclared	24.0199	0	0	0	0	0	17	17
WASH	Washington Mentorship Program	24.0199	0	0	0	0	0	65	65
TOTAL			37	42	43	80	202	324	526
TOTAL UNIVERSITY			2,536	2,696	3,149	4,016	12,397	336	12,733

Note: Numbers in this table are the sum of first, second, and third majors from all degrees. The sum across departments represents a duplicate headcount.

Source: PeopleSoft

GRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Fall Semester, 2013

Major Code	Major Name	CIP Code	GRADUATE					TOTAL Grad
			Masters	Ph.D.	Rsch Doc	Doc-Prof Practice	Non-deg Grad	
ARCHITECTURE								
ARCH	Architecture	04.0201	58	0	0	0	0	58
ARCHR	Master of Science-ARC Studies/Research	04.9999	2	0	0	0	0	2
ARRE	Real Estate Develop & Urbanism	04.0301	10	0	0	0	0	10
TOTAL			70	0	0	0	0	70

ARTS AND SCIENCES

ARTT	Art	50.0701	19	0	0	0	0	19
BIOL	Biology	26.0101	0	35	0	0	0	35
CHEM	Chemistry	40.0501	2	53	0	0	0	55
COMP	Computer Science	11.0701	6	13	0	0	0	19
CWRT	Creative Writing	23.1302	12	0	0	0	0	12
ENGL	English	23.0101	1	37	0	0	0	38
FLAS	Fellows in Latin American Studies	05.0107	1	0	0	0	0	1
GEOG	Geography	45.0701	4	0	0	0	0	4
GISG	Graduate Geospatial Technology	45.0799	0	0	0	0	3	3
HIST	History	54.0101	1	17	0	0	0	18
IADM	International Administration	45.0901	48	0	0	0	0	48
INTL	International Studies	45.0901	17	42	0	0	0	59
LATI	Latin American Studies	05.0107	13	0	0	0	0	13
LIBLST	Liberal Studies	24.0101	64	0	0	0	0	64
MATH	Mathematics	27.0101	6	26	1	0	0	33
PADH	MPA/MPH Degree	44.0401	1	0	0	0	0	1
PADM	Public Administration	44.0401	46	0	0	0	0	46
PHIL	Philosophy	38.0101	0	28	0	0	0	28
PHYS	Physics	40.0801	0	26	0	0	0	26
PSYC	Psychology	42.0101	0	81	0	0	0	81
ROMF	Romance Studies, French	16.0901	0	10	0	0	0	10
ROMS	Romance Studies, Spanish	16.0905	0	21	0	0	0	21
SOCL	Sociology	45.1101	1	22	0	0	0	23
TOTAL			242	411	1	0	3	657

BUSINESS

ACCT	Accounting	52.0301	87	0	0	0	1	88
AOMB	Add on MBA-MSPM	52.0201	1	0	0	0	0	1
BACC	Ph.D.-Business Administration (Accounting)	52.0201	0	18	0	0	0	18
BADT	Business Administration-Temporary	52.0201	2	0	0	0	0	2
BUAD	Business Administration	52.0201	0	15	0	0	0	15
BUSA	Master of Business Administration	52.0201	171	0	0	0	0	171
BUSAE	Executive MBA	52.0201	2	0	0	0	0	2
BUSAR	MBA-Accel MBA in Real Estate	52.0201	1	0	0	0	0	1
ECON	Economics	52.0601	0	8	0	0	0	8
EMBA	Executive MBA	52.0201	39	0	0	0	0	39
GBCT	Graduate Business Certificate	52.0101	0	0	0	0	15	15

GRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL

Fall Semester, 2013

Major Code	Major Name	CIP Code	GRADUATE					TOTAL Grad
			Masters	Ph.D.	Rsch Doc	Doc-Prof Practice	Non-deg Grad	
HLTH	Executive MBA-Health Administration	51.0701	53	0	0	0	0	53
IDS	Interdisciplinary Studies	30.9999	0	1	0	0	0	1
JDMB	Law JD/MBA Program	22.0101	0	0	0	16	0	16
MDMBA	Medical School (MD/MBA 5th yr)	51.1201	0	0	0	4	0	4
OFPT	Executive MBA-Puerto Rico	52.0201	17	0	0	0	0	17
PROF	Professional Management	52.0201	32	0	0	0	0	32
TAXT	Master of Science in Taxation	52.1601	24	0	0	0	0	24
WRKP	MBA-Working Professionals	52.0201	114	0	0	0	0	114
TOTAL			543	42	0	20	16	621

COMMUNICATION

CBJO	Communication Broadcast Journalism	09.0402	8	0	0	0	0	8
CFLM	Film Master of Fine Arts	50.0601	23	0	0	0	0	23
CFP	Motion Picture Production	50.0602	12	0	0	0	0	12
CFS	Motion Picture Screenwriting	50.0601	9	0	0	0	0	9
CNJL	Journalism	09.0401	14	0	0	0	0	14
COMM	Communication	09.0101	0	20	0	0	0	20
COMS	Communication Studies	09.0101	28	0	0	0	0	28
CPD	Motion Picture Producing	50.0602	4	0	0	0	0	4
CPUB	Communication Public Relations	09.0902	38	0	0	0	0	38
IMFA	Interactive Media	50.0411	13	0	0	0	0	13
TOTAL			149	20	0	0	0	169

EDUCATION & HUMAN DEVELOPMENT

CNSF	Counseling Marriage & Family Therapy	51.1505	14	0	0	0	0	14
CNSM	Counseling Mental Health	51.1508	25	0	0	0	0	25
CNSP	Counseling Psychology	42.2803	0	35	0	0	0	35
CNSR	Counseling and Research	51.1508	2	0	0	0	0	2
CSCH	Community and Social Change	42.2802	29	0	0	0	0	29
CWBE	Community Well-Being	42.2802	0	2	0	0	0	2
ECSE	Early Childhood/Special Education	13.1015	31	0	0	0	0	31
EREP	Education Research/Exercise Physiology	26.0908	0	1	0	0	0	1
ERME	Research, Measurement, and Evaluation	13.0601	3	2	0	0	0	5
ESOC	Education and Social Change	13.1206	26	0	0	0	0	26
EXPH	Exercise Physiology	26.0908	12	20	0	0	0	32
EXSC	Exercise Physiology-Strength & Conditioning	26.0908	25	0	0	0	0	25
HEEC	Certificate in Enrollment Management	13.0406	0	0	0	0	1	1
HEEM	Higher Education/Enrollment Management	13.0406	6	0	0	0	0	6
HELD	Higher Education Leadership	13.0406	0	0	27	0	0	27
HESC	Higher Ed/Stud Life/Develop Certificate	13.0406	0	0	0	0	1	1
HESD	Higher Education/Student Life & Development	13.0406	19	0	0	0	0	19
SADM	Sport Administration	31.0504	26	0	0	0	0	26
TALP	Teaching and Learning	13.0404	0	24	0	0	0	24
WKSP	Workshop	13.0101	0	0	0	0	1	1
TOTAL			218	84	27	0	3	332

GRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Fall Semester, 2013

Major Code	Major Name	CIP Code	GRADUATE					TOTAL Grad
			Masters	Ph.D.	Rsch Doc	Doc-Prof Practice	Non-deg Grad	
ENGINEERING								
AENR	Architectural Engineering	14.0401	1	0	0	0	0	1
BMER	Biomedical Engineering	14.0501	39	37	0	0	0	76
CENR	Civil Engineering	14.0801	14	18	0	0	0	32
ECER	Electrical and Computer Engineering	14.1001	15	46	0	0	0	61
ERGO	Ergonomics	15.1501	0	2	0	0	0	2
IENR	Industrial Engineering	14.3501	24	23	0	0	0	47
MENR	Mechanical Engineering	14.1901	8	22	0	0	0	30
MTECEN	Management of Technology	15.1501	9	0	0	0	0	9
OEST	Occupational Ergonomics & Safety	15.1501	1	0	0	0	0	1
TOTAL			111	148	0	0	0	259

LAW								
CBTD	Taxation of Cross-Border Investment	22.0211	1	0	0	0	0	1
EPLW	Estate Planning	22.0299	17	0	0	0	0	17
INTLW	International Law	22.0209	62	0	0	0	0	62
JDCO	Law JD/MA Program	22.0101	0	0	0	4	0	4
JDIB	Law JD/LLM International Law-Arbitration	22.0101	0	0	0	1	0	1
JDMA	Law JD/MA in Marine Affairs	22.0101	0	0	0	3	0	3
JDMB	Law JD/MBA Program	22.0101	0	0	0	20	0	20
JDMM	Law JD/MM Program	22.0101	0	0	0	31	0	31
JDMP	Law JD/MPH Program	22.0101	0	0	0	3	0	3
JDMT	JD/MBA/LLM in Tax (Triple Degree)	22.0101	0	0	0	1	0	1
JDOC	Law JD/LLM Ocean & Coastal Program	22.0101	0	0	0	1	0	1
JDPA	Law JD/MPA Program	22.0101	0	0	0	4	0	4
JDRE	Law JD/LLM Real Estate Program	22.0101	0	0	0	1	0	1
JDRP	Law JD/LLM Real Property Program	22.0101	0	0	0	3	0	3
JDSC	JD/MSED Law, Comm, Social Change	22.0101	0	0	0	1	0	1
JDTX	Law JD/LLM Tax Program	22.0101	0	0	0	21	0	21
LAW	Law Non-degree	22.0101	0	0	0	0	2	2
LAWJ	Law	22.0101	0	0	0	1,080	0	1,080
OCLW	Ocean and Coastal Law	22.0207	4	0	0	0	0	4
RELW	Real Property	22.0299	14	0	0	0	0	14
RPDL	Real Property (Distance Learning)	22.0299	14	0	0	0	0	14
TAXL	Tax	22.0211	19	0	0	0	0	19
TOTAL			131	0	0	1,174	2	1,307

MILLER SCHOOL OF MEDICINE								
BCHMG	Biochemistry and Molecular Biology	26.0202	0	32	0	0	0	32
BSTS	Biostatistics	26.1102	1	9	0	0	0	10
CABL	Cancer Biology	26.0911	0	34	0	0	0	34
CTIN	Clinical and Translational Investigation	51.1401	2	0	0	0	0	2
EPID	Epidemiology	26.1309	134	16	0	0	3	153

GRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL

Fall Semester, 2013

Major Code	Major Name	CIP Code	GRADUATE					TOTAL Grad
			Masters	Ph.D.	Rsch Doc	Doc-Prof Practice	Non-deg Grad	
HUGG	Human Genetics and Genomics	26.0806	0	19	0	0	0	19
JDMP	Law JD/MPH Program	22.0101	0	0	0	3	0	3
MCDB	Molecular Cell & Developmental Biology	26.0401	0	12	0	0	0	12
MCPH	Molecular and Cellular Pharmacology	26.1001	0	30	0	0	0	30
MDDR	Medical School (MD Program)	51.1201	0	0	0	583	0	583
MDMBA	Medical School (MD/MBA 5th yr)	51.1201	0	0	0	14	0	14
MDMPH	Medical School (MD/MPH Program)	51.1201	0	0	0	152	0	152
MDMS	Medical School (MD/MS Program)	51.1201	0	0	0	5	0	5
MDPHD	Medical School (MD/PhD Program)	51.1201	0	0	0	21	0	21
MICM	Microbiology and Immunology	26.0508	0	25	0	0	0	25
MPH	Master in Public Health	51.2201	1	0	0	0	0	1
NEURG	Neuroscience	26.1501	0	31	0	0	0	31
PADH	MPA/MPH Degree	44.0401	1	0	0	0	0	1
PHGC	Public Health Graduate Certificate Program	51.2207	0	0	0	0	2	2
PHSB	Physiology and Biophysics	26.0901	0	3	0	0	0	3
PIBS	Program in Biomedical Sciences	26.0102	0	35	0	0	0	35
PTEP	Physical Therapy	51.2308	0	8	0	156	0	164
TOTAL			139	254	0	934	5	1,332

FROST SCHOOL OF MUSIC

JDMM	Law JD/MM Program	22.0101	0	0	0	31	0	31
JPED	Jazz Pedagogy	50.0912	2	0	0	0	0	2
KPED	Keyboard Performance and Pedagogy	50.0907	2	0	5	0	0	7
MBEI	Music Business & Entertainment Industry	50.0999	14	0	0	0	0	14
MCDC	Choral Conducting	50.0906	2	0	4	0	0	6
MCDI	Instrumental Conducting	50.0906	1	0	3	0	0	4
MEDU	Music Education	13.1312	6	11	0	0	0	17
MIPF	Instrumental Performance	50.0903	33	0	35	0	0	68
MIPW	Instrumental Performance/Mult Woodwind	50.0903	1	0	1	0	0	2
MKPA	Collaborative Piano	50.0907	1	0	5	0	0	6
MKPF	Keyboard Performance	50.0907	2	0	10	0	0	12
MPRS	Arts Pres Live Ent Mgmt	50.9999	5	0	0	0	0	5
MSJC	Jazz Composition	50.0904	0	0	2	0	0	2
MSJI	Jazz Performance/Instrumental	50.0910	12	0	15	0	0	27
MSJV	Jazz Performance/Vocal	50.0910	0	0	4	0	0	4
MTCP	Composition	50.0904	1	0	8	0	0	9
MTYP	Music Therapy	51.2305	7	0	0	0	0	7
MTYPE	Music Therapy/Equivalency Crs	51.2305	1	0	0	0	0	1
MTYPU	Music Therapy/Equivalency (First Year)	51.2305	0	0	0	0	2	2
MUEE	Music Engineering	14.1099	9	0	0	0	0	9
MUSY	Musicology	50.0905	7	0	0	0	0	7
MVPF	Vocal Performance	50.0908	10	0	2	0	0	12
MWPD	Media Writing and Production	50.0904	6	0	0	0	0	6
SJWR	Studio Jazz Writing	50.0910	8	0	0	0	0	8
VPED	Vocal Pedagogy	50.0908	0	0	6	0	0	6
TOTAL			130	11	100	31	2	274

GRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Fall Semester, 2013

Major Code	Major Name	CIP Code	GRADUATE					TOTAL Grad
			Masters	Ph.D.	Rsch Doc	Doc-Prof Practice	Non-deg Grad	

NURSING & HEALTH STUDIES

NDPN	Nursing (DNP)	51.3818	0	0	0	30	0	30
NGAC	Adult Gerontology Acute Care NP	51.3814	17	0	0	0	0	17
NGPC	Adult Gerontology Primary Care NP	51.3805	5	0	0	0	0	5
NMWF	Nursing (Midwifery)	51.3807	3	0	0	0	0	3
NUAN	BSN-DNP Nurse Anesthesia Track	51.3804	60	0	0	0	0	60
NUBP	Nursing (BSN to PhD)	51.3808	0	6	0	0	0	6
NUCE	Nursing Education Certificate Program	51.3817	0	0	0	0	1	1
NUFP	Nursing (Family Nurse Practitioner)	51.3805	56	0	0	0	1	57
NUPH	Nursing (MSN to PhD)	51.3808	0	16	0	0	0	16
NUPM	Nursing (MSN-Post Master's Study)	51.3801	0	0	0	0	5	5
NURA	Acute Care & Adult Nurse Practice	51.3814	30	0	0	0	0	30
NURE	Nursing (Clinical Nurse Education)	51.3801	15	0	0	0	0	15
TOTAL			186	22	0	30	7	245

ROSENSTIEL SCHOOL

AMPH	Applied Marine Physics	40.0899	2	22	0	0	0	24
JDMA	Law JD/MA in Marine Affairs	22.0101	0	0	0	3	0	3
MACH	Marine and Atmospheric Chemistry	40.0599	0	10	0	0	0	10
MAFP	Marine Affairs and Policy	03.0205	75	0	0	0	0	75
MBFH	Marine Biology and Fisheries	26.1302	39	47	0	0	0	86
MGGH	Marine Geology and Geophysics	40.0699	7	34	0	0	0	41
MPOC	Meteorology & Physical Oceanography	40.0607	12	47	0	0	0	59
TOTAL			135	160	0	3	0	298

CONT STD/GRAD SCH/JOINT PGMS

ECSD	Environmental Science and Policy	03.0104	0	20	0	0	0	20
GRAS	Graduate Arts & Sciences Non-Degree	24.0101	0	0	0	0	1	1
IEP	Intensive English	32.0109	3	0	0	0	0	3
NDG	Continuing Studies Non-Degree	24.0199	0	0	0	0	19	19
NDPH	Non-Degree PhD Graduate Program	30.9999	0	0	0	0	5	5
SAPU	Study Abroad Program	24.0102	0	0	0	0	7	7
TOTAL			3	20	0	0	32	55

TOTAL UNIVERSITY

2,057 1,172 128 2,192 70 5,619

TOTAL GRAD SCHOOL

1,926 1,172 128 240 68 3,534

Note: Students enrolled in a program that awards degrees from more than one school are counted in both schools (note that some students may be taking courses in only one of these schools this semester).

Source: PeopleSoft

UNDERGRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Five-Year Trends, Fall Semesters (Combined DUG and NDUG, Includes Secondary Major for DUG)

Major Code	Major Name	CIP Code	2009	2010	2011	2012	2013
ARCHITECTURE							
ARCH	Architecture	04.0201	287	279	239	255	259
TOTAL			287	279	239	255	259

ARTS AND SCIENCES

AFRS	Africana Studies	05.0201	6	6	7	6	6
AMRS	American Studies	05.0102	7	5	5	2	4
ANTH	Anthropology	45.0201	64	63	67	65	57
ARTH	Art History	50.0703	33	28	27	28	39
ARTT	Art	50.0701	35	35	49	29	30
ARTTC	Ceramics	50.0711	2	2	0	0	1
ARTTG	Graphic Design	50.0409	8	6	1	4	7
ARTTO	Photography	50.0605	1	2	1	4	4
ARTTP	Painting	50.0708	2	1	5	6	6
ARTTS	Studio Art	50.0702	78	91	104	84	71
ARTTU	Sculpture	50.0709	0	0	0	2	1
ART3	Printmaking	50.0710	1	1	0	0	0
ASNDG	Arts & Sciences Non-degree	24.0101	0	0	0	0	3
BCHM	Biochemistry	26.0202	104	122	151	137	159
BCHN	Biochemistry and Nutrition	26.0299	0	0	0	0	8
BIOL	Biology	26.0101	786	782	742	667	729
CHEM	Chemistry	40.0501	88	86	87	93	124
CLAS	Classics	16.1200	15	14	17	21	21
COMP	Computer Science	11.0701	69	70	91	119	146
CRIM	Criminology	45.0401	101	104	131	97	85
CSAS	Post Baccalaureate-Alumni	24.0101	9	11	11	3	1
CWR	Creative Writing	23.1302	1	0	0	0	0
EOA	Economics	45.0601	212	275	332	403	511
ELE	Elementary Education	13.1202	1	1	0	0	0
ENGL	English	23.0101	218	230	220	214	193
ENSC	Environmental Science	14.1401	0	0	0	0	1
ESYS	Ecosystem Science and Policy	03.0201	63	64	61	62	73
EXPHAS	Exercise Physiology	31.0505	0	0	0	0	2
FLAS	Fellows in Latin American Studies	05.0107	0	0	0	0	6
FREN	French	16.0901	23	17	9	10	16
GEOGA	Geography	45.0701	21	25	29	27	19
GEOL	Geology	40.0601	0	0	0	0	3
GERM	German	16.0501	4	1	2	5	5
GSCI	Geological Sciences	40.0601	15	15	22	23	28
HIST	History	54.0101	138	118	99	106	91
INTL	International Studies	45.0901	303	328	315	312	279
JUS	Judaic Studies	38.0206	9	13	6	3	0
LATI	Latin American Studies	05.0107	29	16	10	11	8
LIBL	Liberal Arts	24.0102	40	48	46	35	31
MATH	Mathematics	27.0101	107	125	136	159	182
MICR	Microbiology and Immunology	26.0508	122	141	133	151	186

UNDERGRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Five-Year Trends, Fall Semesters (Combined DUG and NDUG, Includes Secondary Major for DUG)

Major Code	Major Name	CIP Code	2009	2010	2011	2012	2013
MLL	Modern Languages and Literature	16.0101	1	0	0	0	0
MODN	Modern Languages and Literature	16.0101	0	0	0	0	1
MRJ	Meteorology/Broadcasting	40.0404	4	2	0	0	0
MRT	Meteorology	40.0404	1	1	0	0	0
MSA	Marine Science Affairs	03.0201	10	3	1	0	0
MSB	Marine Science-Biology	26.1302	29	11	1	0	0
MSG	Marine Science-Geology	40.0607	1	1	0	0	0
MSM	Meteorology/Mathematics	40.0401	7	0	0	0	0
NEUN	Neuroscience/Neurobiology	26.1501	71	78	70	55	28
NEUP	Neuroscience/Psychobiology	26.1501	105	93	102	69	40
NEUR	Neuroscience	26.1501	45	65	79	134	180
PBAC	Post Bac Non-Degree	24.0101	0	0	0	0	7
PHIL	Philosophy	38.0101	64	71	63	55	50
PHYS	Physics	40.0801	49	49	51	49	48
PLW	Pre Law	22.0001	0	2	0	0	0
PMD	Pre Med	51.1102	2	2	0	0	0
POLSAS	Political Science	45.1001	329	331	344	334	337
PSYC	Psychology	42.0101	714	716	737	531	526
PSYCS	Psychology-Science	42.0101	0	0	0	185	157
RELG	Religious Studies	38.0201	32	26	24	28	34
RELH	Religion and Health Care	51.3201	0	0	0	0	1
SECE	Secondary Education for English Major	13.1205	0	0	0	0	6
SECH	Secondary Education for Social Science Major	13.1205	0	0	0	0	5
SECM	Secondary Education for Math Major	13.1205	0	0	0	0	3
SECS	Secondary Education for Science Major	13.1205	0	0	0	0	4
SOCL	Sociology	45.1101	94	98	106	86	72
SPAN	Spanish	16.0905	72	41	31	30	47
THTR	Theater Arts	50.0501	141	135	119	116	116
UAS	Undeclared Arts & Sciences	24.0101	599	615	609	522	577
WGST	Women and Gender Studies	05.0207	5	7	9	5	3
TOTAL			5,090	5,193	5,262	5,087	5,378

BUSINESS

ACCT	Accounting	52.0301	286	289	271	253	289
ACCTD	Accounting (Accelerated)	52.0301	0	0	0	0	28
BMO	Business Management and Organization	52.0201	110	10	2	0	0
CISY	Computer Information Systems	11.0401	18	13	14	9	16
ECON	Economics	52.0601	111	121	133	169	219
ENTR	Entrepreneurship	52.0701	162	147	147	140	131
FINL	Finance	52.0801	395	375	432	491	543
HRMG	Human Resources Management	52.1001	15	11	11	13	15
HSMP	Health Sector Management and Policy	51.0701	0	3	20	27	26
IFMK	International Finance & Marketing	52.1101	258	193	183	164	153
LSTU	Legal Studies	22.0000	85	93	90	96	107
MGMT	Management	52.0201	237	274	270	262	288
MGTS	Management Science	52.1301	22	15	19	14	21
MKTG	Marketing	52.1401	269	243	264	240	278

UNDERGRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Five-Year Trends, Fall Semesters (Combined DUG and NDUG, Includes Secondary Major for DUG)

Major Code	Major Name	CIP Code	2009	2010	2011	2012	2013
POLB	Political Science	45.1001	27	10	2	0	4
REAL	Real Estate	52.1501	7	17	19	21	24
UBU	Undeclared Business	52.0299	211	249	298	296	303
TOTAL			2,213	2,063	2,175	2,195	2,445

COMMUNICATION

CADV	Communication Advertising	09.0903	177	194	184	192	219
CBJO	Communication Broadcast Journalism	09.0402	194	153	149	144	139
CBR	Broadcasting	09.0701	6	4	1	0	0
CEME	Communication Electronic Media	09.0702	26	27	30	35	38
CMMT	Media Management	09.0102	42	46	48	46	56
CMPT	Motion Pictures	50.0602	223	216	194	183	160
CNJL	Journalism	09.0401	130	114	100	94	98
COMH	Communication Honors	09.0101	0	0	0	0	36
COMM	Communication	09.0101	0	0	0	0	2
COMS	Communication Studies	09.0101	48	42	31	40	37
CPUB	Communication Public Relations	09.0902	224	220	228	231	240
CVC	Visual Communication	50.0401	6	0	0	0	0
CVF	Video Film	50.0601	11	0	0	0	0
CVJL	Visual Journalism	09.0401	35	37	41	44	40
UCO	Undeclared Communication	09.9999	41	49	32	44	48
TOTAL			1,163	1,102	1,038	1,053	1,113

EDUCATION & HUMAN DEVELOPMENT

ATHT	Athletic Training	51.0913	14	19	25	24	27
ELED	Elementary Education	13.1202	88	66	50	26	2
ELEDS	Elementary Education Special Education	13.1202	0	0	0	40	77
ESED	Exceptional Student Education	13.1001	1	0	0	0	0
EXPH	Exercise Physiology	31.0505	136	143	169	201	196
HSDC	Human & Social Develop.: Community Dev	42.2802	9	21	24	23	27
HSDI	Human & Social Develop.: Ind & Rel Dev	19.0707	22	25	25	24	24
HSDS	Human and Social Development Studies	19.0707	0	0	0	1	1
PATH	Pre-Athletic Training	51.0913	23	22	27	27	27
SADM	Sport Administration	31.0504	195	226	242	228	184
SEC	Secondary Education	13.1205	30	22	23	19	0
UED	Undeclared Education	13.9999	12	14	12	11	8
UES	Undeclared Exercise Science	31.0599	5	3	4	4	0
TOTAL			535	561	601	628	573

ENGINEERING

AENR	Architectural Engineering	14.0401	62	56	48	42	63
ASEC	Aerospace Engineering-BSME	14.1901	6	1	1	4	0
ASER	Aerospace Engineering-BSASE	14.0201	83	77	74	65	53
ASERC	Aerospace Engineering Conc-BSME	14.1901	0	0	0	0	2
BMER	Biomedical Engineering	14.0501	189	194	228	242	286

UNDERGRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Five-Year Trends, Fall Semesters (Combined DUG and NDUG, Includes Secondary Major for DUG)

Major Code	Major Name	CIP Code	2009	2010	2011	2012	2013
CENR	Civil Engineering	14.0801	88	87	85	72	74
EANR	Audio Engineering	14.1001	29	28	34	31	27
ECNR	Computer Engineering	14.0901	56	51	61	58	40
ECNRS	Computer Engineering-Software Option	14.0903	0	0	0	0	23
EENR	Electrical Engineering	14.1001	53	56	57	50	59
ENVR	Environmental Engineering	14.1401	27	30	37	33	36
ESCI	Engineering Science	14.1301	1	1	1	1	4
IENR	Industrial Engineering	14.3501	92	102	136	152	203
ITN	Information Technology	11.0401	12	7	5	1	0
MENR	Mechanical Engineering	14.1901	104	120	132	151	158
UEN	Undeclared Engineering	14.9999	25	61	35	41	62
WCE	Wireless Communication	14.1001	1	1	0	0	0
TOTAL			828	872	934	943	1,090

FROST SCHOOL OF MUSIC

MBEC	MBEI w/ Creative Am Mus & Bus Adm Minor	50.0999	0	0	18	26	23
MBEI	Music Business & Entertainment Industry	50.0999	59	72	59	69	78
MEC	Music Engineering with CSC Major	50.0999	2	1	0	0	0
MEDU	Music Education	13.1312	53	43	40	44	32
MEDUJ	Music Ed (Jazz Emphasis)	13.1312	0	0	0	0	3
MIPF	Instrumental Performance	50.0903	42	46	54	62	57
MKPF	Keyboard Performance	50.0907	8	3	6	10	8
MSJ	Studio Music, Jazz	50.0910	2	0	0	0	0
MSJI	Jazz Performance/Instrumental	50.0910	45	43	44	44	46
MSJV	Jazz Performance/Vocal	50.0910	16	16	15	16	17
MTCP	Composition	50.0904	12	8	8	9	10
MTR	Musical Theatre	50.0999	17	12	9	4	0
MTRO	Musical Theatre with Options	50.0999	13	9	5	0	0
MTYP	Music Therapy	51.2305	33	22	29	34	35
MUEE	Music Engineering	14.1099	41	42	49	54	50
MUNDG	Music Non-Degree	50.0999	0	0	0	0	1
MUSC	Music	50.0901	46	46	33	25	21
MVPF	Vocal Performance	50.0908	25	27	23	22	21
MWPD	Media Writing and Production	50.0904	18	19	22	22	20
UMU	Undeclared Music	50.0999	62	30	0	25	0
TOTAL			494	439	414	466	422

NURSING & HEALTH STUDIES

NHPA	Pre-Physician's Assistant	51.0000	18	14	7	3	1
NHPF	Pre-Forensics	51.0000	9	9	5	2	4
NHPT	Honors-Physical Therapy	51.0000	6	5	5	4	5
NHSB	HSC Business Administration	51.0000	11	17	25	34	30
NHSC	HSC General	51.0000	33	38	39	66	61
NPPH	Pre-Pharmacy	51.0000	21	23	26	32	29
NPPT	Pre-Physical Therapy	51.0000	54	41	48	53	65
NPUH	Public Health	51.3811	0	0	0	8	14

UNDERGRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Five-Year Trends, Fall Semesters (Combined DUG and NDUG, Includes Secondary Major for DUG)

Major Code	Major Name	CIP Code	2009	2010	2011	2012	2013
NUA	Nursing	51.1601	0	0	0	74	0
NUAP	Nursing (BSN-Accelerated Program)	51.3801	104	134	76	72	136
NUB	Nursing (BSN-Second Degree/2 Years)	51.3801	0	0	0	0	1
NUBS	Nursing (BSN-Basic)	51.3801	160	164	170	157	170
NUB2	Nursing (BSN-Second Degree/2 Years)	51.3801	3	5	10	3	0
NUFM	BSN (Florida Memorial Univ)	51.3801	2	4	3	1	0
NURN	Nursing (RN/BSN-Transtional/Weekend)	51.3801	2	11	2	8	13
NUST	Nursing (BSN-St.Thomas University)	51.3801	10	10	11	9	5
TOTAL			433	475	427	526	534

ROSENSTIEL SCHOOL

RSM	Marine Science-General	26.9999	0	0	0	2	0
RSMA	Marine Affairs	03.0201	48	56	63	70	67
RSMB	Marine Science-Biology	26.1302	173	214	257	263	260
RSMC	Marine Science-Chemistry	40.0607	1	2	4	9	9
RSMG	Marine Science-Geological Science	40.0699	5	9	11	14	15
RSMI	Marine Science-Computer Science	11.0701	0	0	1	2	2
RSMM	Meteorology	40.0404	18	24	20	20	25
RSMP	Marine Science-Physics	40.0607	1	2	1	3	4
RSMT	Meteorology/Mathematics	40.0401	5	9	13	14	10
RSMX	Marine Science	40.0607	0	0	0	0	1
TOTAL			251	316	370	397	393

CONT STD/GRAD SCH/JOINT PGMS

BGSC	General Studies	24.0102	207	201	199	142	171
BGSN	General Studies-Non TR	24.0102	0	0	0	30	14
BWOB	Brazil Without Borders	24.0199	0	0	0	5	0
CCPA	Credit Certificate Program-Accounting	52.0302	6	2	3	3	4
CCPB	Credit Certificate Program-General Business	52.0201	1	0	1	0	0
CCPC	Credit Certificate Program-Computer Inf System	11.0401	7	1	1	0	0
CCPH	Credit Certificate Program-Human Resources	52.1001	2	1	0	0	0
CCPI	Credit Certificate Program-Intl Business	52.1101	1	1	1	0	0
CCPR	Credit Certificate Program-Art History	24.0199	0	0	0	0	1
CCPR	Credit Certificate Program-Art History	50.0703	1	0	1	0	0
CSA	Continuing Studies-Alumni	24.0199	5	7	7	9	10
CSNDG	Continuing Studies Non-degree	24.0199	0	0	0	0	2
IEP	Intensive English	32.0109	0	0	0	0	17
IMG	Img Academies-Bradenton Campus	32.0109	48	44	0	0	0
JUD	Pre-Freshmen Judaic Studies	38.0206	0	0	0	1	3
MIAE	Miami Semester in Audio Engineering	14.1001	0	1	0	0	0
MIAI	Miami Semester in Int'l Finance & Marketing	52.1101	0	0	0	0	1
SAPU	Study Abroad Program	24.0102	167	206	187	154	121
SSO	Summer Sessions Only/Non-Degree	24.0199	0	0	0	0	2
UCT	Non-Degree	24.0199	51	40	39	27	40
UCX	Post Bac/Non-Degree	24.0199	92	70	72	41	55
UHG	Unclassified-High School/Gulliver	24.0199	4	4	1	1	3

UNDERGRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Five-Year Trends, Fall Semesters (Combined DUG and NDUG, Includes Secondary Major for DUG)

Major Code	Major Name	CIP Code	2009	2010	2011	2012	2013
UHS	Unclassified-High School	24.0199	1	0	0	0	0
UND	Undeclared	24.0199	44	35	31	26	17
WASH	Washington Mentorship Program	24.0199	0	0	0	50	65
TOTAL			637	613	543	489	526
TOTAL UNIVERSITY			11,931	11,913	12,003	12,039	12,733

Note: In Fall 2013, the University implemented a new student information system, and the new method for counting students is no longer based on completing financial payment. As a result, we now include students who would not have been counted in prior years, which affects mainly undergraduate numbers. As in the past, students who fail to complete payment before the end of the semester will not be allowed to enroll in the following semester. Numbers in this table are the sum of first, second, and third majors from all degrees. The sum across departments represents a duplicate headcount.

Source: PeopleSoft

GRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Five-Year Trends, Fall Semesters

Major Code	Major Name	CIP Code	2009	2010	2011	2012	2013
ARCHITECTURE							
ARCA	Master of Science-Architectural Design	04.9999	0	0	0	1	0
ARCB	Master of Science-ARC Studies/Research	04.9999	0	0	0	1	0
ARCH	Architecture	04.0201	52	45	47	52	58
ARCHR	Master of Science-ARC Studies/Research	04.9999	0	0	0	0	2
ARC3	Master of Architecture-Suburb/Town Design	04.0301	5	8	1	0	0
ARC4	Master of Architecture-Research	04.0201	0	1	0	0	0
ARC8	BSAE/MARCH Dual-Degree Program	04.0201	2	3	1	0	0
ARC9	Master of Urban Design	04.0301	0	0	1	6	0
ARRE	Real Estate Develop & Urbanism	04.0301	16	19	15	10	10
TOTAL			75	76	65	70	70

ARTS AND SCIENCES

ARTH	Art History	50.0703	5	3	2	1	0
ARTT	Art	50.0701	25	21	20	18	19
BIOL	Biology	26.0101	46	39	38	33	35
CHEM	Chemistry	40.0501	38	49	55	57	55
COMP	Computer Science	11.0701	14	10	16	19	19
CWRT	Creative Writing	23.1302	14	13	14	13	12
ENGL	English	23.0101	31	35	35	37	38
FLAS	Fellows in Latin American Studies	05.0107	0	0	0	0	1
GEOG	Geography	45.0701	8	10	8	6	4
GISG	Graduate Geospatial Technology	45.0799	0	0	0	0	3
HIST	History	54.0101	23	21	18	20	18
IADM	International Administration	45.0901	0	0	59	52	48
INTL	International Studies	45.0901	54	75	64	55	59
LATI	Latin American Studies	05.0107	7	11	12	7	13
LIBLST	Liberal Studies	24.0101	76	77	81	57	64
MATH	Mathematics	27.0101	32	30	31	31	33
PADH	MPA/MPH Degree	44.0401	1	0	0	1	1
PADM	Public Administration	44.0401	11	11	17	26	46
PHIL	Philosophy	38.0101	35	34	33	31	28
PHYS	Physics	40.0801	26	24	24	23	26
PSYC	Psychology	42.0101	90	89	83	85	81
ROMF	Romance Studies, French	16.0901	10	9	10	8	10
ROMS	Romance Studies, Spanish	16.0905	17	17	19	21	21
SOCL	Sociology	45.1101	11	19	21	19	23
TOTAL			574	597	660	620	657

BUSINESS

ACCT	Accounting	52.0301	17	43	59	78	88
AOMB	Add on MBA-MSPM	52.0201	1	0	5	3	1
BACC	Ph.D.-Business Administration (Accounting)	52.0201	10	13	16	22	18
BADT	Business Administration-Temporary	52.0201	0	0	0	0	2
BUAD	Business Administration	52.0201	3	1	0	0	15

GRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Five-Year Trends, Fall Semesters

Major Code	Major Name	CIP Code	2009	2010	2011	2012	2013
BUSA	Master of Business Administration	52.0201	131	145	159	140	171
BUSAE	Executive MBA	52.0201	27	8	0	0	2
BUSAR	MBA-Accel MBA in Real Estate	52.0201	0	0	0	0	1
ECON	Economics	52.0601	13	13	10	12	8
EMBA	Executive MBA	52.0201	0	20	49	46	39
GBCT	Graduate Business Certificate	52.0101	25	31	7	19	15
HLTH	Executive MBA-Health Administration	51.0701	58	44	70	69	53
IBX1	Executive MBA-International Business	52.0201	30	4	1	0	0
IDS	Interdisciplinary Studies	30.9999	1	1	0	2	1
JDMB	Law JD/MBA Program	22.0101	25	22	20	22	16
MDMBA	Medical School (MD/MBA 5th yr)	51.1201	11	7	13	11	4
OFD1	Executive MBA-Delray	52.0201	17	9	16	15	0
OFPT	Executive MBA-Puerto Rico	52.0201	27	13	17	8	17
OFT1	Executive MBA-Tampa	52.0201	15	0	0	0	0
PROF	Professional Management	52.0201	4	22	4	37	32
STON	Executive MBA-On Campus Straggler	52.0201	2	0	1	0	0
TAXT	Master of Science in Taxation	52.1601	9	7	15	20	24
WRKP	MBA-Working Professionals	52.0201	125	101	147	114	114
TOTAL			551	504	609	618	621

COMMUNICATION

CBJO	Communication Broadcast Journalism	09.0402	10	8	8	11	8
CFLM	Film Master of Fine Arts	50.0601	0	0	0	0	23
CFP	Motion Picture Production	50.0602	22	18	19	19	12
CFS	Motion Picture Screenwriting	50.0601	7	17	15	12	9
CMF	Film Studies	50.0601	7	5	2	1	0
CNJL	Journalism	09.0401	19	23	14	14	14
COMM	Communication	09.0101	16	15	14	14	20
COMS	Communication Studies	09.0101	9	14	16	23	28
CPD	Motion Picture Producing	50.0602	6	7	7	6	4
CPUB	Communication Public Relations	09.0902	35	35	36	36	38
FMFA	Motion Pictures	50.0601	0	0	0	10	0
IMFA	Interactive Media	50.0411	0	0	0	0	13
TOTAL			131	142	131	146	169

EDUCATION & HUMAN DEVELOPMENT

CNSF	Counseling Marriage & Family Therapy	51.1505	24	21	15	14	14
CNSM	Counseling Mental Health	51.1508	35	29	32	25	25
CNSP	Counseling Psychology	42.2803	34	34	30	31	35
CNSR	Counseling and Research	51.1508	5	6	5	4	2
CSCH	Community and Social Change	42.2802	0	13	22	29	29
CWBE	Community Well-Being	42.2802	0	0	0	0	2
ECSE	Early Childhood/Special Education	13.1015	12	17	16	10	31
EDU	Education	13.0101	0	1	1	0	0
EREP	Education Research/Exercise Physiology	26.0908	6	3	2	1	1
ERME	Research, Measurement, and Evaluation	13.0601	5	8	10	9	5

GRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Five-Year Trends, Fall Semesters

Major Code	Major Name	CIP Code	2009	2010	2011	2012	2013
ESEM	Except Student Ed/Pre-K Disabilities	13.1015	1	0	0	0	0
ESOC	Education and Social Change	13.1206	0	29	16	39	26
EXPH	Exercise Physiology	26.0908	16	30	28	30	32
EXSC	Exercise Physiology-Strength & Conditioning	26.0908	0	3	8	20	25
HEEC	Certificate in Enrollment Management	13.0406	1	2	1	0	1
HEEM	Higher Education/Enrollment Management	13.0406	8	7	6	6	6
HELD	Higher Education Leadership	13.0406	7	7	24	30	27
HESC	Higher Ed/Stud Life/Develop Certificate	13.0406	2	3	0	1	1
HESD	Higher Education/Student Life & Development	13.0406	11	12	8	15	19
PTOG	Professional Training Option Certificate	13.0101	3	1	0	0	0
SADM	Sport Administration	31.0504	31	27	29	24	26
SMD	Sports Medicine	26.0908	3	3	5	2	0
SPEC	Miami Spec Workshop	13.9999	16	0	0	0	0
TALP	Teaching and Learning	13.0404	30	26	19	20	24
TCM1	Math Science Technology Resource Teacher	13.1311	1	0	0	0	0
TFAW	Teach for America Workshop	13.1206	76	22	74	0	0
WKSP	Workshop	13.0101	29	27	0	0	1
WOHC	Women's Health Certificate	13.1327	0	0	0	1	0
TOTAL			356	331	351	311	332

ENGINEERING

AENR	Architectural Engineering	14.0401	2	0	4	1	1
BMER	Biomedical Engineering	14.0501	52	53	62	77	76
CENR	Civil Engineering	14.0801	29	23	20	23	32
ECER	Electrical and Computer Engineering	14.1001	38	40	40	48	61
ERGO	Ergonomics	15.1501	4	3	3	3	2
EVH	Environmental Health and Safety	14.1401	0	0	0	1	0
IDS	Interdisciplinary Studies	30.9999	1	0	2	0	0
IENR	Industrial Engineering	14.3501	51	38	43	47	47
MENR	Mechanical Engineering	14.1901	22	23	31	28	30
MTECEN	Management of Technology	15.1501	14	13	11	11	9
OEST	Occupational Ergonomics & Safety	15.1501	0	0	0	0	1
PMC	Project Management Certificate	15.1501	2	1	0	0	0
TOTAL			215	194	216	239	259

LAW

CBTD	Taxation of Cross-Border Investment	22.0211	0	0	0	0	1
CML	Comparative Law	22.0202	12	3	0	0	0
EPLW	Estate Planning	22.0299	26	22	22	20	17
IAM	Inter-American Law	22.0209	1	0	0	0	0
INTLW	International Law	22.0209	44	74	52	66	62
JDCO	Law JD/MA Program	22.0101	0	0	15	10	4
JDIB	Law JD/LLM International Law-Arbitration	22.0101	0	0	0	0	1
JDIL	Law JD/LLM International Law Program	22.0101	0	0	4	0	0
JDMA	Law JD/MA in Marine Affairs	22.0101	1	2	1	3	3
JDMB	Law JD/MBA Program	22.0101	27	25	23	23	20

GRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Five-Year Trends, Fall Semesters

Major Code	Major Name	CIP Code	2009	2010	2011	2012	2013
JDMM	Law JD/MM Program	22.0101	0	10	56	51	31
JDMP	Law JD/MPH Program	22.0101	0	0	3	4	3
JDMT	JD/MBA/LLM in Tax (Triple Degree)	22.0101	0	0	0	0	1
JDOC	Law JD/LLM Ocean & Coastal Program	22.0101	0	0	0	0	1
JDPA	Law JD/MPA Program	22.0101	0	0	0	0	4
JDRE	Law JD/LLM Real Estate Program	22.0101	0	0	7	3	1
JDRP	Law JD/LLM Real Property Program	22.0101	1	1	0	0	3
JDSC	JD/MSED Law, Comm, Social Change	22.0101	0	0	0	0	1
JDTX	Law JD/LLM Tax Program	22.0101	13	3	25	15	21
LAW	Law Non-degree	22.0101	0	0	0	0	2
LAWJ	Law	22.0101	1,343	1,313	1,227	1,211	1,080
OCLW	Ocean and Coastal Law	22.0207	2	4	1	1	4
RELW	Real Property	22.0299	27	24	19	25	14
RPDL	Real Property (Distance Learning)	22.0299	0	0	0	0	14
TAXL	Tax	22.0211	23	24	19	29	19
TOTAL			1,520	1,505	1,474	1,461	1,307

MILLER SCHOOL OF MEDICINE

BCHM	Biochemistry	26.0202	34	26	30	29	0
BCHMG	Biochemistry and Molecular Biology	26.0202	0	0	0	0	32
BSTS	Biostatistics	26.1102	0	0	1	7	10
CABL	Cancer Biology	26.0911	24	34	36	39	34
CTIN	Clinical and Translational Investigation	51.1401	0	0	0	7	2
EPID	Epidemiology	26.1309	61	67	97	124	153
HUGG	Human Genetics and Genomics	26.0806	2	7	13	17	19
IBMS	Interdisciplinary Biomedical Studies	26.9999	11	2	1	0	0
IDS	Interdisciplinary Studies	30.9999	1	1	1	0	0
JDMP	Law JD/MPH Program	22.0101	0	0	3	4	3
MCDB	Molecular Cell & Developmental Biology	26.0401	17	16	15	10	12
MCPH	Molecular and Cellular Pharmacology	26.1001	25	21	25	25	30
MDDR	Medical School (MD Program)	51.1201	584	571	580	579	583
MDMBA	Medical School (MD/MBA 5th yr)	51.1201	11	17	20	24	14
MDMPH	Medical School (MD/MPH Program)	51.1201	0	0	52	99	152
MDMS	Medical School (MD/MS Program)	51.1201	0	0	0	0	5
MDPB	Post-Baccalaureate	26.9999	0	0	1	1	0
MDPHD	Medical School (MD/PhD Program)	51.1201	15	19	17	22	21
MDRF	Medical School (MD Program/FAU Campus)	51.1201	127	120	87	41	0
MDRH	Medical School (MD/MPH Program)	51.1201	0	0	2	1	0
MICM	Microbiology and Immunology	26.0508	24	21	26	26	25
MPH	Master in Public Health	51.2201	0	0	0	1	1
NEURG	Neuroscience	26.1501	27	26	25	31	31
PADH	MPA/MPH Degree	44.0401	1	0	0	1	1
PHGC	Public Health Graduate Certificate Program	51.2207	0	1	1	0	2
PHSB	Physiology and Biophysics	26.0901	8	6	4	5	3
PIBS	Program in Biomedical Sciences	26.0102	38	42	49	44	35
PTEP	Physical Therapy	51.2308	154	160	155	157	164
TOTAL			1,164	1,157	1,241	1,294	1,332

GRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Five-Year Trends, Fall Semesters

Major Code	Major Name	CIP Code	2009	2010	2011	2012	2013
FROST SCHOOL OF MUSIC							
JDMM	Law JD/MM Program	22.0101	0	10	56	51	31
JPED	Jazz Pedagogy	50.0912	4	2	2	2	2
KPED	Keyboard Performance and Pedagogy	50.0907	1	1	1	5	7
MBEI	Music Business & Entertainment Industry	50.0999	16	17	17	16	14
MCDC	Choral Conducting	50.0906	8	7	6	6	6
MCDI	Instrumental Conducting	50.0906	4	3	5	2	4
MCDW	Wind Ensemble Conducting	50.0906	1	0	0	0	0
MEDU	Music Education	13.1312	25	20	20	17	17
MIPF	Instrumental Performance	50.0903	59	71	72	67	68
MIPW	Instrumental Performance/Mult Woodwind	50.0903	0	0	0	2	2
MKPA	Collaborative Piano	50.0907	9	9	6	6	6
MKPF	Keyboard Performance	50.0907	12	9	12	13	12
MPRS	Arts Pres Live Ent Mgmt	50.9999	2	7	5	7	5
MSJC	Jazz Composition	50.0904	1	1	1	2	2
MSJI	Jazz Performance/Instrumental	50.0910	21	23	23	26	27
MSJV	Jazz Performance/Vocal	50.0910	2	3	5	4	4
MTCP	Composition	50.0904	7	10	9	11	9
MTYP	Music Therapy	51.2305	5	5	8	12	7
MTYPE	Music Therapy/Equivalency Crs	51.2305	2	2	1	2	1
MTYPU	Music Therapy/Equivalency (First Year)	51.2305	0	0	0	0	2
MUEE	Music Engineering	14.1099	7	9	10	9	9
MUSY	Musicology	50.0905	2	4	4	8	7
MVPF	Vocal Performance	50.0908	18	18	13	10	12
MWPD	Media Writing and Production	50.0904	6	4	3	4	6
SJWR	Studio Jazz Writing	50.0910	5	7	7	6	8
VPED	Vocal Pedagogy	50.0908	4	7	6	3	6
TOTAL			221	249	292	291	274

NURSING & HEALTH STUDIES

DNA0	Nursing (DNP Administration)	51.3818	8	0	0	0	0
DNC0	Nursing (DNP Clinical Practice)	51.3818	8	0	0	0	0
DNE0	Nursing (DNP Education)	51.3818	4	0	0	0	0
NDPN	Nursing (DNP)	51.3818	18	23	40	40	30
NGAC	Adult Gerontology Acute Care NP	51.3814	0	0	0	0	17
NGPC	Adult Gerontology Primary Care NP	51.3805	0	0	0	0	5
NMWF	Nursing (Midwifery)	51.3807	0	2	1	5	3
NUA	Nursing	51.1601	3	30	68	91	0
NUAN	BSN-DNP Nurse Anesthesia Track	51.3804	56	44	24	2	60
NUBP	Nursing (BSN to PhD)	51.3808	5	6	7	6	6
NUC	Nursing (Acute Care Nurse Practitioner)	51.0905	18	19	42	49	0
NUCE	Nursing Education Certificate Program	51.3817	0	16	27	24	1
NUFP	Nursing (Family Nurse Practitioner)	51.3805	39	44	68	44	57
NUPH	Nursing (MSN to PhD)	51.3808	17	17	13	15	16
NUPM	Nursing (MSN-Post Master's Study)	51.3801	0	0	7	2	5

GRADUATE HEADCOUNTS BY MAJOR FOR EACH SCHOOL
Five-Year Trends, Fall Semesters

Major Code	Major Name	CIP Code	2009	2010	2011	2012	2013
NURA	Acute Care & Adult Nurse Practice	51.3814	1	0	0	2	30
NURE	Nursing (Clinical Nurse Education)	51.3801	23	23	22	18	15
NUSE	Nursing Certificate Succeed Education	51.3817	0	1	0	0	0
TOTAL			200	225	319	298	245

ROSENSTIEL SCHOOL

AMPH	Applied Marine Physics	40.0899	14	20	19	21	24
IDS	Interdisciplinary Studies	30.9999	1	0	0	0	0
JDMA	Law JD/MA in Marine Affairs	22.0101	1	2	1	3	3
MACH	Marine and Atmospheric Chemistry	40.0599	11	12	11	11	10
MAFP	Marine Affairs and Policy	03.0205	42	43	55	72	75
MBFH	Marine Biology and Fisheries	26.1302	57	65	82	78	86
MGGH	Marine Geology and Geophysics	40.0699	34	40	35	35	41
MPOC	Meteorology & Physical Oceanography	40.0607	48	61	64	69	59
TOTAL			208	243	267	289	298

CONT STD/GRAD SCH/JOINT PGMS

BUF	Barry University-Faculty	24.0199	0	1	0	0	0
ECSD	Environmental Science and Policy	03.0104	0	6	10	14	20
GRAS	Graduate Arts & Sciences Non-Degree	24.0101	0	0	0	0	1
IDS	Interdisciplinary Studies	30.9999	1	0	0	0	0
IEP	Intensive English	32.0109	0	0	0	0	3
INTA	International Administration	45.0901	54	68	0	0	0
MDC	Miami Dade College-Faculty	24.0199	0	1	1	0	0
NDG	Continuing Studies Non-Degree	24.0199	30	24	16	19	19
NDPH	Non-Degree PhD Graduate Program	30.9999	0	5	0	2	5
SAPG	Study Abroad Program	24.0102	2	4	8	7	7
TOTAL			87	109	35	42	55

TOTAL UNIVERSITY

5,302 5,332 5,660 5,679 5,619

Note: Students enrolled in a program that awards degrees from more than one school are counted in both schools (note that some students may be taking courses in only one of these schools this semester).

Source: PeopleSoft

UNDERGRADUATE HEADCOUNTS BY MINOR FOR EACH SCHOOL
Five-Year Trends, Fall Semesters

Minor Code	Minor Name	CIP Code	2009	2010	2011	2012	2013
ARCHITECTURE							
ARCH	Architecture	04.0201	7	6	6	14	14
ARCHHP	Historic Preservation Certificate	30.1201	5	10	4	3	1
TOTAL			12	16	10	17	15

ARTS AND SCIENCES

AERO	Aerospace Studies	28.0101	2	2	2	2	1
AFRS	Africana Studies	05.0201	9	12	12	10	14
AMRS	American Studies	05.0102	1	0	1	3	2
ANTH	Anthropology	45.0201	23	30	30	29	30
ARAB	Arabic Studies	16.1101	0	0	7	8	9
ARB	Arabic	16.1101	0	0	1	0	0
ARTH	Art History	50.0703	16	18	10	12	21
ARTT	Art	50.0701	89	97	94	121	141
ARTTS	Studio Art	50.0702	2	1	0	1	3
ART9	Photography	50.0605	0	0	1	0	0
BCHM	Biochemistry	26.0202	9	4	3	3	5
BIOL	Biology	26.0101	132	124	111	127	149
CHEM	Chemistry	40.0501	709	714	715	727	783
CLAS	Classics	16.1200	29	29	20	22	29
COMP	Computer Science	11.0701	10	8	9	13	23
CRIM	Criminology	45.0401	22	18	27	37	34
EOCA	Economics	45.0601	9	3	3	0	20
EDD	Education	13.0101	2	0	0	0	0
ENGL	English	23.0101	109	101	114	124	121
ENS	Environmental Science	14.1401	0	0	0	0	1
ESYS	Ecosystem Science and Policy	03.0201	13	20	21	34	37
EXP	Exercise Physiology	31.0505	2	0	0	1	0
FREN	French	16.0901	35	29	22	26	37
FRL	Foreign Languages	16.0101	17	2	0	0	0
GEOG	Geography	45.0701	9	12	10	14	13
GERM	German	16.0501	9	6	7	4	1
GSCI	Geological Sciences	40.0601	2	1	3	1	1
HIST	History	54.0101	61	68	58	64	56
INTL	International Studies	45.0901	25	21	28	32	36
ITAL	Italian	16.0902	11	8	14	23	23
JUDC	Judaic Studies	38.0206	12	10	6	10	8
LATI	Latin American Studies	05.0107	11	4	6	6	5
LGBT	Lesbian/Gay/Bisexual/Transgender/Queer Studies	05.0208	0	0	0	3	7
MATH	Mathematics	27.0101	75	93	148	180	163
MET	Medical Technology	51.1199	1	0	0	0	0
MICR	Microbiology and Immunology	26.0508	7	5	9	12	9
MILT	Military Science	29.0101	1	6	10	8	7
MODN	Modern Languages and Literature	16.0101	32	36	44	42	36
MRT	Meteorology	40.0404	3	3	1	1	1
MSA	Marine Science Affairs	03.0201	0	0	0	1	0

UNDERGRADUATE HEADCOUNTS BY MINOR FOR EACH SCHOOL
Five-Year Trends, Fall Semesters

Minor Code	Minor Name	CIP Code	2009	2010	2011	2012	2013
MSC	Marine Science	40.0607	5	4	2	2	2
MUSA	Music	50.0901	8	6	5	2	0
PHIL	Philosophy	38.0101	60	59	56	71	55
PHYS	Physics	40.0801	5	14	14	13	8
PMD	Pre Med	51.1102	0	1	0	0	0
POL	Political Science	45.1001	53	59	64	73	86
PORT	Portuguese	16.0904	5	2	3	6	5
PSYC	Psychology	42.0101	224	241	275	322	308
RELG	Religious Studies	38.0201	32	19	32	55	52
RELH	Religion and Health Care	51.3201	0	0	0	2	4
SME	Sports Medicine	51.9999	2	2	2	1	0
SOCL	Sociology	45.1101	53	61	81	78	75
SPAN	Spanish	16.0905	164	110	103	116	126
THTR	Theater Arts	50.0501	22	30	29	32	42
URBS	Urban Studies	45.1201	19	21	11	15	13
WGST	Women and Gender Studies	05.0207	7	10	9	12	14
TOTAL			2,158	2,124	2,233	2,501	2,616

BUSINESS

ACCT	Accounting	52.0301	37	45	47	39	71
BMO	Business Management & Organization	52.0201	13	0	0	0	0
BSLW	Business Law	22.0000	98	90	97	93	96
BUAD	Business Administration	52.0201	255	252	286	335	348
CISY	Computer Information Systems	11.0401	6	12	14	8	17
ECON	Economics	52.0601	52	62	62	87	81
ENTR	Entrepreneurship	52.0701	2	13	18	28	43
FINL	Finance	52.0801	78	82	89	95	100
HSMP	Health Sector Management and Policy	51.0701	17	23	23	29	28
IBUSB	International Business	52.1101	10	6	18	16	13
LST	Legal Studies	22.0000	0	1	1	0	0
MGMT	Management	52.0201	20	33	34	46	55
MGTSB	Management Science	52.1301	0	5	2	1	3
MKTG	Marketing	52.1401	108	98	117	194	248
POLB	Political Science	45.1001	13	6	5	2	0
TOTAL			709	728	813	973	1,103

COMMUNICATION

CADV	Communication Advertising	09.0903	26	20	25	40	40
CBJO	Communication Broadcast Journalism	09.0402	0	0	0	1	13
CBR	Electronic Media	09.0701	1	0	0	0	0
CEME	Communication Electronic Media	09.0702	3	3	4	5	10
CMMT	Media Management	09.0102	0	0	0	0	4
CMPT	Motion Pictures	50.0602	28	17	24	32	41
CNJL	Journalism	09.0401	4	4	9	8	17
COMM	Communication	09.0101	4	5	7	8	9
COMS	Communication Studies	09.0101	17	15	15	14	16

UNDERGRADUATE HEADCOUNTS BY MINOR FOR EACH SCHOOL
Five-Year Trends, Fall Semesters

Minor Code	Minor Name	CIP Code	2009	2010	2011	2012	2013
CPUB	Communication Public Relations	09.0902	12	17	28	31	47
CVJL	Visual Journalism	09.0401	7	5	10	10	19
TOTAL			102	86	122	149	216

EDUCATION & HUMAN DEVELOPMENT

EDUC	Education	13.0101	13	25	21	20	27
EPS	Family and Human Services	19.0707	2	1	0	0	0
EXPH	Exercise Physiology	26.0908	23	28	36	30	36
HSDI	Human & Soc Development: Ind & Rel Dev	19.0707	0	0	0	0	3
HSDM	Family and Human Services	19.0707	25	29	30	34	32
LDRP	Leadership	13.0401	3	6	2	1	1
PTOE	Professional Training Option - Sec English	13.1305	5	2	4	5	5
PTOH	Professional Training Option - Sec Soc Sci	13.1317	6	3	4	1	4
PTOL	Professional Training Option - Language	13.1306	0	0	0	2	1
PTOM	Professional Training Option - Sec Math	13.1311	5	6	6	7	3
PTOO	Professional Training Option - Sec Other	13.1399	9	6	6	3	1
PTOS	Professional Training Option - Sec Science	13.1316	9	8	4	5	7
SADM	Sport Administration	31.0504	89	105	101	108	129
SECD	Secondary Education	13.1205	0	3	0	0	1
SMED	Sports Medicine	26.0908	71	71	49	53	64
TOTAL			260	293	263	269	314

ENGINEERING

AENR	Architectural Engineering	14.0401	6	9	8	3	4
CENR	Civil Engineering	14.0801	1	1	0	1	1
ECNR	Computer Engineering	14.0901	12	11	6	10	7
EENR	Electrical Engineering	14.1001	13	12	5	15	6
ENV	Environmental Engineering	14.1401	0	0	1	0	0
IENR	Industrial Engineering	14.3501	1	1	0	3	3
MENR	Mechanical Engineering	14.1901	1	0	3	2	6
TOTAL			34	34	23	34	27

LAW

INT	International Law	22.0209	0	1	0	0	0
TOTAL			0	1	0	0	0

FROST SCHOOL OF MUSIC

CAMU	Creative American Music	50.0999	13	17	29	15	9
DANC	Dance	50.0301	17	16	17	13	14
MBEI	Music Business & Entertainment Industry	50.0999	65	66	67	89	121
MMI	Music Industry	50.0999	1	1	0	0	0
MSJI	Jazz Performance/instrumental	50.0910	0	0	1	1	1
MTCP	Composition	50.0904	1	2	4	3	3
MUE	Music Engineering	14.1099	0	0	1	0	0

UNDERGRADUATE HEADCOUNTS BY MINOR FOR EACH SCHOOL
Five-Year Trends, Fall Semesters

Minor Code	Minor Name	CIP Code	2009	2010	2011	2012	2013
MUSCA	Music	50.0901	6	20	13	14	17
TOTAL			103	122	132	135	165
NURSING & HEALTH STUDIES							
NPUH	Public Health	51.3811	0	2	30	53	66
NUPH	Nursing (MSN To PhD)	51.3808	0	0	0	3	0
TOTAL			0	2	30	56	66
ROSENSTIEL SCHOOL							
RSMM	Meteorology	40.0404	0	0	0	0	1
RSMS	Marine Science	40.0607	0	2	9	9	7
TOTAL			0	2	9	9	8
TOTAL UNIVERSITY			3,378	3,408	3,635	4,143	4,530

Note: In Fall 2013, the University implemented a new student information system, and the new method for counting students is no longer based on completing financial payment. As a result, we now include students who would not have been counted in prior years, which affects mainly undergraduate numbers. As in the past, students who fail to complete payment before the end of the semester will not be allowed to enroll in the following semester. Numbers in this table are the sum of first, second, and third minors from all degrees. The sum across departments represents a duplicate headcount.

Source: PeopleSoft

GENDER OF STUDENTS
Fall Semester, 2013

UNDERGRADUATE					
College/School	Men		Women		Total Number
	Number	Percent	Number	Percent	
Architecture	119	46%	140	54%	259
Arts and Sciences	2,034	46%	2,369	54%	4,403
Business	1,356	63%	810	37%	2,166
Communication	313	29%	774	71%	1,087
Education & Human Dev	247	46%	293	54%	540
Frost School of Music	259	63%	149	37%	408
Engineering	774	72%	308	28%	1,082
Nursing & Health Studies	97	18%	437	82%	534
Rosenstiel School	142	36%	250	64%	392
Cont Std/Grad Sch/Joint Pgms	192	38%	317	62%	509
TOTAL	5,533	49%	5,847	51%	11,380

Note: Includes non-degree undergraduates.

GRADUATE					
College/School	Men		Women		Total Number
	Number	Percent	Number	Percent	
Architecture	37	53%	33	47%	70
Arts and Sciences	299	46%	358	54%	657
Business	354	59%	247	41%	601
Communication	59	35%	110	65%	169
Education & Human Dev	101	30%	231	70%	332
Engineering	187	72%	71	28%	258
Frost School of Music	142	58%	101	42%	243
Law	721	55%	586	45%	1,307
Medicine - Clinical	394	51%	381	49%	775
Medicine - Graduate	224	41%	329	59%	553
Nursing & Health Studies	57	23%	186	77%	243
Rosenstiel School	140	47%	155	53%	295
Cont Std/Grad Sch/Joint Pgms	20	38%	32	62%	52
TOTAL	2,735	49%	2,820	51%	5,555

Source: PeopleSoft

**GENDER OF ALL UNDERGRADUATES
Five-Year Trends, Fall Semesters**

HEADCOUNTS						
Gender	2009	2010	2011	2012	2013	4-Year Change
Men	4,948	4,993	5,134	5,142	5,533	12%
Women	5,422	5,375	5,375	5,448	5,847	8%
TOTAL	10,370	10,368	10,509	10,590	11,380	10%

PERCENTAGE BY GENDER					
Gender	2009	2010	2011	2012	2013
Men	48%	48%	49%	49%	49%
Women	52%	52%	51%	51%	51%
TOTAL	100%	100%	100%	100%	100%

Note: Includes non-degree undergraduates.

**GENDER OF GRADUATE STUDENTS
Five-Year Trends, Fall Semesters**


HEADCOUNTS						
Gender	2009	2010	2011	2012	2013	4-Year Change
Men	2,626	2,618	2,739	2,802	2,735	4%
Women	2,633	2,671	2,820	2,780	2,820	7%
TOTAL	5,259	5,289	5,559	5,582	5,555	6%

PERCENTAGE BY GENDER					
Gender	2009	2010	2011	2012	2013
Men	50%	49%	49%	50%	49%
Women	50%	51%	51%	50%	51%
TOTAL	100%	100%	100%	100%	100%

Source: PeopleSoft

GENDER OF ALL STUDENTS BY CLASS
Fall Semester, 2013

Class	Men		Women		Total Number
	Number	Percent	Number	Percent	
Freshman	1,242	50%	1,239	50%	2,481
Sophomore	1,259	50%	1,254	50%	2,513
Junior	1,370	50%	1,360	50%	2,730
Senior	1,522	46%	1,798	54%	3,320
Total DUG	5,393	49%	5,651	51%	11,044
NDUG	140	42%	196	58%	336
Total UG	5,533	49%	5,847	51%	11,380
Graduate School	1,620	47%	1,853	53%	3,473
M.D./J.D./LL.M.	1,115	54%	967	46%	2,082
Total Graduate	2,735	49%	2,820	51%	5,555
TOTAL	8,268	49%	8,667	51%	16,935


Source: PeopleSoft

RACIAL AND ETHNIC DISTRIBUTION OF ENTERING FRESHMEN
Five-Year Trends, Fall Semesters

HEADCOUNTS						
Race/Ethnic	2009	2010	2011	2012	2013	4-Year Change
White	988	1,137	1,097	995	1,066	8%
Hispanic or Latino	383	464	421	375	360	-6%
Black	155	137	135	188	181	17%
Asian/Pacific Islander	289	210	275	274	275	-5%
American Indian	6	3	3	1	2	-67%
2 or More Races	23	56	71	58	62	170%
Unknown	162	125	170	121	194	20%
TOTAL	2,006	2,132	2,172	2,012	2,140	7%

ADJUSTED PERCENTAGE BY ETHNICITY					
Race/Ethnic	2009	2010	2011	2012	2013
White	54%	57%	55%	53%	55%
Hispanic or Latino	21%	23%	21%	20%	18%
Black	8%	7%	7%	10%	9%
Asian/Pacific Islander	16%	10%	14%	14%	14%
American Indian	0%	0%	0%	0%	0%
2 or More Races	1%	3%	4%	3%	3%
TOTAL	100%	100%	100%	100%	100%

Note: Beginning in Fall 2010, new race/ethnic categories were used, reflecting a change that allowed students to indicate more than one race/ethnic category. Prior-year percentages were adjusted to be as comparable as possible. Students (including international students) have been categorized by their self-reported race/ethnicity. Percentages have been adjusted to exclude unknown race/ethnicity.

Source: PeopleSoft

RACIAL AND ETHNIC DISTRIBUTION OF ALL UNDERGRADUATES
Fall Semester, 2013

HEADCOUNTS								
College/School	White	Hispanic or Latino*	Black	Asian/ Pacific Is.	American Indian	2 or More Races**	Unknown	Total
Architecture	107	72	14	34	0	5	27	259
Arts and Sciences	1,934	1,087	383	565	9	131	294	4,403
Business	1,038	432	85	374	3	44	190	2,166
Communication	519	300	78	81	0	28	81	1,087
Education & Human Dev	283	106	65	29	0	20	37	540
Frost School of Music	237	81	19	21	1	18	31	408
Engineering	474	285	78	108	1	34	102	1,082
Nursing & Health Studies	210	162	70	25	2	16	49	534
Rosenstiel School	271	46	7	12	0	13	43	392
Cont Std/Grad Sch/Joint Pg	112	178	46	8	1	2	162	509
TOTAL	5,185	2,749	845	1,257	17	311	1,016	11,380

ADJUSTED PERCENTAGE BY ETHNICITY							
College/School	White	Hispanic or Latino*	Black	Asian/ Pacific Is.	American Indian	2 or More Races**	Total
Architecture	46%	31%	6%	15%	0%	2%	100%
Arts and Sciences	47%	26%	9%	14%	0%	3%	100%
Business	53%	22%	4%	19%	0%	2%	100%
Communication	52%	30%	8%	8%	0%	3%	100%
Education & Human Dev	56%	21%	13%	6%	0%	4%	100%
Frost School of Music	63%	21%	5%	6%	0%	5%	100%
Engineering	48%	29%	8%	11%	0%	3%	100%
Nursing & Health Studies	43%	33%	14%	5%	0%	3%	100%
Rosenstiel School	78%	13%	2%	3%	0%	4%	100%
Cont Std/Grad Sch/Joint Pg	32%	51%	13%	2%	0%	1%	100%
TOTAL	50%	27%	8%	12%	0%	3%	100%

Note: Students (including international students) have been categorized by their self-reported race/ethnicity (they were able to indicate more than one race/ethnic category). Percentages have been adjusted to exclude unknown race/ethnicity.

Source: PeopleSoft

RACIAL AND ETHNIC DISTRIBUTION OF ALL UNDERGRADUATES
Five-Year Trends, Fall Semesters

HEADCOUNTS						
Race/Ethnic	2009	2010	2011	2012	2013	4-Year Change
White	4,782	4,746	4,814	4,835	5,185	8%
Hispanic or Latino	2,618	2,739	2,747	2,731	2,749	5%
Black	842	772	743	741	845	0%
Asian/Pacific Islander	807	900	1,073	1,169	1,257	56%
American Indian	27	28	24	17	17	-37%
2 or More Races	162	149	203	249	311	92%
Unknown	1,132	1,034	905	848	1,016	-10%
TOTAL	10,370	10,368	10,509	10,590	11,380	10%

ADJUSTED PERCENTAGE BY ETHNICITY					
Race/Ethnic	2009	2010	2011	2012	2013
White	52%	51%	50%	50%	50%
Hispanic or Latino	28%	29%	29%	28%	27%
Black	9%	8%	8%	8%	8%
Asian/Pacific Islander	9%	10%	11%	12%	12%
American Indian	0%	0%	0%	0%	0%
2 or More Races	2%	2%	2%	3%	3%
TOTAL	100%	100%	100%	100%	100%

Note: Beginning in Fall 2010, new race/ethnic categories were used, reflecting a change that allowed students to indicate more than one race/ethnic category. Prior-year percentages were adjusted to be as comparable as possible. Students (including international students) have been categorized by their self-reported race/ethnicity. Percentages have been adjusted to exclude unknown race/ethnicity.

Source: PeopleSoft

RACIAL AND ETHNIC DISTRIBUTION OF GRADUATE STUDENTS
Fall Semester, 2013

HEADCOUNTS								
College/School	Hispanic or		Black	Asian/ Pacific Is.	American Indian	2 or More Races**	Unknown	Total
	White	Latino*						
Architecture	23	11	4	20	0	2	10	70
Arts and Sciences	268	155	39	122	0	9	64	657
Business	185	219	24	115	0	5	53	601
Communication	38	45	19	61	0	3	3	169
Education & Human Dev	144	97	47	19	1	10	14	332
Engineering	74	65	7	84	0	7	21	258
Frost School of Music	132	37	15	35	0	5	19	243
Law	704	292	84	47	7	20	153	1,307
Medicine - Clinical	408	79	43	159	1	16	69	775
Medicine - Graduate	244	68	45	89	1	11	95	553
Nursing & Health Studies	79	85	39	21	0	3	16	243
Rosenstiel School	201	35	4	34	1	8	12	295
Cont Std/Grad Sch/Joint Pg	20	10	5	2	1	1	13	52
TOTAL	2,520	1,198	375	808	12	100	542	5,555

ADJUSTED PERCENTAGE BY ETHNICITY							
College/School	Hispanic or		Black	Asian/ Pacific Is.	American Indian	2 or More Races**	Total
	White	Latino*					
Architecture	38%	18%	7%	33%	0%	3%	100%
Arts and Sciences	45%	26%	7%	21%	0%	2%	100%
Business	34%	40%	4%	21%	0%	1%	100%
Communication	23%	27%	11%	37%	0%	2%	100%
Education & Human Dev	45%	31%	15%	6%	0%	3%	100%
Engineering	31%	27%	3%	35%	0%	3%	100%
Frost School of Music	59%	17%	7%	16%	0%	2%	100%
Law	61%	25%	7%	4%	1%	2%	100%
Medicine - Clinical	58%	11%	6%	23%	0%	2%	100%
Medicine - Graduate	53%	15%	10%	19%	0%	2%	100%
Nursing & Health Studies	35%	37%	17%	9%	0%	1%	100%
Rosenstiel School	71%	12%	1%	12%	0%	3%	100%
Cont Std/Grad Sch/Joint Pg	51%	26%	13%	5%	3%	3%	100%
TOTAL	50%	24%	7%	16%	0%	2%	100%

Note: Students (including international students) have been categorized by their self-reported race/ethnicity (they were able to indicate more than one race/ethnic category). Percentages have been adjusted to exclude unknown race/ethnicity.

RACIAL AND ETHNIC DISTRIBUTION OF ALL GRADUATE STUDENTS
Five-Year Trends, Fall Semesters

HEADCOUNTS						
Race/Ethnic	2009	2010	2011	2012	2013	4-Year Change
White	2,596	2,610	2,691	2,616	2,520	-3%
Hispanic or Latino	1,016	1,056	1,214	1,286	1,198	18%
Black	361	367	375	356	375	4%
Asian/Pacific Islander	614	651	708	748	808	32%
American Indian	9	10	13	14	12	33%
2 or More Races	68	48	69	93	100	47%
Unknown	595	547	489	469	542	-9%
TOTAL	5,259	5,289	5,559	5,582	5,555	6%

ADJUSTED PERCENTAGE BY ETHNICITY					
Race/Ethnic	2009	2010	2011	2012	2013
White	56%	55%	53%	51%	50%
Hispanic or Latino	22%	22%	24%	25%	24%
Black	8%	8%	7%	7%	7%
Asian/Pacific Islander	13%	14%	14%	15%	16%
American Indian	0%	0%	0%	0%	0%
2 or More Races	1%	1%	1%	2%	2%
TOTAL	100%	100%	100%	100%	100%

Note: Beginning in Fall 2010, new race/ethnic categories were used, reflecting a change that allowed students to indicate more than one race/ethnic category. Prior-year percentages were adjusted to be as comparable as possible. Students (including international students) have been categorized by their self-reported race/ethnicity. Percentages have been adjusted to exclude unknown race/ethnicity.

Source: PeopleSoft

RACIAL AND ETHNIC DISTRIBUTION OF ALL STUDENTS
Fall Semester, 2013

HEADCOUNTS								
College/School	Hispanic or		Black	Asian/ Pacific Is.	American Indian	2 or More Races**	Unknown	Total
	White	Latino*						
Architecture	130	83	18	54	0	7	37	329
Arts and Sciences	2,202	1,242	422	687	9	140	358	5,060
Business	1,223	651	109	489	3	49	243	2,767
Communication	557	345	97	142	0	31	84	1,256
Education & Human Dev	427	203	112	48	1	30	51	872
Engineering	548	350	85	192	1	41	123	1,340
Frost School of Music	369	118	34	56	1	23	50	651
Law	704	292	84	47	7	20	153	1,307
Miller School of Medicine	652	147	88	248	2	27	164	1,328
Nursing & Health Studies	289	247	109	46	2	19	65	777
Rosenstiel School	472	81	11	46	1	21	55	687
Cont Std/Grad Sch/Joint Pg	132	188	51	10	2	3	175	561
TOTAL	7,705	3,947	1,220	2,065	29	411	1,558	16,935

ADJUSTED PERCENTAGE BY ETHNICITY							
College/School	Hispanic or		Black	Asian/ Pacific Is.	American Indian	2 or More Races**	Total
	White	Latino*					
Architecture	45%	28%	6%	18%	0%	2%	100%
Arts and Sciences	47%	26%	9%	15%	0%	3%	100%
Business	48%	26%	4%	19%	0%	2%	100%
Communication	48%	29%	8%	12%	0%	3%	100%
Education & Human Dev	52%	25%	14%	6%	0%	4%	100%
Engineering	45%	29%	7%	16%	0%	3%	100%
Frost School of Music	61%	20%	6%	9%	0%	4%	100%
Law	61%	25%	7%	4%	1%	2%	100%
Miller School of Medicine	56%	13%	8%	21%	0%	2%	100%
Nursing & Health Studies	41%	35%	15%	6%	0%	3%	100%
Rosenstiel School	75%	13%	2%	7%	0%	3%	100%
Cont Std/Grad Sch/Joint Pg	34%	49%	13%	3%	1%	1%	100%
TOTAL	50%	26%	8%	13%	0%	3%	100%

Note: Students (including international students) have been categorized by their self-reported race/ethnicity (they were able to indicate more than one race/ethnic category). Percentages have been adjusted to exclude unknown race/ethnicity.

Source: PeopleSoft

RACIAL AND ETHNIC DISTRIBUTION OF ALL STUDENTS

Five-Year Trends, Fall Semesters

HEADCOUNTS

Race/Ethnic	2009	2010	2011	2012	2013	4-Year Change
White	7,378	7,356	7,505	7,451	7,705	4%
Hispanic or Latino	3,634	3,795	3,961	4,017	3,947	9%
Black	1,203	1,139	1,118	1,097	1,220	1%
Asian/Pacific Islander	1,421	1,551	1,781	1,917	2,065	45%
American Indian	36	38	37	31	29	-19%
2 or More Races	230	197	272	342	411	79%
Unknown	1,727	1,581	1,394	1,317	1,558	-10%
TOTAL	15,629	15,657	16,068	16,172	16,935	8%

ADJUSTED PERCENTAGE BY ETHNICITY

Race/Ethnic	2009	2010	2011	2012	2013
White	53%	52%	51%	50%	50%
Hispanic or Latino	26%	27%	27%	27%	26%
Black	9%	8%	8%	7%	8%
Asian/Pacific Islander	10%	11%	12%	13%	13%
American Indian	0%	0%	0%	0%	0%
2 or More Races	2%	1%	2%	2%	3%
Unknown	100%	100%	100%	100%	100%

Note: Beginning in Fall 2010, new race/ethnic categories were used, reflecting a change that allowed students to indicate more than one race/ethnic category. Prior-year percentages were adjusted to be as comparable as possible. Students (including international students) have been categorized by their self-reported race/ethnicity. Percentages have been adjusted to exclude unknown race/ethnicity.

Source: PeopleSoft

RACIAL AND ETHNIC DISTRIBUTION OF ALL U.S. STUDENTS
Fall Semester, 2013

HEADCOUNTS									
Class	U.S. Citizen / Permanent Resident							Int'l	Total
	White	Hispanic or Latino	Black	Asian/ Pacific Is.	American Indian	2 or More Races	Unknown		
Freshman	1,088	368	212	118	2	66	154	473	2,481
Sophomore	1,092	482	186	146	2	84	156	365	2,513
Junior	1,208	609	158	164	3	75	155	358	2,730
Senior	1,377	921	245	188	9	76	190	314	3,320
Total DUG	4,765	2,380	801	616	16	301	655	1,510	11,044
NDUG	76	64	19	3	1	0	54	119	336
Total UG	4,841	2,444	820	619	17	301	709	1,629	11,380
Graduate School	1,249	692	229	135	4	55	184	925	3,473
M.D./J.D./LL.M.	1,082	363	125	195	8	35	204	70	2,082
Total Graduate	2,331	1,055	354	330	12	90	388	995	5,555
TOTAL	7,172	3,499	1,174	949	29	391	1,097	2,624	16,935

ADJUSTED PERCENTAGE OF ALL U.S. STUDENTS BY ETHNICITY							
Class	White	Hispanic or Latino	Black	Asian/ Pacific Is.	American Indian	2 or More Races	Total
Freshman	59%	20%	11%	6%	0%	4%	100%
Sophomore	55%	24%	9%	7%	0%	4%	100%
Junior	54%	27%	7%	7%	0%	3%	100%
Senior	49%	33%	9%	7%	0%	3%	100%
Total DUG	54%	27%	9%	7%	0%	3%	100%
NDUG	47%	39%	12%	2%	1%	0%	100%
Total UG	54%	27%	9%	7%	0%	3%	100%
Graduate School	53%	29%	10%	6%	0%	2%	100%
M.D./J.D./LL.M.	60%	20%	7%	11%	0%	2%	100%
Total Graduate	56%	25%	8%	8%	0%	2%	100%
TOTAL	54%	26%	9%	7%	0%	3%	100%

Note: Students (including international students) have been categorized by their self-reported race/ethnicity (they were able to indicate more than one race/ethnic category). Percentages have been adjusted to exclude unknown race/ethnicity.

Source: PeopleSoft

GEOGRAPHIC ORIGINS OF ENTERING FRESHMEN
Fall Semester, 2013

HEADCOUNTS						
College/School	Miami-Dade	Broward	Other Florida	Other U.S., Territories	International	Total
Architecture	4	3	6	21	6	40
Arts and Sciences	139	68	134	466	97	904
Business	42	18	42	259	99	460
Communication	16	4	16	85	28	149
Education & Human Dev	7	5	5	44	3	64
Engineering	32	10	32	170	46	290
Frost School of Music	14	1	9	54	5	83
Nursing & Health Studies	3	3	3	44	4	57
Rosenstiel School	4	1	11	72	3	91
Cont Std/Grad Sch/Joint Pgms	1	1	0	0	0	2
TOTAL	262	114	258	1,215	291	2,140

PERCENTAGE BY GEOGRAPHIC ORIGIN						
College/School	Miami-Dade	Broward	Other Florida	Other U.S., Territories	International	Total
Architecture	10%	8%	15%	53%	15%	100%
Arts and Sciences	15%	8%	15%	52%	11%	100%
Business	9%	4%	9%	56%	22%	100%
Communication	11%	3%	11%	57%	19%	100%
Education & Human Dev	11%	8%	8%	69%	5%	100%
Engineering	11%	3%	11%	59%	16%	100%
Frost School of Music	17%	1%	11%	65%	6%	100%
Nursing & Health Studies	5%	5%	5%	77%	7%	100%
Rosenstiel School	4%	1%	12%	79%	3%	100%
Cont Std/Grad Sch/Joint Pgms	50%	50%	0%	0%	0%	100%
TOTAL	12%	5%	12%	57%	14%	100%

Note: New freshmen come from 46 states, the District of Columbia, 2 territories, and 51 other countries.


Source: PeopleSoft

GEOGRAPHIC ORIGINS OF ENTERING FRESHMEN
Five-Year Trends, Fall Semesters

HEADCOUNTS						
Geographic Origin	2009	2010	2011	2012	2013	4-Year Change
Miami-Dade County	369	331	324	289	262	-29%
Broward County	150	159	150	139	114	-24%
Other Florida	257	296	256	308	258	0%
Other U.S. & Territories	987	1,174	1,175	999	1,215	23%
International	243	172	267	277	291	20%
TOTAL	2,006	2,132	2,172	2,012	2,140	7%

PERCENTAGE BY GEOGRAPHIC ORIGIN					
Geographic Origin	2009	2010	2011	2012	2013
Miami-Dade County	18%	16%	15%	14%	12%
Broward County	7%	7%	7%	7%	5%
Other Florida	13%	14%	12%	15%	12%
Other U.S. & Territories	49%	55%	54%	50%	57%
International	12%	8%	12%	14%	14%
TOTAL	100%	100%	100%	100%	100%

Source: PeopleSoft


GEOGRAPHIC ORIGINS OF ENTERING TRANSFERS

Fall Semester, 2013

HEADCOUNTS						
College/School	Miami-Dade	Broward	Other Florida	Other U.S., Territories	International	Total
Architecture	3	1	1	2	3	10
Arts and Sciences	115	23	31	122	44	335
Business	7	1	1	7	6	22
Communication	25	8	9	35	9	86
Education & Human Dev	8	3	1	8	1	21
Engineering	7	5	1	10	8	31
Frost School of Music	6	2	1	7	1	17
Nursing & Health Studies	18	2	1	10	2	33
Rosenstiel School	4	1	0	11	0	16
Cont Std/Grad Sch/Joint Pgms	25	3	0	0	0	28
TOTAL	218	49	46	212	74	599

PERCENTAGE BY GEOGRAPHIC ORIGIN						
College/School	Miami-Dade	Broward	Other Florida	Other U.S., Territories	International	Total
Architecture	30%	10%	10%	20%	30%	100%
Arts and Sciences	34%	7%	9%	36%	13%	100%
Business	32%	5%	5%	32%	27%	100%
Communication	29%	9%	10%	41%	10%	100%
Education & Human Dev	38%	14%	5%	38%	5%	100%
Engineering	23%	16%	3%	32%	26%	100%
Frost School of Music	35%	12%	6%	41%	6%	100%
Nursing & Health Studies	55%	6%	3%	30%	6%	100%
Rosenstiel School	25%	6%	0%	69%	0%	100%
Cont Std/Grad Sch/Joint Pgms	89%	11%	0%	0%	0%	100%
TOTAL	36%	8%	8%	35%	12%	100%

Note: New transfers come from 29 states, the District of Columbia, 1 territory, and 33 other countries.


Source: PeopleSoft

GEOGRAPHIC ORIGINS OF ENTERING TRANSFERS
Five-Year Trends, Fall Semesters

HEADCOUNTS						
Geographic Origin	2009	2010	2011	2012	2013	4-Year Change
Miami-Dade County	245	267	217	190	218	-11%
Broward County	54	49	32	47	49	-9%
Other Florida	81	61	63	49	46	-43%
Other U.S. & Territories	185	201	226	215	212	15%
International	54	42	70	62	74	37%
TOTAL	619	620	608	563	599	-3%

PERCENTAGE BY GEOGRAPHIC ORIGIN					
Geographic Origin	2009	2010	2011	2012	2013
Miami-Dade County	40%	43%	36%	34%	36%
Broward County	9%	8%	5%	8%	8%
Other Florida	13%	10%	10%	9%	8%
Other U.S. & Territories	30%	32%	37%	38%	35%
International	9%	7%	12%	11%	12%
TOTAL	100%	100%	100%	100%	100%

Source: PeopleSoft


GEOGRAPHIC ORIGINS OF ALL UNDERGRADUATES
Fall Semester, 2013

HEADCOUNTS						
College/School	Miami-Dade	Broward	Other Florida	Other U.S., Territories	International	Total
Architecture	46	11	25	107	70	259
Arts and Sciences	1,003	381	655	1,914	450	4,403
Business	262	121	209	1,024	550	2,166
Communication	216	56	96	561	158	1,087
Education & Human Dev	100	48	57	309	26	540
Engineering	207	90	105	465	215	1,082
Frost School of Music	81	8	47	253	19	408
Nursing & Health Studies	167	53	70	232	12	534
Rosenstiel School	26	10	34	312	10	392
Cont Std/Grad Sch/Joint Pgms	272	27	14	77	119	509
TOTAL	2,380	805	1,312	5,254	1,629	11,380

PERCENTAGE BY GEOGRAPHIC ORIGIN						
College/School	Miami-Dade	Broward	Other Florida	Other U.S., Territories	International	Total
Architecture	18%	4%	10%	41%	27%	100%
Arts and Sciences	23%	9%	15%	43%	10%	100%
Business	12%	6%	10%	47%	25%	100%
Communication	20%	5%	9%	52%	15%	100%
Education & Human Dev	19%	9%	11%	57%	5%	100%
Engineering	19%	8%	10%	43%	20%	100%
Frost School of Music	20%	2%	12%	62%	5%	100%
Nursing & Health Studies	31%	10%	13%	43%	2%	100%
Rosenstiel School	7%	3%	9%	80%	3%	100%
Cont Std/Grad Sch/Joint Pgms	53%	5%	3%	15%	23%	100%
TOTAL	21%	7%	12%	46%	14%	100%

*Note: Undergraduate students come from 50 states, the District of Columbia, 3 territories, and 105 other countries.
Source: PeopleSoft*

GEOGRAPHIC ORIGINS OF ALL UNDERGRADUATES
Five-Year Trends, Fall Semesters

HEADCOUNTS						
Geographic Origin	2009	2010	2011	2012	2013	4-Year Change
Miami-Dade County	2,743	2,628	2,566	2,410	2,380	-13%
Broward County	770	765	730	765	805	5%
Other Florida	1,338	1,290	1,233	1,265	1,312	-2%
Other U.S. & Territories	4,498	4,565	4,685	4,737	5,254	17%
International	1,021	1,120	1,295	1,413	1,629	60%
TOTAL	10,370	10,368	10,509	10,590	11,380	10%

PERCENTAGE BY GEOGRAPHIC ORIGIN					
Geographic Origin	2009	2010	2011	2012	2013
Miami-Dade County	26%	25%	24%	23%	21%
Broward County	7%	7%	7%	7%	7%
Other Florida	13%	12%	12%	12%	12%
Other U.S. & Territories	43%	44%	45%	45%	46%
International	10%	11%	12%	13%	14%
TOTAL	100%	100%	100%	100%	100%

Source: PeopleSoft

GEOGRAPHIC ORIGINS OF GRADUATE STUDENTS
Fall Semester, 2013

HEADCOUNTS							
College/School	Miami-Dade	Broward	Other Florida	Other U.S., Territories	Int'l	Non-US Campus	Total
Architecture	10	2	4	23	31	0	70
Arts and Sciences	134	29	45	243	206	0	657
Business	222	41	43	119	176	0	601
Communication	50	8	16	24	71	0	169
Education & Human Dev	113	31	27	130	31	0	332
Engineering	55	10	20	35	138	0	258
Frost School of Music	30	7	20	133	53	0	243
Law	371	123	237	506	70	0	1,307
Medicine - Clinical	140	73	237	325	0	0	775
Medicine - Graduate	114	34	65	223	117	0	553
Nursing & Health Studies	100	42	33	53	15	0	243
Rosenstiel School	29	6	22	161	77	0	295
Cont Std/Grad Sch/Joint Pgms	23	1	4	14	10	0	52
TOTAL	1,391	407	773	1,989	995	0	5,555

PERCENTAGE BY GEOGRAPHIC ORIGIN							
College/School	Miami-Dade	Broward	Other Florida	Other U.S., Territories	Int'l	Non-US Campus	Total
Architecture	14%	3%	6%	33%	44%	0%	100%
Arts and Sciences	20%	4%	7%	37%	31%	0%	100%
Business	37%	7%	7%	20%	29%	0%	100%
Communication	30%	5%	9%	14%	42%	0%	100%
Education & Human Dev	34%	9%	8%	39%	9%	0%	100%
Engineering	21%	4%	8%	14%	53%	0%	100%
Frost School of Music	12%	3%	8%	55%	22%	0%	100%
Law	28%	9%	18%	39%	5%	0%	100%
Medicine - Clinical	18%	9%	31%	42%	0%	0%	100%
Medicine - Graduate	21%	6%	12%	40%	21%	0%	100%
Nursing & Health Studies	41%	17%	14%	22%	6%	0%	100%
Rosenstiel School	10%	2%	7%	55%	26%	0%	100%
Cont Std/Grad Sch/Joint Pgms	44%	2%	8%	27%	19%	0%	100%
TOTAL	25%	7%	14%	36%	18%	0%	100%

Note: Graduate students come from 49 states, the District of Columbia, 3 territories, and 88 other countries.

Source: PeopleSoft

GEOGRAPHIC ORIGINS OF GRADUATE STUDENTS
Five-Year Trends, Fall Semesters

HEADCOUNTS						
Geographic Origin	2009	2010	2011	2012	2013	4-Year Change
Miami-Dade County	1,416	1,372	1,437	1,416	1,391	-2%
Broward County	412	429	460	431	407	-1%
Other Florida	840	837	899	848	773	-8%
Other U.S. & Territories	1,939	1,946	1,973	1,981	1,989	3%
International	652	705	790	906	995	53%
Non-US Campus	0	0	0	0	0	na
TOTAL	5,259	5,289	5,559	5,582	5,555	6%

PERCENTAGE BY GEOGRAPHIC ORIGIN					
Geographic Origin	2009	2010	2011	2012	2013
Miami-Dade County	27%	26%	26%	25%	25%
Broward County	8%	8%	8%	8%	7%
Other Florida	16%	16%	16%	15%	14%
Other U.S. & Territories	37%	37%	35%	35%	36%
International	12%	13%	14%	16%	18%
Non-US Campus	0%	0%	0%	0%	0%
TOTAL	100%	100%	100%	100%	100%

Source: PeopleSoft

GEOGRAPHIC ORIGINS OF ALL STUDENTS
Fall Semester, 2013

HEADCOUNTS							
College/School	Miami-Dade	Broward	Other Florida	Other U.S., Territories	Int'l	Non-US Campus	Total
Architecture	56	13	29	130	101	0	329
Arts and Sciences	1,137	410	700	2,157	656	0	5,060
Business	484	162	252	1,143	726	0	2,767
Communication	266	64	112	585	229	0	1,256
Education & Human Dev	213	79	84	439	57	0	872
Engineering	262	100	125	500	353	0	1,340
Frost School of Music	111	15	67	386	72	0	651
Law	371	123	237	506	70	0	1,307
Medicine - Clinical	140	73	237	325	0	0	775
Medicine - Graduate	114	34	65	223	117	0	553
Nursing & Health Studies	267	95	103	285	27	0	777
Rosenstiel School	55	16	56	473	87	0	687
Cont Std/Grad Sch/Joint Pgms	295	28	18	91	129	0	561
TOTAL	3,771	1,212	2,085	7,243	2,624	0	16,935

PERCENTAGE BY GEOGRAPHIC ORIGIN							
College/School	Miami-Dade	Broward	Other Florida	Other U.S., Territories	Int'l	Non-US Campus	Total
Architecture	17%	4%	9%	40%	31%	0%	100%
Arts and Sciences	22%	8%	14%	43%	13%	0%	100%
Business	17%	6%	9%	41%	26%	0%	100%
Communication	21%	5%	9%	47%	18%	0%	100%
Education & Human Dev	24%	9%	10%	50%	7%	0%	100%
Engineering	20%	7%	9%	37%	26%	0%	100%
Frost School of Music	17%	2%	10%	59%	11%	0%	100%
Law	28%	9%	18%	39%	5%	0%	100%
Medicine - Clinical	18%	9%	31%	42%	0%	0%	100%
Medicine - Graduate	21%	6%	12%	40%	21%	0%	100%
Nursing & Health Studies	34%	12%	13%	37%	3%	0%	100%
Rosenstiel School	8%	2%	8%	69%	13%	0%	100%
Cont Std/Grad Sch/Joint Pgms	53%	5%	3%	16%	23%	0%	100%
TOTAL	22%	7%	12%	43%	15%	0%	100%

*Note: University of Miami students come from 50 states, the District of Columbia, 3 territories, and 117 other countries.
Source: PeopleSoft*

GEOGRAPHIC ORIGIN OF ALL STUDENTS BY CLASS
Fall Semester, 2013

HEADCOUNTS							
Class	Miami- Dade	Broward	Other Florida	Other U.S., Territories	Int'l	Non-US Campus	Total
Freshman	307	98	244	1,359	473	0	2,481
Sophomore	464	170	313	1,201	365	0	2,513
Junior	560	219	319	1,274	358	0	2,730
Senior	935	307	423	1,341	314	0	3,320
Total DUG	2,266	794	1,299	5,175	1,510	0	11,044
NDUG	114	11	13	79	119	0	336
Total UG	2,380	805	1,312	5,254	1,629	0	11,380
Graduate School	880	211	299	1,158	925	0	3,473
M.D./J.D./LL.M.	511	196	474	831	70	0	2,082
Total Graduate	1,391	407	773	1,989	995	0	5,555
TOTAL	3,771	1,212	2,085	7,243	2,624	0	16,935

PERCENTAGE BY GEOGRAPHIC ORIGIN							
Class	Miami- Dade	Broward	Other Florida	Other U.S., Territories	Int'l	Total	Total
Freshman	12%	4%	10%	55%	19%	100%	100%
Sophomore	18%	7%	12%	48%	15%	100%	100%
Junior	21%	8%	12%	47%	13%	100%	100%
Senior	28%	9%	13%	40%	9%	100%	100%
Total DUG	21%	7%	12%	47%	14%	100%	100%
NDUG	34%	3%	4%	24%	35%	100%	100%
Total UG	21%	7%	12%	46%	14%	100%	100%
Graduate School	25%	6%	9%	33%	27%	100%	100%
M.D./J.D./LL.M.	25%	9%	23%	40%	3%	100%	100%
Total Graduate	25%	7%	14%	36%	18%	100%	100%
TOTAL	22%	7%	12%	43%	15%	100%	100%

Source: PeopleSoft

GEOGRAPHIC ORIGINS OF ALL STUDENTS
Five-Year Trends, Fall Semesters

HEADCOUNTS						
Geographic Origin	2009	2010	2011	2012	2013	4-Year Change
Miami-Dade County	4,159	4,000	4,003	3,826	3,771	-9%
Broward County	1,182	1,194	1,190	1,196	1,212	3%
Other Florida	2,178	2,127	2,132	2,113	2,085	-4%
Other U.S. & Territories	6,437	6,511	6,658	6,718	7,243	13%
International	1,673	1,825	2,085	2,319	2,624	57%
Non-US Campus	0	0	0	0	0	na
TOTAL	15,629	15,657	16,068	16,172	16,935	8%

PERCENTAGE BY GEOGRAPHIC ORIGIN					
Geographic Origin	2009	2010	2011	2012	2013
Miami-Dade County	27%	26%	25%	24%	22%
Broward County	8%	8%	7%	7%	7%
Other Florida	14%	14%	13%	13%	12%
Other U.S. & Territories	41%	42%	41%	42%	43%
International	11%	12%	13%	14%	15%
Non-US Campus	0%	0%	0%	0%	0%
TOTAL	100%	100%	100%	100%	100%

Source: PeopleSoft

HEADCOUNTS BY STATE OR COUNTRY AND BY WORLD REGION
Fall Semester, 2013

State/Country	UNDERGRADUATE				Graduate	Total
	New Freshmen	New Transfers	Total DUG	NDUG		

NEW ENGLAND

Connecticut	40	13	208	0	42	250
Maine	4	1	22	0	5	27
Massachusetts	58	13	296	7	92	395
New Hampshire	12	1	32	0	11	43
Rhode Island	9	1	37	1	12	50
Vermont	0	1	12	0	3	15
TOTAL	123	30	607	8	165	780

MIDDLE STATES

Delaware	11	0	21	0	6	27
District of Columbia	4	1	14	0	18	32
Maryland	72	11	273	5	83	361
New Jersey	148	29	622	6	127	755
New York	194	41	819	19	239	1,077
Pennsylvania	61	6	282	7	111	400
TOTAL	490	88	2,031	37	584	2,652

SOUTHERN

Alabama	6	0	16	0	23	39
Florida	634	313	4,359	138	2,571	7,068
Georgia	51	5	169	0	95	264
Kentucky	6	0	18	0	20	38
Louisiana	3	1	28	0	19	47
Mississippi	2	0	8	0	3	11
North Carolina	17	4	73	0	64	137
South Carolina	5	0	22	0	25	47
Tennessee	20	0	76	0	30	106
Virginia	37	13	195	3	71	269
TOTAL	781	336	4,964	141	2,921	8,026

MIDWESTERN

Illinois	112	14	377	5	92	474
Indiana	11	2	29	1	29	59
Iowa	2	0	12	2	13	27
Kansas	2	0	23	0	11	34
Michigan	19	7	103	1	50	154
Minnesota	10	3	49	0	26	75
Missouri	29	2	107	1	35	143
Nebraska	3	0	12	0	3	15
North Dakota	1	0	2	0	0	2
Ohio	37	3	117	2	56	175
South Dakota	0	0	2	0	3	5

HEADCOUNTS BY STATE OR COUNTRY AND BY WORLD REGION
Fall Semester, 2013

State/Country	UNDERGRADUATE				Graduate	Total
	New Freshmen	New Transfers	Total DUG	NDUG		
West Virginia	2	0	7	0	3	10
Wisconsin	9	3	32	1	17	50
TOTAL	237	34	872	13	338	1,223

WESTERN

Alaska	0	0	3	0	2	5
Arizona	2	2	22	0	21	43
California	70	15	367	8	200	575
Colorado	15	0	80	1	28	109
Hawaii	15	1	62	0	7	69
Idaho	2	0	6	0	4	10
Montana	1	0	3	0	2	5
Nevada	3	1	14	0	5	19
Oregon	3	0	12	0	18	30
Utah	4	0	11	1	20	32
Washington	5	2	26	1	22	49
Wyoming	1	0	2	0	2	4
TOTAL	121	21	608	11	331	950

SOUTHWESTERN

Arkansas	0	0	4	0	9	13
New Mexico	1	0	12	1	8	21
Oklahoma	1	1	9	0	6	15
Texas	42	10	172	1	96	269
TOTAL	44	11	197	2	119	318

U. S. TERRITORIES

Guam	0	0	1	0	1	2
Puerto Rico	6	3	28	0	36	64
Virgin Islands	1	0	13	0	3	16
TOTAL	7	3	42	0	40	82

US LIVING ABROAD

US Students Living Abroad	46	2	213	5	62	280
TOTAL	46	2	213	5	62	280

NORTH AMERICA

Canada	7	1	36	0	41	77
Mexico	1	1	20	2	16	38
TOTAL	8	2	56	2	57	115

HEADCOUNTS BY STATE OR COUNTRY AND BY WORLD REGION
Fall Semester, 2013

State/Country	UNDERGRADUATE				Graduate	Total
	New Freshmen	New Transfers	Total DUG	NDUG		

CARIBBEAN

Bahamas	0	1	4	0	1	5
Barbados	0	0	1	0	0	1
Cayman Islands	0	0	1	0	0	1
Dominica	0	1	1	0	1	2
Dominican Republic	1	1	8	0	3	11
Haiti	1	1	2	0	0	2
Jamaica	0	2	8	0	4	12
Leeward Islands	0	0	0	2	3	5
Trinidad & Tobago	2	0	10	0	9	19
Windward Islands	0	0	0	0	1	1
TOTAL	4	6	35	2	22	59

CENTRAL AMERICA

Belize	0	0	1	1	0	2
Costa Rica	0	0	1	0	4	5
El Salvador	0	0	1	0	0	1
Guatemala	0	1	7	0	2	9
Honduras	1	0	4	0	4	8
Nicaragua	0	0	0	0	1	1
Panama	5	0	14	0	3	17
TOTAL	6	1	28	1	14	43

SOUTH AMERICA

Argentina	2	1	8	1	12	21
Bolivia	1	1	7	0	3	10
Brazil	19	2	52	9	20	81
Chile	0	0	1	0	5	6
Colombia	7	3	31	2	38	71
Ecuador	4	1	17	0	16	33
Guyana	0	1	1	0	0	1
Peru	1	0	4	0	4	8
Suriname	0	0	1	0	0	1
Uruguay	2	0	9	0	0	9
Venezuela	17	17	167	0	31	198
TOTAL	53	26	298	12	129	439

EUROPE

Albania	0	0	0	0	1	1
Armenia	0	0	0	0	1	1
Austria	0	0	2	3	2	7
Belgium	1	0	3	2	6	11
Bulgaria	0	0	2	0	1	3

HEADCOUNTS BY STATE OR COUNTRY AND BY WORLD REGION
Fall Semester, 2013

State/Country	UNDERGRADUATE				Graduate	Total
	New Freshmen	New Transfers	Total DUG	NDUG		
Czech Republic	1	0	2	1	3	6
Denmark	0	0	0	1	1	2
Estonia	0	0	1	0	0	1
Finland	0	0	1	2	0	3
France	6	0	22	7	13	42
Germany	4	0	16	7	16	39
Greece	1	0	1	0	4	5
Hungary	0	0	1	0	0	1
Iceland	0	0	0	1	2	3
Ireland, Eire	1	0	1	4	1	6
Italy	8	1	44	2	16	62
Kazakhstan	0	0	4	0	3	7
Latvia	0	0	2	0	1	3
Lithuania	0	0	1	0	1	2
Macedonia	1	0	1	0	1	2
Moldova	0	0	0	0	4	4
Monaco	0	0	1	0	0	1
Netherlands	1	1	6	1	1	8
Norway	0	0	3	0	0	3
Poland	0	0	1	0	1	2
Portugal	0	0	4	0	2	6
Romania	0	0	2	0	0	2
Russia	2	3	15	0	16	31
Serbia	1	0	1	0	2	3
Slovakia	0	0	1	0	1	2
Slovenia	0	0	1	0	1	2
Spain	2	2	22	12	8	42
Sweden	4	0	8	2	1	11
Switzerland	1	0	6	1	5	12
Turkmenistan	0	0	0	0	1	1
Ukraine	2	0	4	0	4	8
United Kingdom	9	0	27	24	7	58
Uzbekistan	0	0	1	0	1	2
TOTAL	45	7	207	70	128	405

MIDDLE EAST

Bahrain	0	0	1	0	0	1
Cyprus	0	0	0	0	1	1
Egypt	1	0	5	0	8	13
Iran	0	1	1	0	22	23
Israel	0	0	3	0	1	4
Jordan	0	0	4	0	1	5
Kuwait	15	5	63	0	4	67
Lebanon	0	0	2	0	4	6
Oman	0	0	1	0	0	1
Qatar	0	0	3	0	0	3

HEADCOUNTS BY STATE OR COUNTRY AND BY WORLD REGION
Fall Semester, 2013

State/Country	UNDERGRADUATE				Graduate	Total
	New Freshmen	New Transfers	Total DUG	NDUG		
Saudi Arabia	4	2	83	0	36	119
Syria	0	0	1	0	0	1
Turkey	3	1	22	1	21	44
United Arab Emirates	0	0	2	0	0	2
TOTAL	23	9	191	1	98	290

AFRICA

Cameroon	0	0	3	0	2	5
Chad	0	0	0	0	1	1
Congo Kins	0	1	2	0	0	2
Ethiopia	0	0	1	0	2	3
Gabon	0	0	1	0	0	1
Ghana	2	0	2	0	0	2
Kenya	0	0	1	0	3	4
Libya	0	0	0	0	2	2
Morocco	2	1	5	0	2	7
Nigeria	1	1	4	1	4	9
South Africa, Republic of	1	1	3	0	2	5
Southwest Africa	0	0	0	1	0	1
Tanzania	0	0	1	0	0	1
Tunisia	0	0	2	0	1	3
Uganda	0	0	0	0	1	1
TOTAL	6	4	25	2	20	47

ASIA

Bangladesh	0	0	0	0	1	1
China, People's Republic of	117	13	567	6	399	972
Hong Kong	0	2	7	3	1	11
India	8	1	23	0	46	69
Japan	2	1	9	1	7	17
Korea, Republic of	7	0	17	0	22	39
Monogolia	0	0	2	0	0	2
Nepal	0	0	0	0	10	10
Pakistan	1	0	1	0	3	4
Sri Lanka	0	1	4	0	9	13
Taiwan	2	0	9	0	18	27
TOTAL	137	18	639	10	516	1,165

SOUTHEAST ASIA

Burma	2	0	3	0	0	3
Indonesia	0	0	2	0	2	4
Malaysia	0	1	4	0	2	6
Philippines	1	0	3	0	0	3
Singapore	2	0	5	5	0	10

HEADCOUNTS BY STATE OR COUNTRY AND BY WORLD REGION
Fall Semester, 2013

State/Country	UNDERGRADUATE				Graduate	Total
	New Freshmen	New Transfers	Total DUG	NDUG		
Thailand	0	0	1	0	1	2
Vietnam	1	0	4	0	2	6
TOTAL	6	1	22	5	7	34

AUSTRALIA/NEW ZEALAND

Australia	1	0	5	14	4	23
New Zealand	2	0	4	0	0	4
TOTAL	3	0	9	14	4	27

TOTAL UNIVERSITY	2,140	599	11,044	336	5,555	16,935
-------------------------	--------------	------------	---------------	------------	--------------	---------------

Note: University of Miami students come from 50 states, the District of Columbia, 3 territories, and 117 other countries.

New freshmen come from 46 states, the District of Columbia, 2 territories, and 51 other countries.


New transfers come from 29 states, the District of Columbia, 1 territory, and 33 other countries.

Undergraduate students come from 50 states, the District of Columbia, 3 territories, and 105 other countries.


Graduate students come from 49 states, the District of Columbia, 3 territories, and 88 other countries.

Source: PeopleSoft (Visa Country for International and Locality for all others)


DISTRIBUTION OF NEW FRESHMEN IN THE U.S.
Fall Semester, 2013


DISTRIBUTION OF ALL UNDERGRADUATES IN THE U.S.
Fall Semester, 2013


DISTRIBUTION OF GRADUATE STUDENTS IN THE U.S.
Fall Semester, 2013


DISTRIBUTION OF ALL STUDENTS IN THE U.S.
Fall Semester, 2013


NEW FRESHMEN BY WORLD REGION
Five-Year Trends, Fall Semesters

HEADCOUNTS						
Region	2009	2010	2011	2012	2013	4-Year Change
Florida	776	786	730	736	634	-18%
New England States	130	156	125	107	123	-5%
Middle States	398	471	438	351	490	23%
Southern States (excluding FL)	110	153	144	119	147	34%
Midwestern States	161	177	236	191	237	47%
Western States	73	129	131	141	121	66%
Southwestern States	57	38	52	39	44	-23%
Territories (U.S.)	13	14	10	7	7	-46%
U.S. Living Abroad	45	36	39	44	46	2%
North America (excluding U.S.)	6	9	11	11	8	33%
Caribbean	11	6	5	10	4	-64%
Central America	2	3	0	3	6	200%
South America	21	32	42	40	53	152%
Europe	30	26	38	39	45	50%
Middle East	18	14	29	33	23	28%
Africa	5	2	7	6	6	20%
Asia	146	76	128	128	137	-6%
Southeast Asia	2	4	6	6	6	200%
Australia/New Zealand	2	0	1	1	3	50%
TOTAL	2,006	2,132	2,172	2,012	2,140	7%

PERCENTAGE BY WORLD REGION					
Region	2009	2010	2011	2012	2013
Florida	39%	37%	34%	37%	30%
New England States	6%	7%	6%	5%	6%
Middle States	20%	22%	20%	17%	23%
Southern States (excluding FL)	5%	7%	7%	6%	7%
Midwestern States	8%	8%	11%	9%	11%
Western States	4%	6%	6%	7%	6%
Southwestern States	3%	2%	2%	2%	2%
Territories (U.S.)	1%	1%	0%	0%	0%
U.S. Living Abroad	2%	2%	2%	2%	2%
North America (excluding U.S.)	0%	0%	1%	1%	0%
Caribbean	1%	0%	0%	0%	0%
Central America	0%	0%	0%	0%	0%
South America	1%	2%	2%	2%	2%
Europe	1%	1%	2%	2%	2%
Middle East	1%	1%	1%	2%	1%
Africa	0%	0%	0%	0%	0%
Asia	7%	4%	6%	6%	6%
Southeast Asia	0%	0%	0%	0%	0%
Australia/New Zealand	0%	0%	0%	0%	0%
TOTAL	100%	100%	100%	100%	100%

Source: PeopleSoft

ALL UNDERGRADUATES BY WORLD REGION
Five-Year Trends, Fall Semesters

HEADCOUNTS						
Region	2009	2010	2011	2012	2013	4-Year Change
Florida	4,851	4,683	4,529	4,440	4,497	-7%
New England States	604	621	616	592	615	2%
Middle States	1,878	1,864	1,872	1,846	2,068	10%
Southern States (excluding FL)	506	531	539	540	608	20%
Midwestern States	707	688	729	782	885	25%
Western States	365	445	497	557	619	70%
Southwestern States	228	199	207	191	199	-13%
Territories (U.S.)	42	49	48	43	42	0%
U.S. Living Abroad	168	168	177	186	218	30%
North America (excluding U.S.)	63	62	62	63	58	-8%
Caribbean	78	56	44	45	37	-53%
Central America	13	12	11	15	29	123%
South America	161	175	209	224	310	93%
Europe	253	263	269	268	277	9%
Middle East	124	125	137	141	192	55%
Africa	17	17	15	21	27	59%
Asia	276	354	494	586	649	135%
Southeast Asia	10	13	17	22	27	170%
Pacific Islands	0	1	0	0	0	na
Australia/New Zealand	26	42	37	28	23	-12%
TOTAL	10,370	10,368	10,509	10,590	11,380	10%

PERCENTAGE BY WORLD REGION					
Region	2009	2010	2011	2012	2013
Florida	47%	45%	43%	42%	40%
New England States	6%	6%	6%	6%	5%
Middle States	18%	18%	18%	17%	18%
Southern States (excluding FL)	5%	5%	5%	5%	5%
Midwestern States	7%	7%	7%	7%	8%
Western States	4%	4%	5%	5%	5%
Southwestern States	2%	2%	2%	2%	2%
Territories (U.S.)	0%	0%	0%	0%	0%
U.S. Living Abroad	2%	2%	2%	2%	2%
North America (excluding U.S.)	1%	1%	1%	1%	1%
Caribbean	1%	1%	0%	0%	0%
Central America	0%	0%	0%	0%	0%
South America	2%	2%	2%	2%	3%
Europe	2%	3%	3%	3%	2%
Middle East	1%	1%	1%	1%	2%
Africa	0%	0%	0%	0%	0%
Asia	3%	3%	5%	6%	6%
Southeast Asia	0%	0%	0%	0%	0%
Pacific Islands	0%	0%	0%	0%	0%
Australia/New Zealand	0%	0%	0%	0%	0%
TOTAL	100%	100%	100%	100%	100%

Source: PeopleSoft

GRADUATE STUDENTS BY WORLD REGION
Five-Year Trends, Fall Semesters

HEADCOUNTS						
Region	2009	2010	2011	2012	2013	4-Year Change
Florida	2,668	2,638	2,796	2,695	2,571	-4%
New England States	156	164	166	169	165	6%
Middle States	560	552	564	591	584	4%
Southern States (excluding FL)	365	368	379	363	350	-4%
Midwestern States	364	355	351	331	338	-7%
Western States	304	305	317	324	331	9%
Southwestern States	113	114	118	124	119	5%
Territories (U.S.)	37	34	39	36	40	8%
U.S. Living Abroad	40	54	39	43	62	55%
North America (excluding U.S.)	41	38	39	55	57	39%
Caribbean	18	17	23	25	22	22%
Central America	13	9	13	10	14	8%
South America	90	97	87	109	129	43%
Europe	94	96	103	122	128	36%
Middle East	42	51	69	90	98	133%
Africa	6	7	13	17	20	233%
Asia	322	363	423	460	516	60%
Southeast Asia	23	23	17	14	7	-70%
Australia/New Zealand	3	4	3	4	4	33%
TOTAL	5,259	5,289	5,559	5,582	5,555	6%

PERCENTAGE BY WORLD REGION					
Region	2009	2010	2011	2012	2013
Florida	51%	50%	50%	48%	46%
New England States	3%	3%	3%	3%	3%
Middle States	11%	10%	10%	11%	11%
Southern States (excluding FL)	7%	7%	7%	7%	6%
Midwestern States	7%	7%	6%	6%	6%
Western States	6%	6%	6%	6%	6%
Southwestern States	2%	2%	2%	2%	2%
Territories (U.S.)	1%	1%	1%	1%	1%
U.S. Living Abroad	1%	1%	1%	1%	1%
UM Overseas Programs	0%	0%	0%	0%	0%
North America (excluding U.S.)	1%	1%	1%	1%	1%
Caribbean	0%	0%	0%	0%	0%
Central America	0%	0%	0%	0%	0%
South America	2%	2%	2%	2%	2%
Europe	2%	2%	2%	2%	2%
Middle East	1%	1%	1%	2%	2%
Africa	0%	0%	0%	0%	0%
Asia	6%	7%	8%	8%	9%
Southeast Asia	0%	0%	0%	0%	0%
Australia/New Zealand	0%	0%	0%	0%	0%
TOTAL	100%	100%	100%	100%	100%

Source: PeopleSoft

ALL STUDENTS BY WORLD REGION
Five-Year Trends, Fall Semesters

HEADCOUNTS						
Region	2009	2010	2011	2012	2013	4-Year Change
Florida	7,519	7,321	7,325	7,135	7,068	-6%
New England States	760	785	782	761	780	3%
Middle States	2,438	2,416	2,436	2,437	2,652	9%
Southern States (excluding FL)	871	899	918	903	958	10%
Midwestern States	1,071	1,043	1,080	1,113	1,223	14%
Western States	669	750	814	881	950	42%
Southwestern States	341	313	325	315	318	-7%
Territories (U.S.)	79	83	87	79	82	4%
U.S. Living Abroad	208	222	216	229	280	35%
Pacific Islands	0	1	0	0	0	na
North America (excluding U.S.)	104	100	101	118	115	11%
Caribbean	96	73	67	70	59	-39%
Central America	26	21	24	25	43	65%
South America	251	272	296	333	439	75%
Europe	347	359	372	390	405	17%
Middle East	166	176	206	231	290	75%
Africa	23	24	28	38	47	104%
Asia	598	717	917	1,046	1,165	95%
Southeast Asia	33	36	34	36	34	3%
Australia/New Zealand	29	46	40	32	27	-7%
TOTAL	15,629	15,657	16,068	16,172	16,935	8%

PERCENTAGE BY WORLD REGION					
Region	2009	2010	2011	2012	2013
Florida	48%	47%	46%	44%	42%
New England States	5%	5%	5%	5%	5%
Middle States	16%	15%	15%	15%	16%
Southern States (excluding FL)	6%	6%	6%	6%	6%
Midwestern States	7%	7%	7%	7%	7%
Western States	4%	5%	5%	5%	6%
Southwestern States	2%	2%	2%	2%	2%
Territories (U.S.)	1%	1%	1%	0%	0%
U.S. Living Abroad	1%	1%	1%	1%	2%
UM Overseas Programs	0%	0%	0%	0%	0%
Pacific Islands	0%	0%	0%	0%	0%
North America (excluding U.S.)	1%	1%	1%	1%	1%
Caribbean	1%	0%	0%	0%	0%
Central America	0%	0%	0%	0%	0%
South America	2%	2%	2%	2%	3%
Europe	2%	2%	2%	2%	2%
Middle East	1%	1%	1%	1%	2%
Africa	0%	0%	0%	0%	0%
Asia	4%	5%	6%	6%	7%
Southeast Asia	0%	0%	0%	0%	0%
Australia/New Zealand	0%	0%	0%	0%	0%
TOTAL	100%	100%	100%	100%	100%

Source: PeopleSoft

RELIGIOUS AFFILIATIONS OF STUDENTS BY CLASS
Fall Semester, 2013

HEADCOUNTS								
Class	Catholic	Hindu	Jewish	Muslim	Protestant	Other	Unknown	Total
Freshman	115	5	53	17	121	37	2,133	2,481
Sophomore	297	25	105	42	370	77	1,597	2,513
Junior	377	35	137	32	471	98	1,580	2,730
Senior	533	22	175	40	651	177	1,722	3,320
NDUG	12	0	1	1	13	4	305	336
TOTAL UG	1,334	87	471	132	1,626	393	7,337	11,380
Master's in Grad School	172	2	34	18	224	63	1,408	1,921
Doctoral in Grad School	127	27	29	17	272	113	900	1,485
Non-Degree Graduate	4	0	0	0	5	1	57	67
MD/JD/LLM	159	30	102	15	247	53	1,476	2,082
TOTAL GRADUATE	462	59	165	50	748	230	3,841	5,555
TOTAL (ALL CLASSES)	1,796	146	636	182	2,374	623	11,178	16,935

ADJUSTED PERCENTAGES BY RELIGION							
Class	Catholic	Hindu	Jewish	Muslim	Protestant	Other	Total
Freshman	33%	1%	15%	5%	35%	11%	100%
Sophomore	32%	3%	11%	5%	40%	8%	100%
Junior	33%	3%	12%	3%	41%	9%	100%
Senior	33%	1%	11%	3%	41%	11%	100%
NDUG	39%	0%	3%	3%	42%	13%	100%
TOTAL UG	33%	2%	12%	3%	40%	10%	100%
Master's in Grad School	34%	0%	7%	4%	44%	12%	100%
Doctoral in Grad School	22%	5%	5%	3%	46%	19%	100%
Non-Degree Graduate	40%	0%	0%	0%	50%	10%	100%
MD/JD/LLM	26%	5%	17%	2%	41%	9%	100%
TOTAL GRADUATE	27%	3%	10%	3%	44%	13%	100%
TOTAL (ALL CLASSES)	31%	3%	11%	3%	41%	11%	100%

Note: Adjusted percentages exclude unknowns.

Source: PeopleSoft

RELIGIOUS AFFILIATIONS OF ALL STUDENTS
Five-Year Trends, Fall Semesters

HEADCOUNTS						
Religion	2009	2010	2011	2012	2013	4-Year Change
Catholic	1,940	2,177	2,125	2,014	1,796	-7%
Hindu	98	149	168	151	146	49%
Jewish	651	701	710	679	636	-2%
Muslim	137	160	166	188	182	33%
Protestant	2,633	2,974	3,136	2,984	2,374	-10%
Other	503	695	704	697	623	24%
Unknown	9,667	8,801	9,059	9,459	11,178	16%
TOTAL	15,629	15,657	16,068	16,172	16,935	8%

ADJUSTED PERCENTAGE BY RELIGION					
Religion	2009	2010	2011	2012	2013
Catholic	33%	32%	30%	30%	31%
Hindu	2%	2%	2%	2%	3%
Jewish	11%	10%	10%	10%	11%
Muslim	2%	2%	2%	3%	3%
Protestant	44%	43%	45%	44%	41%
Other	8%	10%	10%	10%	11%
TOTAL	100%	100%	100%	100%	100%

Note: Adjusted percentages exclude unknowns.

Source: PeopleSoft

AGE DISTRIBUTION OF ALL UNDERGRADUATES
Fall Semester, 2013

HEADCOUNTS						
College/School	18 & Under	19 - 24	25 - 29	30 - 39	40 & Over	Total
Architecture	41	209	5	3	1	259
Arts and Sciences	859	3,359	100	55	30	4,403
Business	392	1,746	13	12	3	2,166
Communication	153	911	14	7	2	1,087
Education & Human Dev	56	471	9	4	0	540
Engineering	270	789	13	8	2	1,082
Frost School of Music	82	319	3	2	2	408
Nursing & Health Studies	55	375	55	29	20	534
Rosenstiel School	92	294	4	2	0	392
Cont Std/Grad Sch/Joint Pgms	61	182	59	97	110	509
TOTAL	2,061	8,655	275	219	170	11,380

PERCENTAGE BY AGE RANGE						
College/School	18 & Under	19 - 24	25 - 29	30 - 39	40 & Over	Total
Architecture	16%	81%	2%	1%	0%	100%
Arts and Sciences	20%	76%	2%	1%	1%	100%
Business	18%	81%	1%	1%	0%	100%
Communication	14%	84%	1%	1%	0%	100%
Education & Human Dev	10%	87%	2%	1%	0%	100%
Engineering	25%	73%	1%	1%	0%	100%
Frost School of Music	20%	78%	1%	0%	0%	100%
Nursing & Health Studies	10%	70%	10%	5%	4%	100%
Rosenstiel School	23%	75%	1%	1%	0%	100%
Cont Std/Grad Sch/Joint Pgms	12%	36%	12%	19%	22%	100%
TOTAL	18%	76%	2%	2%	1%	100%

Source: PeopleSoft

AGE DISTRIBUTION OF GRADUATE STUDENTS
Fall Semester, 2013

HEADCOUNTS					
College/School	24 & Under	25 - 29	30 - 39	40 & Over	Total
Architecture	34	27	9	0	70
Arts and Sciences	151	275	155	76	657
Business	174	203	153	71	601
Communication	74	49	31	15	169
Education & Human Dev	128	96	71	37	332
Engineering	91	106	49	12	258
Frost School of Music	81	95	56	11	243
Law	714	441	125	27	1,307
Medicine - Clinical	403	315	57	0	775
Medicine - Graduate	200	244	89	20	553
Nursing & Health Studies	11	78	83	71	243
Rosenstiel School	104	132	53	6	295
Cont Std/Grad Sch/Joint Pgms	10	19	11	12	52
TOTAL	2,175	2,080	942	358	5,555

PERCENTAGE BY AGE RANGE					
College/School	24 & Under	25 - 29	30 - 39	40 & Over	Total
Architecture	49%	39%	13%	0%	100%
Arts and Sciences	23%	42%	24%	12%	100%
Business	29%	34%	25%	12%	100%
Communication	44%	29%	18%	9%	100%
Education & Human Dev	39%	29%	21%	11%	100%
Engineering	35%	41%	19%	5%	100%
Frost School of Music	33%	39%	23%	5%	100%
Law	55%	34%	10%	2%	100%
Medicine - Clinical	52%	41%	7%	0%	100%
Medicine - Graduate	36%	44%	16%	4%	100%
Nursing & Health Studies	5%	32%	34%	29%	100%
Rosenstiel School	35%	45%	18%	2%	100%
Cont Std/Grad Sch/Joint Pgms	19%	37%	21%	23%	100%
TOTAL	39%	37%	17%	6%	100%

Source: PeopleSoft

AVERAGE AGE OF NEW FRESHMEN AND NEW TRANSFERS
Fall Semester, 2013

AVERAGE AGE		
College/School	New Freshmen	New Transfers
Architecture	18.1	21.9
Arts and Sciences	18.0	20.9
Business	18.2	21.9
Communication	18.0	20.3
Education & Human Dev	18.2	21.3
Engineering	18.1	22.5
Frost School of Music	18.1	23.1
Nursing & Health Studies	18.1	23.2
Rosenstiel School	18.0	20.5
Cont Std/Grad Sch/Joint Pgms	28.5	36.6
TOTAL	18.1	21.8

AVERAGE AGE OF STUDENTS BY CLASS
Fall Semester, 2013

AVERAGE AGE						
College/School	DUG	NDUG	All Undergrad	Students in Grad School	M.D./J.D./L.L.M.	All Graduate
Architecture	20.7	0.0	20.7	25.7	na	25.7
Arts and Sciences	20.4	26.6	20.4	30.0	na	30.0
Business	20.1	0.0	20.1	29.7	na	29.7
Communication	20.4	0.0	20.4	28.0	na	28.0
Education & Human Dev	20.5	0.0	20.5	28.9	na	28.9
Engineering	20.0	0.0	20.0	27.3	na	27.3
Frost School of Music	20.1	19.0	20.1	27.9	na	27.9
Law	0.0	0.0	0.0	na	25.7	25.7
Miller School of Medicine	0.0	0.0	0.0	27.0	25.0	25.8
Nursing & Health Studies	22.8	0.0	22.8	35.3	na	35.3
Rosenstiel School	19.8	0.0	19.8	26.8	na	26.8
Cont Std/Grad Sch/Joint Pgms	38.7	24.7	29.8	32.0	na	32.0
TOTAL	20.7	24.8	20.8	29.0	25.4	27.6

Source: PeopleSoft

AVERAGE AGE
Five-Year Trends, Fall Semesters

UNDERGRADUATE						
College/School	2009	2010	2011	2012	2013	4-Year Change
Architecture	21.1	21.1	20.8	20.7	20.7	-2%
Arts and Sciences	20.4	20.3	20.3	20.4	20.4	0%
Business	20.1	19.9	19.9	19.9	20.1	0%
Communication	20.2	20.1	20.2	20.3	20.4	1%
Education & Human Dev	20.5	20.5	20.3	20.4	20.5	0%
Engineering	20.1	20.0	20.0	20.1	20.0	0%
Frost School of Music	20.1	20.0	19.8	19.9	20.1	0%
Nursing & Health Studies	22.6	22.7	22.0	22.4	22.8	1%
Rosenstiel School	19.7	19.7	19.6	19.6	19.8	0%
Cont Std/Grad Sch/Joint Pgms	30.5	29.4	31.0	29.6	29.8	-2%
TOTAL	21.0	20.9	20.8	20.7	20.8	-1%

GRADUATE						
College/School	2009	2010	2011	2012	2013	4-Year Change
Architecture	27.2	26.6	26.6	26.8	25.7	-6%
Arts and Sciences	30.5	30.6	30.5	30.1	30.0	-2%
Business	31.3	30.1	30.3	30.9	29.7	-5%
Communication	27.0	26.5	27.6	27.9	28.0	4%
Education & Human Dev	29.0	29.1	27.8	28.5	28.9	-1%
Engineering	30.0	29.2	27.9	27.7	27.3	-9%
Frost School of Music	28.3	27.7	27.9	27.7	27.9	-2%
Law	25.4	25.3	25.4	25.5	25.7	1%
Medicine-Clinical	24.8	24.9	24.9	24.9	25.0	1%
Medicine-Graduate	27.5	27.0	27.1	27.1	27.0	-2%
Nursing & Health Studies	36.6	36.1	36.4	36.2	35.3	-4%
Rosenstiel School	28.4	27.6	27.4	27.1	26.8	-6%
Cont Std/Grad Sch/Joint Pgms	30.1	29.7	32.9	31.4	32.0	7%
TOTAL	27.9	27.6	27.8	27.8	27.6	-1%

Source: PeopleSoft

RESIDENCE OF STUDENTS BY CLASS
Fall Semester, 2013

HEADCOUNTS								
Residence	Freshman	Sophomore	Junior	Senior	NDUG	Graduate	IEP	Total
Eaton	182	86	57	39	20	0	0	384
Hecht	728	76	23	11	0	0	0	838
Mahoney	121	386	114	37	38	0	5	701
Pearson	128	376	115	41	42	0	0	702
Stanford	700	113	22	11	0	0	0	846
University Village	0	2	312	455	0	3	0	772
Total On Campus	1,859	1,039	643	594	100	3	5	4,243
Total Off Campus	622	1,474	2,087	2,726	236	5,552	199	12,896
TOTAL	2,481	2,513	2,730	3,320	336	5,555	204	17,139

PERCENTAGE BY RESIDENCE								
Residence	Freshman	Sophomore	Junior	Senior	NDUG	Graduate	IEP	Total
Eaton	7%	3%	2%	1%	6%	0%	0%	2%
Hecht	29%	3%	1%	0%	0%	0%	0%	5%
Mahoney	5%	15%	4%	1%	11%	0%	2%	4%
Pearson	5%	15%	4%	1%	13%	0%	0%	4%
Stanford	28%	4%	1%	0%	0%	0%	0%	5%
University Village	0%	0%	11%	14%	0%	0%	0%	5%
Total On Campus	75%	41%	24%	18%	30%	0%	2%	25%
Total Off Campus	25%	59%	76%	82%	70%	100%	98%	75%
TOTAL	100%	100%	100%	100%	100%	100%	100%	100%

Note: Housing capacity is 4,344.

Source: Housing database

RESIDENTIAL STUDENTS BY SCHOOL
Fall Semester, 2013

ON-CAMPUS HEADCOUNTS AND PERCENTAGES

School/College	New Freshmen		Degree Undergraduates		Other Students*		Total	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Architecture	39	98%	80	31%	0	0%	80	na
Arts and Sciences	783	87%	1,763	40%	0	0%	1763	na
Business	398	87%	745	34%	1	0%	746	na
Communication	133	89%	333	31%	0	0%	333	na
Education & Human Dev	57	89%	191	35%	0	0%	191	na
Engineering	242	83%	437	40%	2	1%	439	na
Law	0	na	0	na	0	0%	0	na
Miller School of Medicine	0	na	0	na	0	0%	0	na
Frost School of Music	73	88%	188	46%	0	0%	188	na
Nursing & Health Studies	54	95%	166	31%	0	0%	166	na
Rosenstiel School	89	98%	232	59%	0	0%	232	na
Cont Std/Grad Sch/Joint Pgms**	0	0%	0	0%	100	27%	100	na
IEP	0	na	0	na	5	100%	5	na
Total On Campus	1,868	87%	4,135	37%	108	2%	4,243	25%
Total Off Campus	272	13%	6,909	63%	5,987	98%	12,896	75%
TOTAL	2,140	100%	11,044	100%	6,095	100%	17,139	100%

* *Other Students includes non-degree undergraduates, graduate students, Intensive English, and Audit.*

** *Special and Joint Programs includes Study Abroad students from other countries studying at UM.*

Source: Housing database

TOTAL UNDERGRADUATE CREDIT HOURS TAUGHT
Five-Year Trends, Fall Semesters

CREDIT HOURS						
Teaching School	2009	2010	2011	2012	2013	4-Year Change
Architecture	3,893	3,774	3,540	3,427	3,673	-6%
Arts and Sciences	79,315	80,474	83,224	80,809	81,473	3%
Business	25,553	24,990	25,657	26,360	30,654	20%
Communication	9,028	8,659	8,120	9,245	11,186	24%
Education & Human Dev	5,838	6,273	7,050	7,248	7,795	34%
Engineering	6,818	6,750	7,433	7,537	8,511	25%
Frost School of Music	7,713	7,203	7,289	7,434	7,602	-1%
Law	24	57	57	0	0	-100%
Medicine-Clinical	0	0	0	0	0	na
Medicine-Graduate	1,583	1,404	1,457	1,432	1,421	-10%
Nursing & Health Studies	3,935	4,813	3,888	5,725	5,636	43%
Rosenstiel School	3,258	4,040	3,650	4,429	4,984	53%
Cont Std/Grad Sch/Joint Pgms	1,350	1,698	1,646	2,405	1,983	47%
TOTAL	148,308	150,135	153,011	156,051	164,918	11%

PERCENTAGE TAUGHT BY TEACHING SCHOOL					
Teaching School	2009	2010	2011	2012	2013
Architecture	3%	3%	2%	2%	2%
Arts and Sciences	53%	54%	54%	52%	49%
Business	17%	17%	17%	17%	19%
Communication	6%	6%	5%	6%	7%
Education & Human Dev	4%	4%	5%	5%	5%
Engineering	5%	4%	5%	5%	5%
Frost School of Music	5%	5%	5%	5%	5%
Law	0%	0%	0%	0%	0%
Medicine-Clinical	0%	0%	0%	0%	0%
Medicine-Graduate	1%	1%	1%	1%	1%
Nursing & Health Studies	3%	3%	3%	4%	3%
Rosenstiel School	2%	3%	2%	3%	3%
Cont Std/Grad Sch/Joint Pgms	1%	1%	1%	2%	1%
TOTAL	100%	100%	100%	100%	100%

Note: Total credit hours taken for undergraduate credit by all students, including graduate students.

* *Cont Std/Spec/Joint Programs include credit hours for non-UM students taking courses through the International Education and Exchange Programs and for honors students who receive credit in the fall for internships taken the previous summer.*


TOTAL GRADUATE CREDIT HOURS TAUGHT
Five-Year Trends, Fall Semesters

CREDIT HOURS						
Teaching School	2009	2010	2011	2012	2013	4-Year Change
Architecture	999	970	850	970	1,006	1%
Arts and Sciences	4,153	4,335	4,282	4,467	4,561	10%
Business	4,623	5,093	6,014	5,875	6,963	51%
Communication	1,015	1,165	1,119	1,132	1,362	34%
Education & Human Dev	2,461	2,339	2,490	2,415	2,466	0%
Engineering	1,156	1,064	1,515	1,629	1,848	60%
Frost School of Music	1,694	1,977	1,959	2,118	2,143	27%
Law	22,040	21,466	20,558	20,142	17,963	-18%
Medicine-Clinical	18,826	19,342	19,274	19,259	19,714	5%
Medicine-Graduate	3,385	3,840	4,028	4,775	5,861	73%
Nursing & Health Studies	1,590	2,103	2,934	2,879	2,323	46%
Rosenstiel School	927	1,286	1,643	1,747	1,917	107%
Cont Std/Grad Sch/Joint Pgms	4	9	174	144	32	700%
TOTAL	62,873	64,989	66,840	67,552	68,159	8%

PERCENTAGE TAUGHT BY TEACHING SCHOOL					
Teaching School	2009	2010	2011	2012	2013
Architecture	2%	1%	1%	1%	1%
Arts and Sciences	7%	7%	6%	7%	7%
Business	7%	8%	9%	9%	10%
Communication	2%	2%	2%	2%	2%
Education & Human Dev	4%	4%	4%	4%	4%
Engineering	2%	2%	2%	2%	3%
Frost School of Music	3%	3%	3%	3%	3%
Law	35%	33%	31%	30%	26%
Medicine-Clinical	30%	30%	29%	29%	29%
Medicine-Graduate	5%	6%	6%	7%	9%
Nursing & Health Studies	3%	3%	4%	4%	3%
Rosenstiel School	1%	2%	2%	3%	3%
Cont Std/Grad Sch/Joint Pgms	0%	0%	0%	0%	0%
TOTAL	100%	100%	100%	100%	100%


Note: Total credit hours taken for graduate and professional credit by all students, including undergraduate students. Graduate research credits were increased from 0 to 1.

**TOTAL UNDERGRADUATE CREDIT HOURS TAUGHT
Fall Semester, 2013**


* *Cont Stud/Spec/Joint Programs include credit hours for non-UM students taking courses through the International Education and Exchange Programs and for honors students who receive credit in the fall for internships taken the previous summer.*

**TOTAL GRADUATE CREDIT HOURS TAUGHT
Fall Semester, 2013**


TOTAL CREDIT HOURS TAUGHT
Five-Year Trends, Fall Semesters

CREDIT HOURS						
Teaching School	2009	2010	2011	2012	2013	4-Year Change
Architecture	4,892	4,744	4,390	4,397	4,679	-4%
Arts and Sciences	83,468	84,809	87,506	85,276	86,034	3%
Business	30,176	30,083	31,671	32,235	37,617	25%
Communication	10,043	9,824	9,239	10,377	12,548	25%
Education & Human Dev	8,299	8,612	9,540	9,663	10,261	24%
Engineering	7,974	7,814	8,948	9,166	10,359	30%
Frost School of Music	9,407	9,180	9,248	9,552	9,745	4%
Law	22,064	21,523	20,615	20,142	17,963	-19%
Medicine-Clinical	18,826	19,342	19,274	19,259	19,714	5%
Medicine-Graduate	4,968	5,244	5,485	6,207	7,282	47%
Nursing & Health Studies	5,525	6,916	6,822	8,604	7,959	44%
Rosenstiel School	4,185	5,326	5,293	6,176	6,901	65%
Cont Std/Spec/Joint Pgms*	1,354	1,707	1,820	2,549	2,015	49%
TOTAL	211,181	215,124	219,851	223,603	233,077	10%


PERCENTAGE TAUGHT BY TEACHING SCHOOL					
Teaching School	2009	2010	2011	2012	2013
Architecture	2%	2%	2%	2%	2%
Arts and Sciences	40%	39%	40%	38%	37%
Business	14%	14%	14%	14%	16%
Communication	5%	5%	4%	5%	5%
Education & Human Dev	4%	4%	4%	4%	4%
Engineering	4%	4%	4%	4%	4%
Frost School of Music	4%	4%	4%	4%	4%
Law	10%	10%	9%	9%	8%
Medicine-Clinical	9%	9%	9%	9%	8%
Medicine-Graduate	2%	2%	2%	3%	3%
Nursing & Health Studies	3%	3%	3%	4%	3%
Rosenstiel School	2%	2%	2%	3%	3%
Cont Std/Spec/Joint Pgms*	1%	1%	1%	1%	1%
TOTAL	100%	100%	100%	100%	100%

Note: Total credit hours taken by all students for undergraduate and graduate credit. Graduate research credits were increased from 0 to 1.

** Cont Std/Spec/Joint Pgms include credit hours for non-UM students taking courses through the International Education and Exchange Programs and other special programs.*


* *Cont Stud/Spec/Joint Programs include credit hours for non-UM students taking courses through the International Education and Exchange Programs and other special programs.*


UNDERGRADUATE CREDIT HOURS FOR EACH HOME SCHOOL OF MAJORS BY TEACHING SCHOOL
Fall Semester, 2013

Home School of Majors	TEACHING SCHOOL												Total	
	Arch	Arts & Science	Bus	Com	Educ	Engin- eering	Frost Music	Law	Clinical Med	Grad Med	Nur	Rosen- stiel		Cont Std Spec/Jnt*
Architecture	3,388	553	159	15	12	162	2	0	0	0	0	18	12	4,321
Arts and Sciences	18	50,447	5,239	1,002	1,528	142	1,340	0	0	1,319	373	1,710	614	63,732
Business	12	7,765	21,577	781	632	36	662	0	0	8	6	372	437	32,288
Communication	3	4,943	1,215	8,436	554	3	314	0	0	3	3	132	281	15,887
Education & Human Dev	0	2,332	414	265	4,621	0	235	0	0	15	32	21	0	7,935
Engineering	225	6,379	615	112	57	7,767	202	0	0	12	12	576	58	16,015
Frost School of Music	0	1,103	402	123	106	209	4,614	0	0	0	0	36	16	6,609
Law	0	0	3	0	0	0	3	0	0	0	0	6	0	12
Medicine-Clinical	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Medicine-Graduate	0	3	0	0	0	1	0	0	0	0	0	0	0	4
Nursing & Health Studies	0	2,552	294	61	210	3	76	0	0	23	5,127	10	43	8,399
Rosenstiel School	0	3,560	129	88	15	0	63	0	0	33	0	1,976	108	5,972
Cont Std/Spec/Joint Pgms*	27	1,836	607	303	60	188	91	0	0	8	83	127	414	3,744
TOTAL	3,673	81,473	30,654	11,186	7,795	8,511	7,602	0	0	1,421	5,636	4,984	1,983	164,918

Note: Total credit hours taken for undergraduate credit by all students, including graduate students.

** Cont Std/Spec/Joint teaching school includes credit hours taught to students taking courses abroad through the International Education and Exchange Programs and other special programs. Cont Std/Spec/Joint home school includes credit hours taken by non-UM students taking courses through the International Education and Exchange Programs and other special programs.*

GRADUATE CREDIT HOURS FOR EACH HOME SCHOOL OF MAJORS BY TEACHING SCHOOL
Fall Semester, 2013

Home School of Majors	TEACHING SCHOOL													Total
	Arch	Arts & Science	Bus	Com	Educ	Engin- eering	Frost Music	Law	Clinical Med	Grad Med	Nur	Rosen- stiel	Cont Std Spec/Jnt*	
Architecture	934	0	25	0	0	0	0	0	0	0	0	0	1	960
Arts and Sciences	9	4,158	30	15	30	9	0	3	0	12	0	9	2	4,277
Business	33	48	6,559	0	33	12	0	0	0	6	0	0	11	6,702
Communication	0	24	5	1,275	36	0	12	0	0	0	0	3	4	1,359
Education & Human Dev	0	54	9	6	2,307	0	0	0	0	15	0	0	3	2,394
Engineering	18	57	54	0	0	1,766	0	0	0	0	0	6	2	1,903
Frost School of Music	0	18	3	3	18	42	2,014	0	0	0	0	0	3	2,101
Law	9	27	174	30	9	0	116	17,960	0	6	0	15	3	18,349
Medicine-Clinical	0	0	92	0	0	0	0	0	19,714	762	0	0	0	20,568
Medicine-Graduate	0	45	0	0	3	0	0	0	0	5,048	0	3	2	5,101
Nursing & Health Studies	0	3	0	0	6	0	0	0	0	3	2,323	0	1	2,336
Rosenstiel School	0	3	9	0	6	3	1	0	0	0	0	1,781	0	1,803
Cont Std/Spec/Joint Pgms*	3	124	3	33	18	16	0	0	0	9	0	100	0	306
TOTAL	1,006	4,561	6,963	1,362	2,466	1,848	2,143	17,963	19,714	5,861	2,323	1,917	32	68,159

Note: Total credit hours taken for graduate credit by all students, including undergraduate students. Graduate research credits were increased from 0 to 1.

** Cont Std/Spec/Joint teaching school includes credit hours taught to students taking courses abroad through the International Education and Exchange Programs and other special programs. Cont Std/Spec/Joint home school includes credit hours taken by non-UM students taking courses through the International Education and Exchange Programs and other special programs.*

TOTAL CREDIT HOURS FOR EACH HOME SCHOOL OF MAJORS BY TEACHING SCHOOL
Fall Semester, 2013

Home School of Majors	TEACHING SCHOOL													Total
	Arch	Arts & Science	Bus	Com	Educ	Engin- eering	Frost Music	Law	Clin Med	Grad Med	Nur	Rosen- stiel	Cont Std Spec/Jnt*	
Architecture	4,322	553	184	15	12	162	2	0	0	0	0	18	13	5,281
Arts and Sciences	27	54,605	5,269	1,017	1,558	151	1,340	3	0	1,331	373	1,719	616	68,009
Business	45	7,813	28,136	781	665	48	662	0	0	14	6	372	448	38,990
Communication	3	4,967	1,220	9,711	590	3	326	0	0	3	3	135	285	17,246
Education & Human Dev	0	2,386	423	271	6,928	0	235	0	0	30	32	21	3	10,329
Engineering	243	6,436	669	112	57	9,533	202	0	0	12	12	582	60	17,918
Frost School of Music	0	1,121	405	126	124	251	6,628	0	0	0	0	36	19	8,710
Law	9	27	177	30	9	0	119	17,960	0	6	0	21	3	18,361
Medicine-Clinical	0	0	92	0	0	0	0	0	19,714	762	0	0	0	20,568
Medicine-Graduate	0	48	0	0	3	1	0	0	0	5,048	0	3	2	5,105
Nursing & Health Studies	0	2,555	294	61	216	3	76	0	0	26	7,450	10	44	10,735
Rosenstiel School	0	3,563	138	88	21	3	64	0	0	33	0	3,757	108	7,775
Cont Std/Grad Sch/Joint Pgm	30	1,960	610	336	78	204	91	0	0	17	83	227	414	4,050
TOTAL	4,679	86,034	37,617	12,548	10,261	10,359	9,745	17,963	19,714	7,282	7,959	6,901	2,015	233,077

Note: Total credit hours taken by all students for undergraduate and graduate credit. Graduate research credits were increased from 0 to 1.

** Cont Std/Spec/Joint teaching school includes credit hours taught to students taking courses abroad through the International Education and Exchange Programs and other special programs. Cont Std/Spec/Joint home school includes credit hours taken by non-UM students taking courses through the International Education and Exchange Programs and other special programs.*

TOTAL CREDIT HOURS FOR EACH HOME SCHOOL OF MAJORS BY TEACHING SCHOOL
Five-Year Trends, Fall Semesters

Home School: Architecture						
Teaching School	2009	2010	2011	2012	2013	4-Year Change
Architecture	4,603	4,501	4,054	4,121	4,322	-6%
Arts and Sciences	713	688	495	605	553	-22%
Business	213	243	195	193	184	-14%
Communication	15	18	12	24	15	0%
Education & Human Dev	12	24	12	18	12	0%
Engineering	203	191	157	164	162	-20%
Frost School of Music	16	32	21	3	2	-88%
Rosenstiel School	27	27	3	16	18	-33%
Cont Std/Spec/Joint Pgms	2	2	2	15	13	550%
TOTAL ARCHITECTURE	5,804	5,726	4,951	5,159	5,281	-9%

Home School: Arts and Sciences						
Teaching School	2009	2010	2011	2012	2013	4-Year Change
Architecture	30	39	27	17	27	-10%
Arts and Sciences	51,066	52,075	53,839	52,487	54,605	7%
Business	2,487	3,156	3,382	3,833	5,269	112%
Communication	792	902	1,003	888	1,017	28%
Education & Human Dev	1,173	1,156	1,273	1,256	1,558	33%
Engineering	60	86	48	81	151	152%
Frost School of Music	1,491	1,492	1,359	1,225	1,340	-10%
Law	18	45	36	0	3	-83%
Miller School of Medicine	1,493	1,289	1,377	1,381	1,331	-11%
Nursing & Health Studies	154	248	193	204	373	142%
Rosenstiel School	1,457	1,760	1,447	1,518	1,719	18%
Cont Std/Spec/Joint Pgms	728	739	757	769	616	-15%
TOTAL ARTS AND SCIENCES	60,949	62,987	64,741	63,659	68,009	12%

Home School: Business						
Teaching School	2009	2010	2011	2012	2013	4-Year Change
Architecture	13	33	33	24	45	246%
Arts and Sciences	7,029	6,534	7,440	7,591	7,813	11%
Business	23,554	22,739	24,146	24,146	28,136	19%
Communication	627	586	638	585	781	25%
Education & Human Dev	423	507	642	548	665	57%
Engineering	48	48	42	60	48	0%
Frost School of Music	618	504	513	502	662	7%
Law	3	6	15	0	0	-100%
Miller School of Medicine	0	6	9	3	14	na
Nursing & Health Studies	6	10	18	6	6	0%
Rosenstiel School	358	402	393	411	372	4%
Cont Std/Spec/Joint Pgms	295	336	351	486	448	52%
TOTAL BUSINESS	32,974	31,711	34,240	34,362	38,990	18%

Note: Graduate research credits were increased from 0 to 1.

TOTAL CREDIT HOURS FOR EACH HOME SCHOOL OF MAJORS BY TEACHING SCHOOL
Five-Year Trends, Fall Semesters

Home School: Communication						
Teaching School	2009	2010	2011	2012	2013	4-Year Change
Architecture	3	6	6	3	3	0%
Arts and Sciences	7,961	7,408	7,423	6,119	4,967	-38%
Business	1,215	1,193	923	1,074	1,220	0%
Communication	7,759	7,300	6,708	7,954	9,711	25%
Education & Human Dev	479	518	635	630	590	23%
Engineering	3	12	3	0	3	0%
Law	0	0	6	0	0	na
Miller School of Medicine	6	0	0	0	3	-50%
Frost School of Music	314	307	270	301	326	4%
Nursing & Health Studies	0	7	0	0	3	na
Rosenstiel School	248	388	222	210	135	-46%
Cont Std/Spec/Joint Pgms	115	220	172	346	285	148%
TOTAL COMMUNICATION	18,103	17,359	16,368	16,637	17,246	-5%

Home School: Education & Human Development						
Teaching School	2009	2010	2011	2012	2013	4-Year Change
Arts and Sciences	2,320	2,376	2,493	2,614	2,386	3%
Business	333	327	306	354	423	27%
Communication	219	204	195	225	271	24%
Education & Human Dev	5,662	5,783	6,472	6,795	6,928	22%
Engineering	0	0	3	0	0	na
Frost School of Music	199	172	212	206	235	18%
Miller School of Medicine	18	57	9	20	30	67%
Nursing & Health Studies	0	6	28	13	32	na
Rosenstiel School	24	39	43	18	21	-13%
Cont Std/Spec/Joint Pgms	59	59	70	103	3	-95%
TOTAL EDUCATION	8,834	9,023	9,831	10,348	10,329	17%

Home School: Engineering						
Teaching School	2009	2010	2011	2012	2013	4-Year Change
Architecture	192	129	222	165	243	27%
Arts and Sciences	4,845	5,552	5,692	5,557	6,436	33%
Business	336	477	586	599	669	99%
Communication	72	69	49	77	112	56%
Education & Human Dev	24	60	36	42	57	138%
Engineering	7,252	7,101	8,164	8,409	9,533	31%
Frost School of Music	200	214	243	216	202	1%
Miller School of Medicine	21	21	18	21	12	-43%
Nursing & Health Studies	2	6	13	0	12	500%
Rosenstiel School	50	106	61	303	582	1064%
Cont Std/Spec/Joint Pgms	23	77	48	62	60	161%
TOTAL ENGINEERING	13,017	13,812	15,132	15,451	17,918	38%

Note: Graduate research credits were increased from 0 to 1.

TOTAL CREDIT HOURS FOR EACH HOME SCHOOL OF MAJORS BY TEACHING SCHOOL
Five-Year Trends, Fall Semesters

Home School: Frost Music						
Teaching School	2009	2010	2011	2012	2013	4-Year Change
Architecture	3	9	12	0	0	-100%
Arts and Sciences	1,504	1,431	1,355	1,245	1,121	-25%
Business	299	255	327	354	405	35%
Communication	117	150	147	126	126	8%
Education & Human Dev	152	172	138	132	124	-18%
Engineering	174	137	188	208	251	44%
Law	0	3	0	0	0	na
Miller School of Medicine	6	6	0	0	0	-100%
Frost School of Music	6,323	6,172	6,262	6,722	6,628	5%
Nursing & Health Studies	0	3	0	0	0	na
Rosenstiel School	52	67	30	53	36	-31%
Cont Std/Spec/Joint Pgms	39	16	44	32	19	-51%
TOTAL MUSIC	8,669	8,421	8,503	8,872	8,710	0%

Home School: Law						
Teaching School	2009	2010	2011	2012	2013	4-Year Change
Architecture	0	3	3	6	9	na
Arts and Sciences	9	27	12	41	27	200%
Business	241	207	218	238	177	-27%
Communication	0	3	7	39	30	na
Education & Human Dev	0	0	3	9	9	na
Law	22,040	21,460	20,558	20,142	17,960	-19%
Miller School of Medicine	0	0	12	9	6	na
Frost School of Music	3	54	114	198	119	3867%
Rosenstiel School	6	15	0	25	21	250%
Cont Std/Grad Sch/Joint Pgms	0	63	139	97	3	na
TOTAL LAW	22,299	21,832	21,066	20,804	18,361	-18%

Home School: Medicine						
Teaching School	2009	2010	2011	2012	2013	4-Year Change
Arts and Sciences	16	9	15	45	48	200%
Business	168	150	294	256	92	-45%
Education & Human Dev	24	0	12	3	3	-88%
Engineering	3	0	0	0	1	-67%
Medicine-Clinical	18,826	19,342	19,274	19,259	19,714	5%
Medicine-Graduate	3,339	3,761	3,980	4,707	5,810	74%
Rosenstiel School	0	0	0	0	3	na
Cont Std/Grad Sch/Joint Pgms	0	0	0	3	2	na
TOTAL MEDICINE	22,376	23,262	23,575	24,273	25,673	15%

Note: Graduate research credits were increased from 0 to 1.

TOTAL CREDIT HOURS FOR EACH HOME SCHOOL OF MAJORS BY TEACHING SCHOOL
Five-Year Trends, Fall Semesters

Home School: Nursing						
Teaching School	2009	2010	2011	2012	2013	4-Year Change
Arts and Sciences	2,358	2,297	2,456	2,622	2,555	8%
Business	138	177	123	243	294	113%
Communication	30	21	15	57	61	103%
Education & Human Dev	210	137	123	123	216	3%
Miller School of Medicine	27	15	38	32	26	-4%
Frost School of Music	93	59	87	51	76	-18%
Nursing & Health Studies	5,313	6,558	6,531	8,368	7,450	40%
Rosenstiel School	4	6	23	9	10	150%
Cont Std/Spec/Joint Pgms	57	75	83	66	44	-23%
TOTAL NURSING	8,230	9,345	9,482	11,571	10,735	30%

Home School: Rosenstiel School of Marine and Atmospheric Science						
Teaching School	2009	2010	2011	2012	2013	4-Year Change
Arts and Sciences	2,667	3,380	3,978	3,979	3,563	34%
Business	126	135	154	143	138	10%
Communication	42	33	48	39	88	110%
Education & Human Dev	12	18	30	44	21	75%
Engineering	6	9	3	6	3	-50%
Frost School of Music	46	74	92	80	64	39%
Law	3	6	0	0	0	-100%
Miller School of Medicine	6	19	6	15	33	450%
Nursing & Health Studies	4	3	4	0	0	-100%
Rosenstiel School	1,869	2,335	2,901	3,395	3,757	101%
Cont Std/Spec/Joint Pgms	14	49	89	67	108	671%
TOTAL ROSENSTIEL	4,795	6,061	7,305	7,768	7,775	62%

Home School: Continuing Studies, Special & Joint Programs						
Teaching School	2009	2010	2011	2012	2013	4-Year Change
Architecture	48	24	33	61	30	-38%
Arts and Sciences	2,980	3,032	2,308	2,371	1,960	-34%
Business	1,066	1,024	1,017	802	610	-43%
Communication	370	538	417	363	336	-9%
Education & Human Dev	128	237	164	63	78	-39%
Engineering	225	230	337	238	204	-9%
Frost School of Music	104	100	75	48	91	-13%
Law	0	3	0	0	0	na
Miller School of Medicine	52	70	36	19	17	-67%
Nursing & Health Studies	46	75	35	13	83	80%
Rosenstiel School	90	181	170	218	227	152%
Cont Std/Spec/Joint Pgms	22	71	65	503	414	1782%
TOTAL SPECIAL & JOINT PROGS	5,131	5,585	4,657	4,699	4,050	-21%

TOTAL UNIVERSITY	211,181	215,124	219,851	223,603	233,077	10%
-------------------------	----------------	----------------	----------------	----------------	----------------	------------

Note: Graduate research credits were increased from 0 to 1.

TOTAL CREDIT HOURS TAUGHT BY DEPARTMENT
Fall Semester, 2013

Dept Code	Teaching Department	Undergrad Credit	Graduate Credit	Total
ARCHITECTURE				
ARC	Architecture	3,673	871	4,544
RED	Real Estate Development & Urbanism	0	135	135
TOTAL		3,673	1,006	4,679

ARTS AND SCIENCES

AAS	Afro-American Studies	342	0	342
AIS	Aerospace Studies	34	0	34
AMS	American Studies	252	0	252
APY	Anthropology	1,059	0	1,059
ARB	Arabic	198	0	198
ARH	Art History	1,134	45	1,179
ART	Art	2,088	151	2,239
BIL	Biology	7,335	176	7,511
BMB	Biochemistry and Molecular Biology	19	0	19
CHI	Chinese	189	0	189
CHM	Chemistry	6,605	309	6,914
CLA	Classics	1,206	0	1,206
CSC	Computer Science	1,277	126	1,403
ECS	Ecosystem Science & Policy	353	15	368
ENG	English	10,362	260	10,622
FRE	French	882	28	910
GEG	Geography and Regional Studies	1,008	73	1,081
GER	German	231	0	231
GRE	Greek	57	0	57
GSC	Geological Sciences	1,498	0	1,498
HAI	Haitian Creole	24	0	24
HEB	Hebrew	129	0	129
HIS	History	1,462	146	1,608
IGS	Interdisciplinary GobaI Std.	0	381	381
INS	International Studies	1,510	412	1,922
ITA	Italian	510	6	516
JPN	Japanese	324	0	324
JUS	Judaic Studies	84	0	84
LAS	Latin American Studies	132	32	164
LAT	Latin	179	0	179
MLL	Modern Languages & Literature	75	69	144
MLS	Master of Arts in Liberal Studies	0	273	273
MSL	Military Science	70	0	70
MTH	Mathematics	11,011	324	11,335
NEU	Neuroscience	473	0	473
PHI	Philosophy	2,791	124	2,915
PHY	Physics	3,808	156	3,964
POL	Political Science	3,201	477	3,678
POR	Portuguese	186	3	189
PSY	Psychology	8,385	732	9,117

TOTAL CREDIT HOURS TAUGHT BY DEPARTMENT
Fall Semester, 2013

Dept Code	Teaching Department	Undergrad Credit	Graduate Credit	Total
REL	Religious Studies	2,398	0	2,398
SOC	Sociology	2,463	167	2,630
SPA	Spanish	3,421	76	3,497
THA	Theatre Arts	2,051	0	2,051
URB	Urban Studies	60	0	60
WGS	Womens and Gender Studies	597	0	597
TOTAL		81,473	4,561	86,034

BUSINESS

ACC	Accounting	3,844	1,644	5,488
BSL	Business Law	2,160	460	2,620
BUS	Business	222	293	515
CIS	Computer Information Systems	2,099	252	2,351
ECO	Economics	6,804	578	7,382
FIN	Finance	3,578	806	4,384
MAS	Management Science	2,643	904	3,547
MGT	Management	5,788	1,553	7,341
MKT	Marketing	3,516	473	3,989
TOTAL		30,654	6,963	37,617

COMMUNICATION

CAD	Advertising Communication	1,904	0	1,904
CEM	Communications Electronic Media	960	60	1,020
CMP	Motion Pictures	2,403	539	2,942
CNJ	News Journalism	1,170	63	1,233
COM	Communication	1,170	311	1,481
COS	Communication Studies	1,579	44	1,623
CPR	Public Relations	1,433	237	1,670
CVJ	Visual Journalism	567	108	675
TOTAL		11,186	1,362	12,548

EDUCATION & HUMAN DEVELOPMENT

EPS	Education and Psychological Studies	737	1,323	2,060
KIN	Kinesiology and Sports Sciences	5,380	739	6,119
TAL	Teaching and Learning	1,678	404	2,082
TOTAL		7,795	2,466	10,261

ENGINEERING

BME	Biomedical Engineering	1,530	560	2,090
CAE	Civil, Architectural & Environmental Engineering	1,322	205	1,527
EEN	Electrical and Computer Engineering	1,865	313	2,178
IEN	Industrial Engineering	2,196	567	2,763
MAE	Mechanical and Aerospace Engineering	1,598	203	1,801
TOTAL		8,511	1,848	10,359

TOTAL CREDIT HOURS TAUGHT BY DEPARTMENT
Fall Semester, 2013

Dept Code	Teaching Department	Undergrad Credit	Graduate Credit	Total
-----------	---------------------	------------------	-----------------	-------

LAW

EPL	Estate Planning	0	178	178
LAW	Law	0	17,133	17,133
RPD	Real Property Development	0	259	259
TAX	Tax	0	393	393
TOTAL		0	17,963	17,963

MEDICINE-CLINICAL

MDR	Medical School	0	19,714	19,714
TOTAL		0	19,714	19,714

MEDICINE-GRADUATE

BMB	Biochemistry and Molecular Biology	813	170	983
BST	Biostatistics	0	64	64
CAB	Sylvester Comp/Cancer Biology	0	105	105
EPH	Epidemiology and Public Health	0	2,287	2,287
GNM	Genomic Medicine	0	15	15
HGG	Human Genetics & Genomics	0	86	86
HON	Honors	27	0	27
MCP	Molecular and Cellular Pharmacology	0	125	125
MDB	Molecular Cellular and Developmental Biology	0	73	73
MIC	Microbiology and Immunology	581	70	651
NEU	Neuroscience	0	183	183
PHS	Physiology and Biophysics	0	16	16
PIB	Program in Biomedical Sciences	0	320	320
PTS	Physical Therapy	0	2,347	2,347
TOTAL		1,421	5,861	7,282

FROST SCHOOL OF MUSIC

DAN	Dance	716	0	716
MCY	Musicology	1,996	280	2,276
MED	Music Education and Music Therapy	290	197	487
MIP	Instrumental Performance	662	462	1,124
MKP	Keyboard Performance	251	127	378
MMI	Music Media & Industry	1,510	388	1,898
MSJ	Studio Music & Jazz	787	285	1,072
MTC	Music Theory & Composition	1,011	250	1,261
MVP	Vocal Performance	379	154	533
TOTAL		7,602	2,143	9,745

NURSING & HEALTH STUDIES

HCS	Healthcare Science	1,029	0	1,029
-----	--------------------	-------	---	-------

TOTAL CREDIT HOURS TAUGHT BY DEPARTMENT
Fall Semester, 2013

Dept Code	Teaching Department	Undergrad Credit	Graduate Credit	Total
NUR	Nursing	4,607	2,323	6,930
TOTAL		5,636	2,323	7,959

ROSENSTIEL SCHOOL

AMP	Applied Marine Physics	0	95	95
ATM	Atmospheric Science	24	0	24
BIL	Biology	1,045	0	1,045
BSL	Business Law	81	0	81
CHM	Chemistry	258	0	258
ECS	Ecosystem Science & Policy	430	74	504
LAS	Latin American Studies	6	0	6
LAW	Law	0	3	3
MAC	Marine Atmospheric Chemistry	0	51	51
MAF	Marine Affairs and Policy	21	485	506
MBF	Marine Biology and Fisheries	18	477	495
MGG	Marine Geology and Geophysics	0	218	218
MPO	Meteorology & Physical Oceanography	36	323	359
MSC	Marine Science	2,639	0	2,639
PHY	Physics	315	0	315
PSC	Physical Sciences	99	0	99
RSM	Rosenstiel School, General	12	191	203
TOTAL		4,984	1,917	6,901

CONT STD/GRAD SCH/JOINT PGMS

IND	Independent Learning Initiative	0	0	0
RST	Research Training	0	0	0
SAP	Study Abroad Program	1,949	3	1,952
UMI	University Internship	34	29	63
UMX	University of Miami Experience	0	0	0
TOTAL		1,983	32	2,015

TOTAL UNIVERSITY		164,918	68,159	233,077
-------------------------	--	----------------	---------------	----------------

Note: Graduate research credits were increased from 0 to 1.

TOTAL CREDIT HOURS TAUGHT BY DEPARTMENT
Five-Year Trends, Fall Semesters

Dept Code	Teaching Department	TOTAL CREDIT HOURS				
		2009	2010	2011	2012	2013
ARCHITECTURE						
ARC	Architecture	4,790	4,596	4,267	4,289	4,544
RED	Real Estate Development & Urbanism	102	148	123	108	135
TOTAL		4,892	4,744	4,390	4,397	4,679

ARTS AND SCIENCES

AAS	Afro-American Studies	231	294	294	372	342
AIS	Aerospace Studies	21	28	26	29	34
AMS	American Studies	237	246	222	276	252
APY	Anthropology	1,468	1,477	1,462	1,176	1,059
ARB	Arabic	120	114	156	206	198
ARH	Art History	1,411	1,451	1,773	1,287	1,179
ART	Art	2,054	1,963	1,988	2,014	2,239
BIL	Biology	7,933	7,533	7,804	7,774	7,511
BMB	Biochemistry and Molecular Biology	0	0	0	0	19
CHI	Chinese	207	246	279	249	189
CHM	Chemistry	6,156	6,159	6,444	6,698	6,914
CLA	Classics	423	591	549	1,050	1,206
CSC	Computer Science	635	612	878	1,157	1,403
ECS	Ecosystem Science & Policy	190	339	289	435	368
ENG	English	10,703	10,968	10,406	10,643	10,622
FRE	French	775	878	888	909	910
GEG	Geography and Regional Studies	1,677	1,809	1,920	1,063	1,081
GER	German	255	246	234	273	231
GRE	Greek	45	36	36	48	57
GSC	Geological Sciences	779	1,111	1,268	1,305	1,498
HAI	Haitian Creole	0	0	33	18	24
HEB	Hebrew	117	126	105	123	129
HIS	History	2,426	2,053	1,955	1,692	1,608
IGS	Interdisciplinary Gobal Std.	336	420	315	317	381
INS	International Studies	2,125	2,428	2,152	2,000	1,922
ITA	Italian	447	606	576	576	516
JPN	Japanese	144	138	276	312	324
JUS	Judaic Studies	220	221	209	132	84
LAS	Latin American Studies	165	154	105	195	164
LAT	Latin	207	198	309	240	179
MLL	Modern Languages & Literature	127	96	36	174	144
MLS	Master of Arts in Liberal Studies	316	309	306	270	273
MSL	Military Science	78	64	60	62	70
MTH	Mathematics	9,616	10,293	10,790	10,592	11,335
NEU	Neuroscience	0	0	0	0	473
PHI	Philosophy	3,365	2,879	3,021	2,798	2,915
PHY	Physics	3,749	3,745	4,125	3,860	3,964
POL	Political Science	4,277	3,787	3,588	4,074	3,678
POR	Portuguese	186	168	207	192	189
PSC	Physical Sciences	177	0	0	0	0

TOTAL CREDIT HOURS TAUGHT BY DEPARTMENT
Five-Year Trends, Fall Semesters

Dept Code	Teaching Department	TOTAL CREDIT HOURS				
		2009	2010	2011	2012	2013
PSY	Psychology	8,986	9,451	9,824	9,212	9,117
REL	Religious Studies	1,881	2,533	2,820	2,463	2,398
SOC	Sociology	3,044	3,125	3,465	3,052	2,630
SPA	Spanish	3,182	2,999	3,289	3,364	3,497
THA	Theatre Arts	2,586	2,402	2,411	2,069	2,051
URB	Urban Studies	117	210	156	123	60
WGS	Womens and Gender Studies	274	303	457	402	597
TOTAL		83,468	84,809	87,506	85,276	86,034

BUSINESS

ACC	Accounting	4,051	4,075	4,721	4,777	5,488
BSL	Business Law	1,990	2,201	2,499	2,381	2,620
BUS	Business	58	133	280	360	515
CIS	Computer Information Systems	1,681	2,119	1,993	2,246	2,351
ECO	Economics	4,506	5,154	5,558	5,949	7,382
FIN	Finance	4,022	3,393	3,370	3,733	4,384
IDS	Interdepartmental Studies	3	3	0	2	0
MAS	Management Science	2,617	2,826	3,278	3,146	3,547
MGT	Management	6,577	6,023	6,187	6,051	7,341
MKT	Marketing	4,671	4,156	3,785	3,590	3,989
TOTAL		30,176	30,083	31,671	32,235	37,617

COMMUNICATION

CAD	Advertising Communication	1,164	1,131	1,179	1,541	1,904
CEM	Communications Electronic Media	937	833	768	936	1,020
CMP	Motion Pictures	2,114	2,164	2,269	2,386	2,942
CNJ	News Journalism	817	892	741	781	1,233
COM	Communication	2,496	2,201	1,406	1,609	1,481
COS	Communication Studies	825	1,047	1,056	1,207	1,623
CPR	Public Relations	1,186	1,175	1,355	1,229	1,670
CVJ	Visual Journalism	504	381	465	688	675
TOTAL		10,043	9,824	9,239	10,377	12,548

EDUCATION & HUMAN DEVELOPMENT

EPS	Education and Psychological Studies	1,878	1,983	2,181	2,141	2,060
KIN	Kinesiology and Sports Sciences	4,228	4,740	5,468	5,697	6,119
TAL	Teaching and Learning	2,193	1,889	1,891	1,825	2,082
TOTAL		8,299	8,612	9,540	9,663	10,261

ENGINEERING

BME	Biomedical Engineering	1,343	1,234	1,512	1,576	2,090
CAE	Civil, Architectural & Environmental Engineering	1,608	1,571	1,623	1,507	1,527
EEN	Electrical and Computer Engineering	1,823	1,866	2,062	2,156	2,178
IDS	Interdepartmental Studies	1	0	2	0	0

TOTAL CREDIT HOURS TAUGHT BY DEPARTMENT
Five-Year Trends, Fall Semesters

Dept Code	Teaching Department	TOTAL CREDIT HOURS				
		2009	2010	2011	2012	2013
IEN	Industrial Engineering	1,553	1,556	1,947	2,091	2,763
MAE	Mechanical and Aerospace Engineering	1,646	1,587	1,802	1,836	1,801
TOTAL		7,974	7,814	8,948	9,166	10,359

LAW

EPL	Estate Planning	0	0	0	226	178
LAW	Law	21,962	21,457	20,539	18,650	17,133
RPD	Real Property Development	102	66	76	187	259
TAX	Tax	0	0	0	432	393
WRT	Law Writing	0	0	0	647	0
TOTAL		22,064	21,523	20,615	20,142	17,963

MEDICINE-CLINICAL

MDR	Medical School	18,826	19,342	19,274	19,259	19,714
TOTAL		18,826	19,342	19,274	19,259	19,714

MEDICINE-GRADUATE

BMB	Biochemistry and Molecular Biology	936	729	817	683	983
BST	Biostatistics	0	0	5	16	64
CAB	Sylvester Comp/Cancer Biology	74	108	86	99	105
CTI	Clinical and Translational Investigation	0	0	0	16	0
EPH	Epidemiology and Public Health	384	548	824	1,364	2,287
GNM	Genomic Medicine	0	0	0	0	15
HGG	Human Genetics & Genomics	6	53	53	86	86
HON	Honors	24	30	33	21	27
IBS	Interdisciplinary Biomedical Studies	2	0	0	0	0
IDS	Interdepartmental Studies	6	1	1	0	0
MCP	Molecular and Cellular Pharmacology	108	64	81	137	125
MDB	Molecular Cellular and Developmental Biology	118	142	81	92	73
MIC	Microbiology and Immunology	507	484	486	569	651
NEU	Neuroscience	393	538	508	523	183
PHS	Physiology and Biophysics	50	47	10	38	16
PIB	Program in Biomedical Sciences	383	360	428	386	320
PTS	Physical Therapy	1,977	2,140	2,072	2,177	2,347
TOTAL		4,968	5,244	5,485	6,207	7,282

FROST SCHOOL OF MUSIC

DAN	Dance	678	562	586	675	716
MCY	Musicology	2,390	2,400	2,497	2,300	2,276
MED	Music Education and Music Therapy	537	436	379	476	487
MIP	Instrumental Performance	1,249	1,234	1,192	1,178	1,124
MKP	Keyboard Performance	433	436	421	401	378
MMI	Music Media & Industry	881	1,062	1,296	1,574	1,898
MSJ	Studio Music & Jazz	997	956	956	1,124	1,072

TOTAL CREDIT HOURS TAUGHT BY DEPARTMENT
Five-Year Trends, Fall Semesters

Dept Code	Teaching Department	TOTAL CREDIT HOURS				
		2009	2010	2011	2012	2013
MTC	Music Theory & Composition	1,372	1,319	1,309	1,280	1,261
MVP	Vocal Performance	870	775	612	544	533
TOTAL		9,407	9,180	9,248	9,552	9,745

NURSING & HEALTH STUDIES

HCS	Healthcare Science	355	607	707	693	1,029
NUR	Nursing	5,170	6,309	6,115	7,911	6,930
TOTAL		5,525	6,916	6,822	8,604	7,959

ROSENSTIEL SCHOOL

AMP	Applied Marine Physics	60	94	68	101	95
APY	Anthropology	57	63	90	9	0
ATM	Atmospheric Science	0	0	0	24	24
BIL	Biology	491	648	714	737	1,045
BSL	Business Law	72	69	63	102	81
CAE	Civil, Architectural & Environmental Engineering	0	78	7	0	0
CHM	Chemistry	72	75	75	72	258
ECS	Ecosystem Science & Policy	458	552	424	529	504
GEG	Geography and Regional Studies	0	15	0	0	0
GSC	Geological Sciences	212	20	0	3	0
HON	Honors	0	0	0	1	0
IDS	Interdepartmental Studies	1	0	0	0	0
INS	International Studies	0	0	3	0	0
LAS	Latin American Studies	24	6	6	18	6
LAW	Law	0	0	0	3	3
MAC	Marine Atmospheric Chemistry	30	42	41	42	51
MAF	Marine Affairs and Policy	255	363	436	492	506
MBF	Marine Biology and Fisheries	305	344	493	416	495
MGG	Marine Geology and Geophysics	127	164	153	180	218
MPO	Meteorology & Physical Oceanography	251	339	451	412	359
MSC	Marine Science	1,770	2,199	1,974	2,275	2,639
PHY	Physics	0	0	0	318	315
PSC	Physical Sciences	0	204	174	252	99
RSM	Rosenstiel School, General	0	51	121	190	203
TOTAL		4,185	5,326	5,293	6,176	6,901

CONT STD/GRAD SCH/JOINT PGMS

IND	Independent Learning Initiative	0	0	0	0	0
RST	Research Training	0	0	0	9	0
SAP	Study Abroad Program	856	1,151	1,288	2,000	1,952
UMI	University Internship	11	28	34	49	63
UMX	University of Miami Experience	487	528	498	491	0
TOTAL		1,354	1,707	1,820	2,549	2,015

TOTAL UNIVERSITY		211,181	215,124	219,851	223,603	233,077
-------------------------	--	----------------	----------------	----------------	----------------	----------------

Note: Graduate research credits were increased from 0 to 1.

FALL-TO-FALL RETENTION RATES
Five-Year Trends, Fall Semesters

Class	2008-2009		2009-2010		2010-2011		2011-2012		2012-2013		Change	
	N	%	N	%	N	%	N	%	N	%	1 Yr.	4 Yr.
Entering Students												
New Freshman	1,984	89.6%	1,905	89.7%	2,106	90.9%	2,139	91.4%	1,987	91.3%	-0.1%	1.7%
New Transfer	567	86.0%	570	81.6%	575	87.1%	555	82.5%	538	90.1%	7.6%	4.1%
Degree Undergraduates												
Freshman	2,203	87.5%	2,157	88.1%	2,432	89.6%	2,456	88.6%	2,235	90.8%	2.2%	3.4%
Sophomore	2,176	90.3%	2,110	89.4%	2,134	90.3%	2,449	89.8%	2,426	93.9%	4.1%	3.5%
Junior	2,342	93.8%	2,236	93.1%	2,162	92.1%	2,222	91.7%	2,469	95.1%	3.4%	1.3%
Senior	2,792	94.9%	2,765	93.6%	2,674	94.1%	2,505	95.0%	2,629	95.8%	0.8%	0.9%
Total DUG	9,513	91.9%	9,268	91.2%	9,402	91.6%	9,632	91.3%	9,759	94.0%	2.7%	2.1%

Note: N is total number in first fall cohort; % is the percent returned/graduated adjusted for deceased

Note: Approximately 12% (Fall 2013) of new freshmen entered with enough credits to be considered sophomores, juniors or seniors.

FULL-TIME NEW FRESHMAN RETENTION RATE BY HOME SCHOOL
Five-Year Trends, Fall Semesters

Home School	2008-2009		2009-2010		2010-2011		2011-2012		2012-2013		Change	
	N	%	N	%	N	%	N	%	N	%	1 Yr.	4 Yr.
Architecture	46	93.5%	41	87.8%	42	88.1%	37	97.3%	52	100.0%	2.7%	6.5%
Arts & Sciences	903	89.6%	842	89.4%	930	89.9%	923	90.8%	835	92.1%	1.3%	2.5%
Business	407	89.4%	358	87.7%	406	90.9%	434	91.5%	424	90.5%	-0.9%	1.1%
Communication	191	89.5%	185	92.4%	185	89.7%	169	92.9%	132	85.6%	-7.3%	-3.9%
Continuing Studies	0	n.a.	0	n.a.	0	n.a.	1	100.0%	1	0.0%	-100.0%	na
Education & Human Dev	53	90.6%	58	91.4%	55	90.9%	60	93.3%	60	93.3%	0.0%	2.8%
Engineering	174	89.7%	183	90.7%	237	93.7%	229	90.4%	208	91.8%	1.4%	2.2%
Rosenstiel	86	88.4%	85	90.6%	99	94.9%	112	95.5%	108	91.7%	-3.9%	3.3%
Music	77	87.0%	92	89.1%	87	92.0%	114	92.1%	101	88.1%	-4.0%	1.1%
Nursing & Health Studies	47	93.6%	61	91.8%	65	92.3%	60	86.7%	66	93.9%	7.3%	0.3%
Full-Time New Freshmen	1,984	89.6%	1,905	89.7%	2,106	90.9%	2,139	91.4%	1,987	91.3%	-0.1%	1.7%

Note: The fall-to-fall retention rate is the percent of full-time students enrolled at benchmark in one fall who re-enroll or graduate by benchmark of the next fall.

N is total number in first fall cohort; % is the percent who returned/graduated

Source: PIR Retention Rate (Benchmark) Database

GRADUATION RATES**Trend Data****GRADUATION RATES**

Time to Degree	Cohort Year*						
	2003	2004	2005	2006	2007	2008**	2009**
4 years or less	66.5%	68.2%	65.5%	69.5%	70.8%	68.1%	66.9%
5 years or less	78.3%	78.9%	76.4%	79.3%	80.7%	78.2%	na
6 years or less	79.5%	80.2%	77.9%	80.5%	81.7%	na	na
Number in cohort	2,066	2,025	2,258	2,046	1,977	1,983	1,903

* Graduation rates are based on the U.S. Department of Education's methodology: Cohort is degree-seeking students who enrolled for the first time in college either in the fall or in one of the two preceding summer sessions and who were enrolled full-time in that fall. Graduation rates are the percentage of the cohort who earned a degree in the time indicated (time to degree is through August 31st of degree year). Deceased students are excluded.

** Preliminary, unofficial

Source: U.S. Department of Education Graduation Rate Survey

DEGREES GRANTED BY SCHOOL
Year Ending June 30, 2013

NUMBER OF DEGREES										
College/School	Bachelor's	Master's	M.B.A.	Specialist	D.A., Ed.D. & D.M.A. & D.P.T.		D.N.P.	J.D.	M.D.	Total
					Ph.D.					
Architecture	53	6	0	0	0	0	0	0	0	59
Arts and Sciences	956	84	0	0	48	0	0	0	0	1,088
Business	430	71	262	0	5	0	0	0	0	768
Communication	280	36	0	0	3	0	0	0	0	319
Continuing Studies	16	0	0	0	0	0	0	0	0	16
Education & Human Dev	136	95	0	0	5	1	0	0	0	237
Engineering	169	63	0	0	19	0	0	0	0	251
Frost School of Music	99	55	0	0	0	28	0	0	0	182
Law	0	104	0	0	0	0	0	430	0	534
Miller School of Medicine	0	28	0	0	29	0	53	0	187	297
Nursing & Health Studies	234	80	0	0	3	0	41	0	0	358
Rosenstiel School	78	28	0	0	22	0	0	0	0	128
TOTAL	2,451	650	262	0	134	29	94	430	187	4,237

DEGREES GRANTED
Five-Year Trends, Fiscal Years

NUMBER OF DEGREES						
Type of Degree	Year Ending June 30					4-Year Change
	2009	2010	2011	2012	2013	
Bachelor's	2,575	2,581	2,383	2,429	2,451	-5%
M.B.A.	320	233	235	287	262	-18%
Other Master's	536	609	640	690	650	21%
Specialist	6	2	1	2	0	-100%
Ph.D.	142	157	149	158	134	-6%
D.A., Ed.D. & D.M.A.	14	24	17	23	29	107%
D.N.P. & D.P.T.	43	62	82	85	94	119%
J.D.	388	462	384	460	430	11%
M.D.	171	155	171	185	187	9%
TOTAL	4,195	4,285	4,062	4,319	4,237	1%

Note: 35 certificates were awarded in the year ending June 30, 2013.

Source: U.S. Department of Education report on degrees awarded.

DEGREES GRANTED BY MAJOR
Year Ending June 30, 2013

Major Code	Major Name	CIP Code	Masters/		Doc -	Doc - Prof.	TOTAL
			Bachelors	Specialist	Research	Practice	
ARC	Architecture	04.0201	53	5	0	0	58
REDU	Real Estate Development & Urbanism	04.0301	0	1	0	0	1
TOTAL			53	6	0	0	59

ARCHITECTURE

ARTS AND SCIENCES

AFS	Africana Studies	05.0201	1	0	0	0	1
APY	Anthropology	45.0201	16	0	0	0	16
ART	Art	50.0701	10	4	0	0	14
ARTH	Art History	50.0703	5	0	0	0	5
ARTS	Studio Art	50.0702	11	0	0	0	11
BCH	Biochemistry	26.0202	15	0	0	0	15
BIL	Biology	26.0101	147	1	4	0	152
BLAR	Liberal Arts	24.0102	22	0	0	0	22
CHM	Chemistry	40.0501	11	1	8	0	20
CLA	Classics	16.1200	3	0	0	0	3
CRI	Criminology	45.0401	27	0	0	0	27
CSC	Computer Science	11.0701	16	3	0	0	19
CWR	Creative Writing	23.1302	0	4	0	0	4
ECOA	Economics	45.0601	80	0	0	0	80
ECS	Ecosystem Science and Policy	03.0201	14	0	0	0	14
ENG	English	23.0101	38	4	2	0	44
FRE	French	16.0901	2	0	0	0	2
GEG	Geography	45.0701	6	1	0	0	7
GSC	Geological Sciences	40.0601	6	0	0	0	6
HIS	History	54.0101	21	1	5	0	27
INA	International Administration	45.0901	0	10	0	0	10
INTA	International Administration	45.0901	0	1	0	0	1
ITS	International Studies	45.0901	60	4	5	0	69
LAS	Latin American Studies	05.0107	1	2	0	0	3
LIS	Liberal Studies	24.0101	0	20	0	0	20
MIC	Microbiology	26.0508	34	0	0	0	34
MSB	Marine Science-Biology	26.1302	1	0	0	0	1
MTH	Mathematics	27.0101	25	5	2	0	32
NEU	Neuroscience	26.1501	1	0	0	0	1
NEUB	Neuroscience/Neurobiology	26.1501	25	0	0	0	25
NEUP	Neuroscience/Psychobiology	26.1501	33	0	0	0	33
PAD	Public Administration	44.0401	0	8	0	0	8
PHI	Philosophy	38.0101	15	0	3	0	18
PHY	Physics	40.0801	5	1	2	0	8
POL	Political Science	45.1001	79	0	0	0	79
PSY	Psychology	42.0101	155	14	15	0	184
PSYS	Psychology-Science	42.0101	28	0	0	0	28
REL	Religious Studies	38.0201	1	0	0	0	1
RSF	Romance Studies, French	16.0901	0	0	2	0	2
SOC	Sociology	45.1101	25	0	0	0	25

DEGREES GRANTED BY MAJOR

Year Ending June 30, 2013

Major Code	Major Name	CIP Code	Bachelors	Masters/ Specialist	Doc - Research	Doc - Prof. Practice	TOTAL
SPA	Spanish	16.0905	2	0	0	0	2
THA	Theater Arts	50.0501	13	0	0	0	13
WGS	Women and Gender Studies	05.0207	2	0	0	0	2
TOTAL			956	84	48	0	1,088

BUSINESS

ACC	Accounting	52.0301	72	49	0	0	121
AOMB	Add on MBA-MSPM	52.0201	0	5	0	0	5
BMO	Business Management and Organization	52.0201	1	0	0	0	1
BUS	PhD-Business Administration	52.0201	0	0	1	0	1
ECO	Economics	52.0601	32	0	3	0	35
EMB	Executive MBA	52.0201	0	18	0	0	18
ENT	Entrepreneurship	52.0701	26	0	0	0	26
ENTS	Entrepreneurship	52.0701	4	0	0	0	4
FIN	Finance	52.0801	119	0	0	0	119
GMB	Global Executive MBA	52.0201	0	16	0	0	16
HRM	Human Resources Management	52.1001	2	0	0	0	2
HSMP	Health Sector Management and Policy	51.0701	13	0	0	0	13
IDS	Interdisciplinary Studies	30.9999	0	0	1	0	1
IFM	International Finance & Marketing	52.1101	26	0	0	0	26
LST	Legal Studies	22.0000	13	0	0	0	13
MASS	Management Science	52.1301	2	0	0	0	2
MBA	Master of Business Administration	52.0201	0	108	0	0	108
MGT	Management	52.0201	63	0	0	0	63
MKT	Marketing	52.1401	55	0	0	0	55
MST	Master of Science in Taxation	52.1601	0	22	0	0	22
MWP1	MBA-Working Professionals	52.0201	0	59	0	0	59
OFD	Executive MBA-Delray	52.0201	0	12	0	0	12
OFT	Executive MBA-Tampa	52.0201	0	1	0	0	1
REA	Real Estate	52.1501	2	0	0	0	2
SHA	Executive MBA-Health Administration	51.0701	0	38	0	0	38
STON	Executive MBA-On Campus Straggler	52.0201	0	5	0	0	5
TOTAL			430	333	5	0	768

COMMUNICATION

CAD	Communication Advertising	09.0903	63	0	0	0	63
CBJ	Communication Broadcast Journalism	09.0402	32	0	0	0	32
CEM	Communication Electronic Media	09.0702	14	0	0	0	14
CFP	Motion Picture Production	50.0602	0	6	0	0	6
CFS	Motion Picture Screenwriting	50.0601	0	4	0	0	4
CMC	Communication Studies	09.0101	0	8	0	0	8
CMF	Film Studies	50.0601	0	1	0	0	1
CMG	Broadcast Journalism	09.0701	0	3	0	0	3
CMJ	Journalism	09.0401	0	3	0	0	3
CMM	Media Management	09.0102	13	0	0	0	13
CMP	Communication Motion Pictures	50.0602	48	0	0	0	48

DEGREES GRANTED BY MAJOR
Year Ending June 30, 2013

Major Code	Major Name	CIP Code	Masters/ Doc - Doc - Prof.				TOTAL
			Bachelors	Specialist	Research	Practice	
CMR	Public Relations	09.0902	0	10	0	0	10
CNJ	Communication News Journalism	09.0401	31	0	0	0	31
COM	Communication	09.0101	0	0	3	0	3
COS	Communication Studies	09.0101	12	0	0	0	12
CPD	Motion Picture Producing	50.0602	0	1	0	0	1
CPR	Communication Public Relations	09.0902	56	0	0	0	56
CVJ	Visual Journalism	09.0401	11	0	0	0	11
TOTAL			280	36	3	0	319

CONTINUING STUDIES

BGSC	General Studies	24.0102	12	0	0	0	12
BGSN	General Studies-Non TR	24.0102	4	0	0	0	4
TOTAL			16	0	0	0	16

EDUCATION & HUMAN DEVELOPMENT

ATHT	Athletic Training	51.0913	13	0	0	0	13
CMFT	Counseling Marriage & Family Therapy	51.1505	0	6	0	0	6
CMHC	Counseling Mental Health	51.1508	0	12	0	0	12
CPSP	Counseling Psychology	42.2803	0	0	3	0	3
CRES	Counseling and Research	51.1508	0	1	0	0	1
CSCH	Community and Social Change	42.2802	0	13	0	0	13
ECSE	Early Childhood/Special Education	13.1015	0	1	0	0	1
EDU	Education	13.0101	0	1	0	0	1
EESP	Elementary Education Special Education	13.1202	6	0	0	0	6
ELED	Elementary Education	13.1202	5	0	0	0	5
ERME	Research, Measurement, and Evaluation	13.0601	0	1	0	0	1
EXP	Exercise Physiology	26.0908	50	6	0	0	56
EXSC	Exercise Physiology-Strength & Conditioning	26.0908	0	14	0	0	14
HEEM	Higher Education/Enrollment Management	13.0406	0	2	0	0	2
HEL	Higher Education Leadership	13.0406	0	0	1	0	1
HSDC	Human & Social Develop.: Community Dev	42.2802	7	0	0	0	7
HSDI	Human & Social Develop.: Ind & Rel Dev	19.0707	5	0	0	0	5
REM6	Reading	13.1315	0	1	0	0	1
SCE1	Education and Social Change	13.1206	0	16	0	0	16
SMD	Sports Medicine	26.0908	0	1	0	0	1
SPAD	Sport Administration	31.0504	50	20	0	0	70
TAL	Teaching and Learning	13.0404	0	0	2	0	2
TOTAL			136	95	6	0	237

ENGINEERING

AEN	Architectural Engineering	14.0401	7	0	0	0	7
ASE	Aerospace Engineering-BSASE	14.0201	17	0	0	0	17
ASEC	Aerospace Engineering-BSME	14.1901	3	0	0	0	3
BME	Biomedical Engineering	14.0501	38	22	4	0	64
CEN	Civil Engineering	14.0801	13	9	6	0	28

DEGREES GRANTED BY MAJOR
Year Ending June 30, 2013

Major Code	Major Name	CIP Code	Masters/ Doc - Doc - Prof.				TOTAL
			Bachelors	Specialist	Research	Practice	
EAN	Audio Engineering	14.1001	6	0	0	0	6
ECE	Electrical and Computer Engineering	14.1001	0	4	3	0	7
ECN	Computer Engineering	14.0901	12	0	0	0	12
EEN	Electrical Engineering	14.1001	10	0	0	0	10
ENV	Environmental Engineering	14.1401	8	0	0	0	8
IEN	Industrial Engineering	14.3501	29	21	1	0	51
ITN	Information Technology	11.0401	1	0	0	0	1
MEN	Mechanical Engineering	14.1901	25	3	5	0	33
MOTO	Management of Technology	15.1501	0	4	0	0	4
TOTAL			169	63	19	0	251

LAW

EP	Estate Planning	22.0299	0	15	0	0	15
INT	International Law	22.0209	0	37	0	0	37
JDCO	Law JD/MA Program	22.0101	0	0	0	1	1
JDIB	Law JD/LLM International Law-Arbitration	22.0101	0	0	0	1	1
JDIL	Law JD/LLM International Law Program	22.0101	0	0	0	1	1
JDMA	Law JD/MA in Marine Affairs	22.0101	0	0	0	1	1
JDMB	Law JD/MBA Program	22.0101	0	0	0	9	9
JDMM	Law JD/MM Program	22.0101	0	0	0	14	14
JDMP	Law JD/MPH Program	22.0101	0	0	0	2	2
JDOC	Law JD/LLM Ocean & Coastal Program	22.0101	0	0	0	1	1
JDPA	Law JD/MPA Program	22.0101	0	0	0	1	1
JDRE	Law JD/LLM Real Estate Program	22.0101	0	0	0	4	4
JDTX	Law JD/LLM Tax Program	22.0101	0	0	0	13	13
LAW	Law Non-degree	22.0101	0	0	0	382	382
OC	Ocean and Coastal Law	22.0207	0	1	0	0	1
RE	Real Property	22.0299	0	11	0	0	11
RPDL	Real Property (Distance Learning)	22.0299	0	4	0	0	4
TAX	Tax	22.0211	0	36	0	0	36
TOTAL			0	104	0	430	534

MILLER SCHOOL OF MEDICINE

BCHM	Biochemistry	26.0202	0	1	4	0	5
CAB	Cancer Biology	26.0911	0	0	7	0	7
EPH	Epidemiology	26.1309	0	27	2	0	29
HGG	Human Genomics and Genetics	26.0806	0	0	1	0	1
MCP	Molecular and Cellular Pharmacology	26.1001	0	0	2	0	2
MDB	Molecular Cell & Developmental Biology	26.0401	0	0	2	0	2
MDR	Medical School (MD Program)	51.1201	0	0	0	127	127
MDRB	Medical School (MD/MBA Program)	51.1201	0	0	0	13	13
MDRD	Medical School (MD/PhD Program)	51.1201	0	0	0	5	5
MDRF	Medical School (MD Program/FAU Campus)	51.1201	0	0	0	41	41
MDRH	Medical School (MD/MPH Program)	51.1201	0	0	0	1	1
MICM	Microbiology and Immunology	26.0508	0	0	5	0	5
NEU	Neuroscience	26.1501	0	0	3	0	3

DEGREES GRANTED BY MAJOR
Year Ending June 30, 2013

Major Code	Major Name	CIP Code	Masters/		Doc -	Doc - Prof.	TOTAL
			Bachelors	Specialist	Research	Practice	
PHS	Physiology and Biophysics	26.0901	0	0	3	0	3
PTE	Physical Therapy	51.2308	0	0	0	53	53
TOTAL			0	28	29	240	297

FROST SCHOOL OF MUSIC

JPED	Jazz Pedagogy	50.0912	0	1	0	0	1
MBEC	MBEI w/ Creative Am Mus & Bus Adm Minor	50.0999	2	0	0	0	2
MBEI	Music Business & Entertainment Industry	50.0999	18	17	0	0	35
MCDC	Choral Conducting	50.0906	0	1	1	0	2
MCDI	Instrumental Conducting	50.0906	0	1	0	0	1
MCY	Musicology	50.0905	0	1	0	0	1
MED	Music Education	13.1312	13	2	0	0	15
MIP	Instrumental Performance	50.0903	10	14	11	0	35
MKP	Keyboard Performance	50.0907	0	1	3	0	4
MKPA	Collaborative Piano	50.0907	0	0	2	0	2
MPR	Arts Presenting	50.9999	0	4	0	0	4
MSJC	Jazz Composition	50.0904	0	0	1	0	1
MSJI	Jazz Performance/Instrumental	50.0910	11	2	3	0	16
MSJV	Jazz Performance/Vocal	50.0910	3	0	1	0	4
MTC	Composition	50.0904	1	0	4	0	5
MTR	Musical Theatre	50.0999	5	0	0	0	5
MTY	Music Therapy	51.2305	3	3	0	0	6
MUE	Music Engineering	14.1099	14	2	0	0	16
MUS	Music	50.0901	11	0	0	0	11
MVP	Vocal Performance	50.0908	3	2	0	0	5
MWP	Media Writing and Production	50.0904	5	2	0	0	7
SJW	Studio Jazz Writing	50.0910	0	2	0	0	2
VPED	Vocal Pedagogy	50.0908	0	0	2	0	2
TOTAL			99	55	28	0	182

NURSING & HEALTH STUDIES

DNP	Nursing (DNP)	51.3818	0	0	0	41	41
FNP	Nursing (Family Nurse Practitioner)	51.1613	0	29	0	0	29
NGPC	Adult Gerontology Primary Care NP	51.3805	0	1	0	0	1
NHPA	Pre-Physician's Assistant	51.0000	1	0	0	0	1
NHPF	Pre-Forensics	51.0000	1	0	0	0	1
NHSB	HSC Business Administration	51.0000	11	0	0	0	11
NHSC	HSC General	51.0000	18	0	0	0	18
NPPH	Pre-Pharmacy	51.0000	3	0	0	0	3
NPPT	Pre-Physical Therapy	51.0000	11	0	0	0	11
NUA	Nursing	51.1601	70	26	0	0	96
NUAN	BSN-DNP Nurse Anesthesia Track	51.3804	0	2	0	0	2
NUAP	Nursing (BSN-Accelerated Program)	51.3801	67	0	0	0	67
NUB2	Nursing (BSN-Second Degree/2 Years)	51.3801	2	0	0	0	2
NUBP	Nursing (BSN to PhD)	51.3808	0	0	1	0	1
NUBS	Nursing (BSN-Basic)	51.3801	43	0	0	0	43

DEGREES GRANTED BY MAJOR
Year Ending June 30, 2013

Major Code	Major Name	CIP Code	Bachelors	Masters/ Specialist	Doc - Research	Doc - Prof. Practice	TOTAL
NUC1	Nursing (Acute Care Nurse Practitioner)	51.3814	0	6	0	0	6
NUC2	Nursing (Acute Care Nurse Practitioner)	51.3814	0	1	0	0	1
NUE0	Nursing (Clinical Nurse Education)	51.3801	0	15	0	0	15
NUFM	BSN (Florida Memorial Univ)	51.3801	1	0	0	0	1
NUPH	Nursing (MSN to PhD)	51.3808	0	0	2	0	2
NUST	Nursing (BSN-St.Thomas University)	51.3801	6	0	0	0	6
TOTAL			234	80	3	41	358

ROSENSTIEL SCHOOL

AMP	Applied Marine Physics	40.0899	0	1	1	0	2
MAC	Marine and Atmospheric Chemistry	40.0599	0	0	3	0	3
MAF	Marine Affairs and Policy	03.0205	0	14	0	0	14
MBF	Marine Biology and Fisheries	26.1302	0	12	7	0	19
MGG	Marine Geology and Geophysics	40.0699	0	0	4	0	4
MPO	Meteorology & Physical Oceanography	40.0607	0	1	7	0	8
RSMA	Marine Affairs	03.0201	20	0	0	0	20
RSMB	Marine Science-Biology	26.1302	44	0	0	0	44
RSMC	Marine Science-Chemistry	40.0607	2	0	0	0	2
RSMG	Marine Science-Geological Science	40.0699	4	0	0	0	4
RSMM	Meteorology	40.0404	3	0	0	0	3
RSMT	Meteorology/Mathematics	40.0401	5	0	0	0	5
TOTAL			78	28	22	0	128

TOTAL UNIVERSITY

2,451 912 163 711 4,237

Source: U.S. Department of Education report of degrees granted.

ALUMNI
Fall Semester, 2013

NUMBER OF ALUMNI	
Preferred College/School/Division	Headcounts
Architecture	2,943
Arts and Sciences	42,739
Business Administration	38,685
Communication	9,339
Continuing Studies	475
Education & Human Development	15,639
Engineering	9,784
Graduate School	730
International Studies	426
Law	19,522
Medicine	7,387
Phillip and Patricia Frost School of Music	6,000
Nursing & Health Studies	5,156
Rosenstiel School of Marine & Atmospheric Science	1,436
No Preference	3,643
TOTAL	163,904

Note: Numbers do not include deceased.

Source: Raiser's Edge BI Report All Alumni as of September 28, 2013

ALUMNI GIVING					
Alumni Participation Rate	FY2009	FY2010	FY2011	FY2012	FY2013
Overall Alumni Participation Rate	17%	17%	17%	16%	15%
Undergraduate Alumni Participation Rate	18%	18%	17%	16%	15%

Source: Alumni Relations

FACULTY CHARACTERISTICS
Five-Year Trends, Fall Semester

Faculty Characteristics	2009	2010	2011	2012	2013	4-Year Change
Full-Time <i>Regular</i> Faculty with Doctorate or Terminal Degree	97%	98%	98%	97%	97%	0%
Full-Time Tenure-Track Faculty Who are Tenured	75%	76%	77%	78%	79%	4%
Student-Faculty Ratio	11:1	11:1	11:1	11:1	12:1	

Source: Human Resources System (number of employees as of September 30 for each year).

FULL-TIME FACULTY DEMOGRAPHICS
Fall Semester, 2013

Faculty Demographics	Total	Percent
Gender		
Male	1,595	62%
Female	964	38%
Race/Ethnicity		
White	1,581	62%
Hispanic or Latino	538	21%
Black	94	4%
Asian/Pacific Islander	312	12%
American Indian	4	0%
2 or More Races	19	1%
Unknown	11	-
Total Full-Time Faculty	2,559	100%

Note: Percentages have been adjusted to exclude unknown race/ethnicity.

Source: Human Resources System (number of employees as of September 30).

CLASS SIZE FOR UNDERGRADUATE COURSES
Five-Year Trends, Fall Semester

HEADCOUNT						
Class Size	2009	2010	2011	2012	2013	4-Year Change
1	9	13	11	15	22	144%
2 - 9	420	423	476	496	454	8%
10 - 19	835	880	844	921	857	3%
20 - 29	516	552	581	545	553	7%
30 - 39	306	304	323	297	300	-2%
40 - 49	106	75	109	126	150	42%
50 - 99	93	101	100	100	122	31%
100+	35	34	38	37	54	54%
TOTAL NUMBER OF CLASSES	2,320	2,382	2,482	2,537	2,512	8%

PERCENTAGE OF CLASSES					
Class Size	2009	2010	2011	2012	2013
1	0%	1%	0%	1%	1%
2 - 9	18%	18%	19%	20%	18%
10 - 19	36%	37%	34%	36%	34%
20 - 29	22%	23%	23%	21%	22%
30 - 39	13%	13%	13%	12%	12%
40 - 49	5%	3%	4%	5%	6%
50 - 99	4%	4%	4%	4%	5%
100+	2%	1%	2%	1%	2%
TOTAL	100%	100%	100%	100%	100%

Note: Class size excludes individual study, practicum, and private music courses.

Source: Class Size Database

FULL-TIME FACULTY BY FACULTY TRACK
Fall Semester, 2013

HEADCOUNTS						
College/School/Division	University Faculty				Associated	Total
	Regular	Educator	Research	Librarian		
Architecture	16	5	1	0	4	26
Arts and Sciences	292	3	5	0	145	445
Business	80	1	3	0	48	132
Communication	38	10	0	0	15	63
Education & Human Dev	30	11	4	0	8	53
Engineering	53	5	4	0	5	67
Frost School of Music	49	8	2	0	29	88
Law	50	6	0	11	36	103
Nursing & Health Studies	9	17	5	0	6	37
Rosenstiel School	73	0	12	2	3	90
Miller School of Medicine	410	805	170	0	12	1,397
Medical Affairs	0	0	0	7	2	9
Continuing & Intl Studies	0	0	0	0	17	17
Library	2	0	1	28	1	32
TOTAL	1,102	871	207	48	331	2,559

FULL-TIME FACULTY BY FACULTY TRACK
Fall Semester, 2013

PERCENTAGE BY TYPE						
College/School/Division	University Faculty				Associated	Total
	Regular	Educator	Research	Librarian		
Architecture	62%	19%	4%	0%	15%	100%
Arts and Sciences	66%	1%	1%	0%	33%	100%
Business	61%	1%	2%	0%	36%	100%
Communication	60%	16%	0%	0%	24%	100%
Education & Human Dev	57%	21%	8%	0%	15%	100%
Engineering	79%	7%	6%	0%	7%	100%
Frost School of Music	56%	9%	2%	0%	33%	100%
Law	49%	6%	0%	11%	35%	100%
Nursing & Health Studies	24%	46%	14%	0%	16%	100%
Rosenstiel School	81%	0%	13%	2%	3%	100%
Miller School of Medicine	29%	58%	12%	0%	1%	100%
Medical Affairs	0%	0%	0%	78%	22%	100%
Continuing & Intl Studies	0%	0%	0%	0%	100%	100%
Library	6%	0%	3%	88%	3%	100%
TOTAL	43%	34%	8%	2%	13%	100%

*Note: Voluntary faculty, Affiliated faculty, and deans and other administrators with faculty appointments are not included.
Source: Human Resources System (number of employees as of September 30).*

FULL-TIME FACULTY
Five-Year Trends, Fall Semesters

HEADCOUNTS						
College/School/Division	2009	2010	2011	2012	2013	4-Year Change
Architecture	29	31	32	31	26	-10%
Arts and Sciences	436	436	434	437	445	2%
Business	125	130	132	130	132	6%
Communication	57	58	57	61	63	11%
Education & Human Dev	50	53	55	52	53	6%
Engineering	64	63	66	69	67	5%
Law	70	91	98	98	103	47%
Music	80	78	83	84	88	10%
Nursing & Health Studies	32	33	39	37	37	16%
Rosenstiel School	102	98	99	93	90	-12%
Miller School of Medicine	1,402	1,423	1,460	1,432	1,397	0%
Medical Affairs	11	13	12	10	9	-18%
Library	31	33	32	29	32	3%
Continuing & Intl Studies	16	17	18	17	17	6%
TOTAL	2,505	2,557	2,617	2,580	2,559	2%

PERCENTAGE BY COLLEGE/SCHOOL					
College/School/Division	2009	2010	2011	2012	2013
Architecture	1%	1%	1%	1%	1%
Arts and Sciences	17%	17%	17%	17%	17%
Business	5%	5%	5%	5%	5%
Communication	2%	2%	2%	2%	2%
Education & Human Dev	2%	2%	2%	2%	2%
Engineering	3%	2%	3%	3%	3%
Law	3%	4%	4%	4%	4%
Music	3%	3%	3%	3%	3%
Nursing & Health Studies	1%	1%	1%	1%	1%
Rosenstiel School	4%	4%	4%	4%	4%
Miller School of Medicine	56%	56%	56%	56%	55%
Medical Affairs	0%	1%	0%	0%	0%
Library	1%	1%	1%	1%	1%
Continuing & Intl Studies	1%	1%	1%	1%	1%
TOTAL	100%	100%	100%	100%	100%

*Note: Voluntary faculty, Affiliated faculty, and deans and other administrators with faculty appointments are not included.
Source: Human Resources System (number of employees as of September 30).*

PART-TIME FACULTY
Five-Year Trends, Fall Semesters

HEADCOUNTS						
College/School/Division	2009	2010	2011	2012	2013	4-Year Change
Architecture	27	37	35	35	37	37%
Arts and Sciences	62	66	75	82	69	11%
Business	20	22	25	22	22	10%
Communication	20	28	23	21	27	35%
Education & Human Dev	32	39	39	34	34	6%
Engineering	14	15	19	15	16	14%
Law	112	57	78	77	77	-31%
Music	37	45	41	34	27	-27%
Nursing & Health Studies	10	18	13	26	31	210%
Rosenstiel School	7	7	8	15	9	29%
Miller School of Medicine	48	51	53	51	54	13%
Library	0	0	0	0	0	na
Undergraduate Affairs	20	21	0	0	0	-100%
Continuing & Intl Studies	37	64	41	37	52	41%
President/Provost	0	0	17	0	0	na
University Advancement	0	0	0	0	0	na
TOTAL	446	470	467	449	455	2%

PERCENTAGE BY COLLEGE/SCHOOL					
College/School/Division	2009	2010	2011	2012	2013
Architecture	6%	8%	7%	8%	8%
Arts and Sciences	14%	14%	16%	18%	15%
Business	4%	5%	5%	5%	5%
Communication	4%	6%	5%	5%	6%
Education & Human Dev	7%	8%	8%	8%	7%
Engineering	3%	3%	4%	3%	4%
Law	25%	12%	17%	17%	17%
Music	8%	10%	9%	8%	6%
Nursing & Health Studies	2%	4%	3%	6%	7%
Miller School of Medicine	2%	1%	2%	3%	2%
Miller School of Medicine	11%	11%	11%	11%	12%
Library	0%	0%	0%	0%	0%
Undergraduate Affairs	4%	4%	0%	0%	0%
Continuing & Intl Studies	8%	14%	9%	8%	11%
President/Provost	0%	0%	4%	0%	0%
University Advancement	0%	0%	0%	0%	0%
TOTAL	100%	100%	100%	100%	100%

Note: Full-time faculty who have teaching overloads in different departments and administrators who teach are counted as part-time in those departments in addition to their full-time assignment.

Source: Human Resources System (number of employees as of September 30 for each year).

ALL FACULTY AND STAFF BY EMPLOYEE CLASSIFICATION
Fall Semester, 2013

HEADCOUNTS					
College/School/Division	Faculty	Research/ Training	Administrative/ Professional	Staff	Total
Architecture	63	0	12	0	75
Arts and Sciences	514	48	120	86	768
Business	154	1	51	19	225
Communication	90	0	23	12	125
Education & Human Dev	87	5	28	11	131
Engineering	83	7	24	11	125
Frost School of Music	115	0	32	6	153
Law	180	2	99	72	353
Nursing & Health Studies	68	3	32	15	118
Rosenstiel School	99	164	47	51	361
Medicine	1,451	603	1,299	1,015	4,368
Medical Affairs	9	1	1,225	3,594	4,829
President and Provost	0	12	377	212	601
Continuing & Intl Studies	69	0	30	8	107
Library	32	0	16	66	114
Business and Finance	0	0	578	363	941
Advancement	0	0	136	31	167
Athletics	0	0	130	19	149
TOTAL	3,014	846	4,259	5,591	13,710

Source: Human Resources System (number of employees as of September 30).

FULL-TIME FACULTY AND STAFF BY EMPLOYEE CLASSIFICATION
Fall Semester, 2013

HEADCOUNTS					
College/School/Division	Faculty	Research/ Training	Administrative/ Professional	Staff	Total
Architecture	26	0	11	0	37
Arts and Sciences	445	43	117	63	668
Business	132	1	50	19	202
Communication	63	0	22	12	97
Education & Human Dev	53	4	28	10	95
Engineering	67	5	24	11	107
Frost School of Music	88	0	23	6	117
Law	103	2	96	70	271
Nursing & Health Studies	37	1	31	13	82
Rosenstiel School	90	154	47	49	340
Medicine	1,397	583	1,271	968	4,219
Medical Affairs	9	1	1,221	3,512	4,743
President and Provost	0	12	370	202	584
Continuing & Intl Studies	17	0	29	8	54
Library	32	0	16	63	111
Business and Finance	0	0	574	359	933
Advancement	0	0	136	30	166
Athletics	0	0	127	16	143
TOTAL	2,559	806	4,193	5,411	12,969

Source: Human Resources System (number of employees as of September 30).

PART-TIME FACULTY AND STAFF BY EMPLOYEE CLASSIFICATION
Fall Semester, 2013

HEADCOUNTS					
College/School/Division	Faculty	Research/ Training	Administrative/ Professional	Staff	Total
Architecture	37	0	1	0	38
Arts and Sciences	69	5	3	23	100
Business	22	0	1	0	23
Communication	27	0	1	0	28
Education & Human Dev	34	1	0	1	36
Engineering	16	2	0	0	18
Frost School of Music	27	0	9	0	36
Law	77	0	3	2	82
Nursing & Health Studies	31	2	1	2	36
Rosenstiel School	9	10	0	2	21
Medicine	54	20	28	47	149
Medical Affairs	0	0	4	82	86
President and Provost	0	0	7	10	17
Continuing & Intl Studies	52	0	1	0	53
Library	0	0	0	3	3
Business and Finance	0	0	4	4	8
Advancement	0	0	0	1	1
Athletics	0	0	3	3	6
TOTAL	455	40	66	180	741

*Note: Full-time faculty who have teaching overloads in different departments and administrators who teach are counted as part-time in those departments in addition to their full-time assignment.
Source: Human Resources System (number of employees as of September 30).*

FULL-TIME EQUIVALENCE OF FACULTY AND STAFF BY EMPLOYEE CLASSIFICATION
Fall Semester, 2013

FTE					
College/School/Division	Faculty	Research/ Training	Administrative/ Professional	Staff	Total
Architecture	41.3	0.0	11.8	0.0	53.1
Arts and Sciences	470.4	45.2	118.6	76.4	710.5
Business	141.2	1.0	50.5	19.0	211.7
Communication	72.3	0.0	22.5	12.0	106.8
Education & Human Dev	63.5	4.8	28.0	10.4	106.7
Engineering	71.6	6.0	24.0	11.0	112.6
Frost School of Music	96.2	0.0	26.6	6.0	128.8
Law	120.4	2.0	97.8	71.5	291.6
Nursing & Health Studies	46.2	2.0	31.5	13.8	93.5
Rosenstiel School	94.9	159.0	47.0	49.8	350.7
Medicine	1,429.0	596.2	1,288.9	996.7	4,310.8
Medical Affairs	9.0	1.0	1,223.6	3,531.7	4,765.3
President and Provost	0.0	12.0	375.0	207.2	594.2
Continuing & Intl Studies	35.3	0.0	29.7	8.0	73.0
Library	32.0	0.0	16.0	64.6	112.6
Business and Finance	0.0	0.0	577.0	361.6	938.6
Advancement	0.0	0.0	136.0	30.6	166.6
Athletics	0.0	0.0	127.7	17.6	145.3
TOTAL	2,723.2	829.2	4,232.0	5,488.0	13,272.4

Source: Human Resources System (number of employees as of September 30).

**FULL-TIME FACULTY AND STAFF
Five-Year Trends, Fall Semesters**

HEADCOUNTS						
Campus and Employee Classification	2009	2010	2011	2012	2013	4-Year Change
Med. School, Med. Affairs, South Campus						
Administrative/Professional	2,433	2,513	2,695	2,375	2,492	2%
Clinical Faculty	900	912	941	925	893	-1%
Other Faculty	513	524	531	517	513	0%
Staff	4,196	4,359	4,469	4,413	4,480	7%
Physical Plant*	0	0	0	0	0	na
Research/Training	711	721	706	635	584	-18%
TOTAL	8,753	9,029	9,342	8,865	8,962	2%
Non-Medical Campus						
Administrative/Professional	1,351	1,405	1,446	1,590	1,701	26%
Faculty	1,092	1,121	1,145	1,138	1,153	6%
Staff	948	918	914	899	931	-2%
Physical Plant*	0	0	0	0	0	na
Research/Training	241	234	223	228	222	-8%
TOTAL	3,632	3,678	3,728	3,855	4,007	10%
TOTAL UNIVERSITY	12,385	12,707	13,070	12,720	12,969	5%

PERCENTAGE BY CLASSIFICATION					
Campus and Employee Classification	2009	2010	2011	2012	2013
Med. School, Med. Affairs, South Campus					
Administrative/Professional	28%	28%	29%	27%	28%
Clinical Faculty	10%	10%	10%	10%	10%
Other Faculty	6%	6%	6%	6%	6%
Staff	48%	48%	48%	50%	50%
Physical Plant*	0%	0%	0%	0%	0%
Research/Training	8%	8%	8%	7%	7%
TOTAL	100%	100%	100%	100%	100%
Non-Medical Campus					
Administrative/Professional	37%	38%	39%	41%	42%
Faculty	30%	30%	31%	30%	29%
Staff	26%	25%	25%	23%	23%
Physical Plant*	0%	0%	0%	0%	0%
Research/Training	7%	6%	6%	6%	6%
TOTAL	100%	100%	100%	100%	100%

* Starting in Fall 2009, Physical Plant employees were reclassified as Staff.

Source: Human Resources System (number of employees as of September 30 for each year).

**PART-TIME FACULTY AND STAFF
Five-Year Trends, Fall Semesters**

HEADCOUNTS						
Campus and Employee Classification	2009	2010	2011	2012	2013	4-Year Change
Med. School, Med. Affairs, South Campus						
Administrative/Professional	41	40	47	39	32	-22%
Clinical Faculty	24	29	31	22	27	13%
Other Faculty	24	22	22	29	27	13%
Staff	106	129	123	110	129	22%
Research/Training	20	19	22	23	20	0%
TOTAL	215	239	245	223	235	9%
Non-Medical Campus						
Administrative/Professional	15	23	22	22	34	127%
Faculty	398	419	414	398	401	1%
Staff	33	59	53	47	51	55%
Physical Plant*	0	0	0	0	0	na
Research/Training	16	17	18	18	20	25%
TOTAL	462	518	507	485	506	10%
TOTAL UNIVERSITY	677	757	752	708	741	9%

PERCENTAGE BY CLASSIFICATION					
Campus and Employee Classification	2009	2010	2011	2012	2013
Med. School, Med. Affairs, South Campus					
Administrative/Professional	19%	17%	19%	17%	14%
Clinical Faculty	11%	12%	13%	10%	11%
Other Faculty	11%	9%	9%	13%	11%
Staff	49%	54%	50%	49%	55%
Research/Training	9%	8%	9%	10%	9%
TOTAL	100%	100%	100%	100%	100%
Non-Medical Campus					
Administrative/Professional	3%	4%	4%	5%	7%
Faculty	86%	81%	82%	82%	79%
Staff	7%	11%	10%	10%	10%
Physical Plant*	0%	0%	0%	0%	0%
Research/Training	3%	3%	4%	4%	4%
TOTAL	100%	100%	100%	100%	100%

* Starting in Fall 2009, Physical Plant employees were reclassified as Staff.

Note: Full-time faculty who have teaching overloads in different departments and administrators who teach are counted as part-time in those departments in addition to their full-time assignment.

Source: Human Resources System (number of employees as of September 30 for each year).

**TOTAL FACULTY AND STAFF
Five-Year Trends, Fall Semesters**

HEADCOUNTS						
Campus and Employee Classification	2009	2010	2011	2012	2013	4-Year Change
Med. School, Med. Affairs, South Campus						
Administrative/Professional	2,474	2,553	2,742	2,414	2,524	2%
Clinical Faculty	924	941	972	947	920	0%
Other Faculty	537	546	553	546	540	1%
Staff	4,302	4,488	4,592	4,523	4,609	7%
Physical Plant*	0	0	0	0	0	na
Research/Training	731	740	728	658	604	-17%
TOTAL	8,968	9,268	9,587	9,088	9,197	3%
Non-Medical Campus						
Administrative/Professional	1,366	1,428	1,468	1,612	1,735	27%
Faculty	1,490	1,540	1,559	1,536	1,554	4%
Staff	981	977	967	946	982	0%
Physical Plant*	0	0	0	0	0	na
Research/Training	257	251	241	246	242	-6%
TOTAL	4,094	4,196	4,235	4,340	4,513	10%
TOTAL UNIVERSITY	13,062	13,464	13,822	13,428	13,710	5%

PERCENTAGE BY CLASSIFICATION					
Campus and Employee Classification	2009	2010	2011	2012	2013
Med. School, Med. Affairs, South Campus					
Administrative/Professional	28%	28%	29%	27%	27%
Clinical Faculty	10%	10%	10%	10%	10%
Other Faculty	6%	6%	6%	6%	6%
Staff	48%	48%	48%	50%	50%
Physical Plant*	0%	0%	0%	0%	0%
Research/Training	8%	8%	8%	7%	7%
TOTAL	100%	100%	100%	100%	100%
Non-Medical Campus					
Administrative/Professional	33%	34%	35%	37%	38%
Faculty	36%	37%	37%	35%	34%
Staff	24%	23%	23%	22%	22%
Physical Plant*	0%	0%	0%	0%	0%
Research/Training	6%	6%	6%	6%	5%
TOTAL	100%	100%	100%	100%	100%

* Starting in Fall 2009, Physical Plant employees were reclassified as Staff.

Note: Full-time faculty who have teaching overloads in different departments and administrators who teach are counted as part-time in those departments in addition to their full-time assignment.

Source: Human Resources System (number of employees as of September 30 for each year).

FULL-TIME EMPLOYEES BY COLLEGE/SCHOOL/BRANCH AND DEPARTMENT
Fall Semester, 2013

College/School/Branch and Department	Faculty	Research/ Training	Admin./ Prof.	Staff	Total
SCHOOL OF ARCHITECTURE					
School of Architecture	26	0	11	0	37
TOTAL	26	0	11	0	37

COLLEGE OF ARTS AND SCIENCES					
Office of the Dean, College of Arts and Sciences	3	0	27	10	40
Biology	31	7	4	2	44
Chemistry	17	4	4	4	29
Research support Services & Administration	0	0	2	1	3
Theatre Arts	22	0	2	4	28
Classics	6	0	0	0	6
English	68	0	2	5	75
Master's in International Administration	0	0	3	0	3
Philosophy	16	0	1	1	18
Political Science	18	0	1	0	19
Geography	10	0	1	0	11
Interdisciplinary Studies	0	0	1	0	1
International Studies - INS	16	0	0	0	16
Center for the Humanities	0	0	1	1	2
History	24	0	1	2	27
Sociology	14	0	1	2	17
Modern Languages and Literatures	48	0	1	3	52
Mathematics	38	2	2	2	44
Computer Science	8	0	2	0	10
Anthropology	12	0	1	0	13
Physics	19	5	4	2	30
Religious Studies	9	0	1	0	10
Art and Art History	19	0	2	4	25
Geological Sciences	5	0	1	0	6
Center for Latin American Studies	0	0	3	1	4
Psychology	39	25	48	18	130
Aerospace Studies	3	0	0	1	4
Master of Arts in Liberal Studies	0	0	1	0	1
TOTAL	445	43	117	63	668

SCHOOL OF BUSINESS ADMINISTRATION					
Office of the Dean, School of Business Administration	0	0	28	10	38
Alumni Relations & Development	0	0	1	0	1
School of Business Administration Graduate Programs	0	0	12	6	18
Undergraduate Business Programs	0	0	1	0	1
Health Sector Management & Policy	0	0	1	0	1
Accounting	21	0	1	0	22
Economics	20	0	1	0	21
Finance	17	0	1	0	18
Business Law	11	0	0	1	12

FULL-TIME EMPLOYEES BY COLLEGE/SCHOOL/BRANCH AND DEPARTMENT
Fall Semester, 2013

College/School/Branch and Department	Faculty	Research/ Training	Admin./ Prof.	Staff	Total
Management	23	0	1	0	24
CIBER Programs	0	0	1	1	2
Marketing	19	0	1	0	20
Management Science	15	1	1	0	17
Computer Information Systems	6	0	0	1	7
TOTAL	132	1	50	19	202

CENTERS AND INSTITUTES

Miller Center for Contemporary Judaic Studies	0	1	3	1	5
Institute for Cuban & Cuban-American Studies	0	1	2	1	4
Center for Ecosystem Science & Policy	0	0	2	0	2
Center for Hemispheric Policy	0	0	3	0	3
Center for Computational Science	0	7	13	0	20
TOTAL	0	9	23	2	34

SCHOOL OF COMMUNICATION

School of Communication	63	0	22	12	97
TOTAL	63	0	22	12	97

CONTINUING STUDIES

OSHER life Long Learning	0	0	1	1	2
Administration	0	0	11	2	13
Intensive Language Institute	17	0	4	3	24
Collegiate Studies	0	0	6	0	6
International Programs	0	0	1	0	1
Professional Development Office	0	0	0	1	1
Online Education	0	0	6	1	7
TOTAL	17	0	29	8	54

SCHOOL OF EDUCATION & HUMAN DEVELOPMENT

Office of the Dean, School of Education	1	1	22	6	30
Education and Psychological Studies	18	0	1	1	20
Teaching and Learning	17	3	4	2	26
Kinesiology and Sport Sciences	17	0	1	1	19
TOTAL	53	4	28	10	95

COLLEGE OF ENGINEERING

Office of the Dean, College of Engineering	0	0	14	2	16
Biomedical Engineering	15	0	1	2	18
Civil, Architectural, and Environmental Engineering	11	3	1	2	17
Electrical and Computer Engineering	19	1	2	2	24
Engineering Laboratories	0	0	3	2	5
Mechanical and Aerospace Engineering	13	1	1	1	16

FULL-TIME EMPLOYEES BY COLLEGE/SCHOOL/BRANCH AND DEPARTMENT Fall Semester, 2013

College/School/Branch and Department	Faculty	Research/ Training	Admin./ Prof.	Staff	Total
Industrial Engineering	9	0	2	0	11
TOTAL	67	5	24	11	107

GRADUATE SCHOOL

Graduate School	0	1	6	1	8
TOTAL	0	1	6	1	8

UNIVERSITY LIBRARIES

Richter Library	32	0	16	63	111
TOTAL	32	0	16	63	111

SCHOOL OF LAW

School of Law	91	2	86	48	227
Law School Associate Dean	1	0	0	0	1
Law Library	11	0	1	13	25
Law Center	0	0	1	0	1
Law Admissions	0	0	7	7	14
Law Registrar	0	0	1	2	3
TOTAL	103	2	96	70	271

ROSENSTIEL SCHOOL OF MARINE & ATMOS. SCIENCE

Off. of Dean, Rosenstiel School of Marine & Atmos. Science	0	0	5	8	13
Marine Biology and Fisheries	23	30	2	4	59
Marine and Atmospheric Chemistry	10	8	2	2	22
Marine Geology and Geophysics	11	5	1	2	19
Meteorology and Physical Oceanography	24	31	4	2	61
CSTARS	0	4	12	0	16
Applied Marine Physics	13	3	0	0	16
Cooperative Institute for Marine and Atmospheric Studies	0	68	3	4	75
Rosenstiel School Library	2	0	0	2	4
Rosenstiel Graduate Studies Office	0	0	1	2	3
RSMAS Undergraduate Studies	0	0	1	1	2
Business Office (Rosenstiel School)	0	0	6	2	8
Marine Operations	0	0	6	8	14
Marine Affairs and Policy	7	5	1	1	14
Rosenstiel Facilities Administration and Physical Plant	0	0	3	11	14
TOTAL	90	154	47	49	340

PHILLIP & PATRICIA FROST SCHOOL OF MUSIC

Frost School of Music	1	0	6	2	9
Instrumental Performance	21	0	2	0	23
Keyboard Performance	5	0	1	0	6
Music Education & Music Therapy	7	0	1	0	8

FULL-TIME EMPLOYEES BY COLLEGE/SCHOOL/BRANCH AND DEPARTMENT
Fall Semester, 2013

College/School/Branch and Department	Faculty	Research/ Training	Admin./ Prof.	Staff	Total
Music Media & Industry	10	0	1	0	11
Musicology	5	0	0	0	5
Studio Music & Jazz	14	0	0	0	14
Theory & Composition	9	0	0	0	9
Vocal Performance	16	0	1	0	17
Admissions	0	0	2	1	3
Graduate Studies	0	0	1	0	1
Development and Special Events	0	0	3	0	3
Concert Hall Operations	0	0	4	3	7
Community Outreach and HMI	0	0	1	0	1
TOTAL	88	0	23	6	117

SCHOOL OF NURSING & HEALTH STUDIES

School of Nursing & Health Studies	37	1	31	13	82
TOTAL	37	1	31	13	82

MEDICAL AFFAIRS

Medical Development	0	0	27	0	27
University of Miami Medical Group Administration	0	0	21	0	21
Faculty and Professional Affairs	0	0	5	1	6
Office of Communications	0	0	6	0	6
Medical Human Resources	0	0	43	1	44
Medical Wellness and Recreation	0	0	8	4	12
Department of Telehealth	0	0	3	0	3
Office of Associate Dean for Community Affairs	0	0	9	9	18
International Medical Affairs Institute	0	0	11	6	17
Medical Research Enterprise Program Support	0	0	56	0	56
Clinical Research Center & Regulation Support	0	0	9	1	10
School of Medicine Marketing	0	0	5	0	5
UM at FAU	0	0	4	14	18
Office of Graduate & Postdoctoral Study	0	0	9	0	9
Supply Chain	0	0	5	0	5
Clinical Information Management Systems	0	0	7	0	7
Gorden Center for Research in Medical Education	0	0	10	6	16
Research and Innovative Medicine	0	0	9	0	9
Business Information Management Systems	0	0	19	0	19
Technical Support	0	0	21	0	21
Continuing Medical Education	0	0	3	3	6
System Training	0	0	9	0	9
Corporate Services Administration	0	0	4	0	4
Strategic Operations	0	0	38	0	38
Clinical Access	0	0	65	348	413
UM Innovation & Special Programs	0	0	2	0	2
Certified Registered Nurse Anesthetists	0	0	1	33	34
Revenue Cycle/Central Business Office	0	0	30	161	191
Chief Medical Systems integration Office	0	0	0	1	1

FULL-TIME EMPLOYEES BY COLLEGE/SCHOOL/BRANCH AND DEPARTMENT
Fall Semester, 2013

College/School/Branch and Department	Faculty	Research/ Training	Admin./ Prof.	Staff	Total
Executive Dean for Education & Policy	0	0	2	0	2
Medical Education	0	0	24	12	36
Graduate Medical Education	0	0	93	1	94
ICD-10 Project	0	0	7	1	8
Medical Finance	0	0	15	4	19
Business Development and Managed Care	0	0	6	0	6
University of Miami Hospital (UMH)	0	0	50	0	50
Anne Bates Leach Eye Hosp/Bascom Palmer Eye Institute	0	1	108	440	549
School of Medicine Risk Management	0	0	6	2	8
Medical Compliance	0	0	16	15	31
Health Informatics	9	0	9	3	21
Chief Innovation Office	0	0	1	0	1
UMH (Cedars)	0	0	191	1511	1702
TOTAL	9	1	967	2,577	3,554

LEONARD M. MILLER SCHOOL OF MEDICINE

Office of the Dean, Miller School of Medicine	0	0	16	1	17
Neurological Surgery	44	1	24	32	101
Comprehensive Pain Center - SSH	0	0	1	0	1
Dermatology and Cutaneous Surgery	20	8	11	28	67
Rehabilitation Medicine	15	1	6	6	28
Medicine	322	35	139	80	576
Vascular Biology Institute	0	1	0	0	1
Urology	14	3	13	10	40
Obstetrics and Gynecology	26	0	29	35	90
Public Health Sciences	30	18	38	7	93
Comprehensive Drug Research Center	0	1	1	0	2
Orthopaedics	28	1	12	22	63
Physical Therapy	27	0	27	18	72
Otolaryngology	44	7	17	11	79
Neurology	58	20	45	45	168
Sylvester Comprehensive Cancer Center	0	69	99	8	176
Radiation Oncology	32	3	8	2	45
Radiology	56	3	15	14	88
Radiation Control	0	0	6	4	10
Surgery	112	24	137	147	420
Pediatrics	123	26	179	112	440
Ophthalmology	106	46	35	71	258
Family Medicine and Community Health	15	1	13	5	34
Psychiatry and Behavioral Sciences	67	31	31	13	142
Center on Aging	0	1	0	0	1
Anesthesiology	80	10	28	18	136
Biochemistry and Molecular Biology	25	16	6	3	50
Molecular and Cellular Pharmacology	23	18	3	3	47
Microbiology and Immunology	27	20	5	3	55
Pathology	48	26	37	108	219
Cell Biology	16	11	2	2	31

FULL-TIME EMPLOYEES BY COLLEGE/SCHOOL/BRANCH AND DEPARTMENT
Fall Semester, 2013

College/School/Branch and Department	Faculty	Research/ Training	Admin./ Prof.	Staff	Total
Physiology and Biophysics	14	13	4	0	31
STEM Cell Institute	0	21	11	3	35
Diabetes Research Institute	0	32	26	18	76
Comprehensive AIDS Program	0	0	6	1	7
Miami Project	0	76	46	19	141
Community Health Delivery Systems	0	0	18	48	66
Clinical and Translational Science Institute	0	0	6	0	6
Human Genetics	25	5	8	3	41
Hussman Institute for Human Genomics	0	34	51	2	87
Schiff Center for Liver Disease	0	0	10	1	11
UMBH	0	0	25	12	37
Executive Patient Services	0	0	25	0	25
UM Tissue Bank	0	1	52	53	106
TOTAL	1,397	583	1,271	968	4,219

MEDICAL AFFAIRS-UMHC

Sylvester Cancer Center	0	0	9	18	27
UMHC/Sylvester	0	0	206	704	910
TOTAL	0	0	215	722	937

BUSINESS AFFAIRS (MEDICAL)

Maintenance Shops and Services	0	0	13	67	80
Safety, Security, and Parking	0	0	12	135	147
Facilities Administrative Operations	0	0	14	11	25
TOTAL	0	0	39	213	252

EXECUTIVE VP AND PROVOST

Office of the Executive VP and Provost	0	0	21	2	23
Office of Technology Transfer	0	0	5	0	5
CITI Program	0	0	13	10	23
TOTAL	0	0	39	12	51

UNDERGRADUATE AFFAIRS

Sr. Vice Provost-Undergraduate Education	0	0	46	17	63
Honors and Academic Enhancement	0	0	1	0	1
Academic Resource Center	0	0	10	3	13
Undergraduate Research & Community Outreach	0	2	1	0	3
TOTAL	0	2	58	20	80

RESEARCH

Office of the Vice Provost for Research	0	0	47	58	105
TOTAL	0	0	47	58	105

FULL-TIME EMPLOYEES BY COLLEGE/SCHOOL/BRANCH AND DEPARTMENT
Fall Semester, 2013

College/School/Branch and Department	Faculty	Research/ Training	Admin./ Prof.	Staff	Total
LOWE ART MUSEUM					
Low Art Museum	0	0	8	5	13
TOTAL	0	0	8	5	13
BUDGET OFFICE					
Budget	0	0	14	3	17
TOTAL	0	0	14	3	17
AUXILIARIES STUDENT RELATED					
Wellness & Recreation	0	0	13	7	20
University Center	0	0	7	4	11
Student Activities Center	0	0	2	5	7
Student Health Service	0	0	9	11	20
Counseling Center	0	0	10	2	12
Housing & Residential Life	0	0	18	8	26
University Village Apartments	0	0	1	1	2
TOTAL	0	0	60	38	98
STUDENT AFFAIRS					
Office of the Vice President for Student Affairs	0	0	9	2	11
Office of the Dean of Students	0	0	8	1	9
Orientation	0	0	2	0	2
Student Activities & Organizations	0	0	3	1	4
Commuter Student Involvement	0	0	0	1	1
Volunteer Service & Leadership Development	0	0	3	0	3
University Rathskeller, Inc.	0	0	2	0	2
Student Media	0	0	0	1	1
TOTAL	0	0	27	6	33
ENROLLMENTS					
Office of the VP of Enrollment Management	0	0	7	1	8
Office of Admission	0	0	18	19	37
Office of International Admission	0	0	5	4	9
Office of Financial Assistance Services	0	0	15	10	25
Office of Student Employment	0	0	2	4	6
Technical Operations	0	0	3	4	7
Market Research	0	0	3	0	3
TOTAL	0	0	53	42	95
PRESIDENT					
Office of the President	0	0	9	7	16
Executive Payroll	0	0	2	0	2

FULL-TIME EMPLOYEES BY COLLEGE/SCHOOL/BRANCH AND DEPARTMENT
Fall Semester, 2013

College/School/Branch and Department	Faculty	Research/ Training	Admin./ Prof.	Staff	Total
Office of the Vice President & CCO	0	0	2	0	2
TOTAL	0	0	13	7	20
SECRETARY OF THE UNIVERSITY					
Office of the Secretary	0	0	1	1	2
Internal Audit	0	0	11	0	11
TOTAL	0	0	12	1	13
OFFICE OF THE GENERAL COUNSEL					
Office of the General Counsel	0	0	10	6	16
TOTAL	0	0	10	6	16
PRESIDENT					
Commencement and Special Projects	0	0	0	1	1
TOTAL	0	0	0	1	1
SR VICE PRESIDENT FOR BUSINESS & FINANCE					
Office of the Senior Vice President for Business & Finance	0	0	2	0	2
Enterprise Resource Planning	0	0	34	0	34
TOTAL	0	0	36	0	36
CONTROLLER					
Office of the Controller	0	0	34	43	77
TOTAL	0	0	34	43	77
HUMAN RESOURCES & AFFIRMATIVE ACTION					
Office of the VP, Human Resources	0	0	3	0	3
Human Resources, Gables & Rosenstiel	0	0	6	6	12
Compensation & Recognition	0	0	3	0	3
Equality Administration	0	0	5	1	6
Workforce Engagement and Development	0	0	9	1	10
Benefits Administration	0	0	17	3	20
Human Resources Communications	0	0	5	0	5
TOTAL	0	0	48	11	59
TREASURER					
Office of the Treasurer	0	0	29	10	39
Financial Operations	0	0	23	9	32
Procurement	0	0	22	9	31
Office of Research Administration	0	0	55	13	68
TOTAL	0	0	129	41	170

FULL-TIME EMPLOYEES BY COLLEGE/SCHOOL/BRANCH AND DEPARTMENT
Fall Semester, 2013

College/School/Branch and Department	Faculty	Research/ Training	Admin./ Prof.	Staff	Total
BUSINESS SERVICES - AUXILIARIES					
Dining & Vending Services	0	0	4	1	5
US Post Office Contract Station	0	0	1	4	5
TOTAL	0	0	5	5	10
REAL ESTATE					
Office of the Vice President for Real Estate & Facilities	0	0	8	2	10
Facilities Design & Construction	0	0	31	7	38
Facilities Management	0	0	15	86	101
Campus Planning & Development	0	0	5	0	5
Environmental Services	0	0	5	3	8
UM Police	0	0	6	45	51
Parking & Transportation	0	0	5	19	24
TOTAL	0	0	75	162	237
INFORMATION TECHNOLOGY					
Information Systems	0	0	193	63	256
Medical IT	0	0	2	0	2
TOTAL	0	0	195	63	258
AUXILIARIES TELCOMMUNICATIONS					
Telecommunications	0	0	52	34	86
TOTAL	0	0	52	34	86
UNIVERSITY COMMUNICATIONS					
University Communications	0	0	31	3	34
TOTAL	0	0	31	3	34
DEVELOPMENT					
Development	0	0	75	20	95
TOTAL	0	0	75	20	95
ALUMNI RELATIONS					
Alumni Relations	0	0	23	6	29
TOTAL	0	0	23	6	29
GOVERNMENT & COMMUNITY RELATIONS					
Government & Community Relations	0	0	7	1	8
TOTAL	0	0	7	1	8

FULL-TIME EMPLOYEES BY COLLEGE/SCHOOL/BRANCH AND DEPARTMENT
Fall Semester, 2013

College/School/Branch and Department	Faculty	Research/ Training	Admin./ Prof.	Staff	Total
INTERCOLLEGIATE ATHLETICS					
Athletics Administration	0	0	67	8	75
Director of Athletics	0	0	6	0	6
Men's Basketball	0	0	5	0	5
Women's Basketball	0	0	6	1	7
Football	0	0	16	4	20
Baseball	0	0	4	1	5
Olympic Sports	0	0	19	2	21
Men's Olympic Sports	0	0	1	0	1
Women's Olympic Sports	0	0	3	0	3
TOTAL	0	0	127	16	143
TOTAL UNIVERSITY	2,559	806	4,193	5,411	12,969

Source: HRS (number of employees as of September 30 for each year).

SELECTED STATISTICS FOR THE UNIVERSITY LIBRARIES
Five Year Trends, Fiscal Years

STATISTICS						
Type of Statistic	Fiscal Year Ending					4-Year Change
	2009	2010	2011	2012	2013	
General						
Volumes ¹	3,265,503	3,300,370	3,348,622	3,435,248	3,490,655	7%
Microforms	3,993,799	4,030,606	4,065,784	4,103,603	4,146,111	4%
Current Serials ²	74,775	76,869	80,858	87,125	92,958	24%
Inter-Library Loans	41,524	34,202	34,438	32,384	30,096	-28%
Inter-Library Borrows	13,738	13,807	13,969	11,048	11,052	-20%
Electronic Resources						
E-Books ³	542,380	550,974	561,549	630,756	656,893	21%
E-Journals ⁴	64,281	67,604	70,906	75,521	90,550	41%

Note: Data are for all University libraries, including the Richter Library and libraries in the Schools of Architecture, Business, Law, Medicine, Music, and the Rosenstiel School.

¹ *Includes both print and electronic book titles.*

² *Includes both print and electronic journal titles.*

³ *E-books are electronic publications, including reference books, multi-volume sets, monographs and other non-serial books that are digitally converted for electronic distribution, primarily over the World Wide Web.*

⁴ *E-journals are full-text serial publications either wholly received in electronic format or the electronic equivalent of the print version.*

Source: Richter Library

ANNUAL TUITION, FEES, ROOM & BOARD, AND TOTAL UG BUDGET
Five-Year Trends, Academic Years

CHARGES							
Type of Charge	Academic Year Ending					1-Year Change	4-Year Change
	2010	2011	2012	2013	2014		
Tuition							
Undergraduate (12-20 credit hours)	\$35,540	\$36,962	\$38,440	\$39,980	\$41,580	4%	17%
1-11 Hours (per credit hour)	\$1,480	\$1,538	\$1,600	\$1,660	\$1,730	4%	17%
Over 20 Hours (per credit hour)	\$1,480	\$1,538	\$1,600	\$1,660	\$1,730	4%	17%
Graduate (per credit hour)	\$1,480	\$1,538	\$1,600	\$1,660	\$1,730	4%	17%
Law (day program)	\$37,418	\$37,418	\$38,918	\$42,000	\$43,680	4%	17%
Medical (M.D. program--FL residents)	\$29,298	\$29,298	\$30,177	\$31,686	\$33,586	6%	15%
Medical (M.D. program--non-residents)	\$38,504	\$38,504	\$39,659	\$41,168	\$41,168	0%	7%
Mandatory Fees							
Undergraduate ¹	\$648	\$874	\$1,214	\$1,240	\$1,272	3%	96%
Graduate ¹	\$560	\$572	\$896	\$904	\$912	1%	63%
Law (Day Program) ¹	\$594	\$606	\$930	\$938	\$946	1%	59%
Medicine (M.D. Program)	\$770	\$770	\$833	\$986	\$1,004	2%	30%
Basic Charges							
Room (Double occupancy)	\$6,322	\$6,448	\$6,706	\$6,914	\$7,122	3%	13%
Room (Single occupancy, standard)	\$8,508	\$8,934	\$9,470	\$9,944	\$10,442	5%	23%
20-Meal Plan	\$4,478	\$4,614	\$4,822	\$4,968	\$5,192	5%	16%
14-Meal Plan	\$4,280	\$4,410	\$4,610	\$4,748	\$4,962	5%	16%
8-Meal Plan	\$3,716	\$3,828	\$3,460	\$3,564	\$3,726	5%	0%
Other Expenses							
Personal Expenses, Books, and Supplies	\$5,206	\$5,206	\$4,290	\$4,430	\$4,470	1%	-14%
Average Travel Expenses	\$1,350	\$1,350	\$1,040	\$1,250	\$1,270	2%	-6%
Total Undergraduate Budget							
Tuition, Fees, Charges & Expenses ²	\$53,544	\$55,454	\$56,512	\$58,782	\$60,906	4%	14%

¹ *Mandatory fees for undergraduates include Student Activity (\$288), Athletic (\$132), and Wellness (\$304) fees. For full-time undergraduates, University Center and all course-related fees are included in the tuition. Beginning in Fall 2011, a new mandatory fee is being charged to all students, regardless of class level and credit load, for the Student Center (\$300). Beginning in Fall 2010, all new undergraduate, graduate, and law students, regardless of full-time/part-time status, are charged a mandatory fee to cover services from the Student Health Center and Counseling Center (\$216). Full-time continuing undergraduate students will still receive these services without the additional fee, which is included as part of their tuition. Full-time continuing graduate and law students will continue to pay the fee as before. Part-time continuing students have the option of paying this fee to receive these services. A health insurance fee is automatically charged to all new students, but students with comparable insurance coverage may request a waiver.*

² *Room and board charges included in the Total Undergraduate Budget are based on double occupancy in the residential college and the 20-meal plan.*

RESEARCH FUNDING
Five Year Trends, Fiscal Years


RANK AND AMOUNT (IN THOUSANDS)					
Research Funding from Survey by National Science Foundation (NSF) of R&D Expenditures and National Institutes of Health (NIH) from Blue Ridge Institute for Medical Research	Fiscal Year Ending				
	2008	2009	2010	2011	2012
Federally Financed Research & Development Expenditures (NSF Survey of R&D)					
Rank among Universities & Colleges	64	62	61	61	59
Dollar Amount in Thousands	\$168,036	\$174,074	\$197,824	\$225,352	\$224,172
Total Research & Development Expenditures (NSF Survey of R&D)					
Rank among Universities & Colleges	68	69	74	69	61
Dollar Amount in Thousands	\$244,067	\$250,339	\$280,671	\$323,486	\$365,301
NIH Funding for Medical Research (Blue Ridge Institute for Medical Research)					
Rank among U.S. Medical Schools	46	44	41	39	38
Dollar Amount of Awards in Thousands	\$91,126	\$96,854	\$104,692	\$111,683	\$117,552

* Prior to FY 2010 NSF determined its ranks for Federally Funded Research & Development (R&D) expenditures using only Science & Engineering (S&E) expenditures, but in FY 2010 non-S&E expenditures were also included. Furthermore, in FY 2010 NSF revised reporting procedures to require separate survey responses from each geographically separate institution campus headed by a president or chancellor, but did not provide any corresponding ranks for earlier years. UM's ranks for prior years were estimated by assuming that the eight "separate university campuses" ranked above UM in FY 2010 were also above UM in earlier years.

** The total cost given in the awards above is the sum of the direct and indirect costs for each fiscal year, and not for the life of the project.

Sources: National Science Foundation Survey of Research and Development Expenditures at Universities and Colleges; Blue Ridge Institute for Medical Research

**RESEARCH FUNDING FOR SCIENCE AND ENGINEERING
Five-Year Trends, Fiscal Years**


- ◆ Federally Financed Research & Development Expenditures (NSF Survey of R&D)
- ▲ Total Research & Development Expenditures (NSF Survey of R&D)
- ◆ NIH Funding for Medical Research (Blue Ridge Institute for Medical Research)

** The total cost given in the awards above is the sum of the direct and indirect costs for each fiscal year, and not for the life of the project. Fiscal year is based on NIH fiscal year, not UM's fiscal year.*

RESEARCH FUNDING
Five-Year Trends, Fiscal Years

AMOUNT (IN MILLIONS)

Measure of Research Funding	Fiscal Year Ending				
	2009	2010	2011	2012	2013
Research & Development Expenditures (NSF Survey of R&D)					
Federal Funds for Research & Development	\$174.1	\$197.8	\$225.4	\$224.2	na
Total Funds for Research & Development*	\$250.3	\$280.7	\$323.5	\$365.3	na
Research and Sponsored Program Expenditures					
Federal Only	\$212.4	\$239.1	\$265.4	\$267.5	\$261.9
Total*	\$318.0	\$338.9	\$360.9	\$353.3	\$346.6
Annual Report					
Grants & Contract Revenues (all funds)*	\$495.4	\$510.1	\$708.6	\$707.4	\$696.4
National Institutes of Health Extramural Awards					
Support to U.S. Medical Schools	\$96.9	\$104.7	\$111.7	\$117.6	\$101.6

Program Types Included in Each Measure of Research Funding

Type of Funding	Research and Sponsored Programs		Annual Report	NSF Expenditures		NIH Awards
	Total	Federal		Total	Federal	
Research grants (includes non-peer reviewed)	x	x	x	x	x	x
Direct appropriations for research (e.g., North-South Center)	x	x	x	x	x	
Fee for service (e.g., HRS grants for patient care)	x		x			x
Training grants	x	x	x			x
Drug studies (excluding federal)	x		x	x		
Foundation support (grants, contracts)	x		x	x		
Research-related grants from industry and not-for-profit organizations	x		x	x		
Public service grants	x	x	x			x
State appropriations for M.D./Ph.D. program	x	x	x			
Public Health Trust Annual Operating Agreement			x			
Financial aid (including pass-throughs)			x			

* *Federal + State + Local + Private*

Note: Annual report amount does not reflect reduction for agency transactions in the amount of \$28.4 in FY09, \$36.3 in FY10, \$189.8 in FY11, \$187.0 in FY12, and \$180.8 in FY13. Starting in FY10 increases reflect new and enhanced participation in the Federal Direct Loan Program. Information is obtained by NSF from other governmental agencies.

Sources: Controller's Office, Annual Report, National Science Foundation (NSF), Blue Ridge Institute for Medical Research.

RESEARCH AND SPONSORED PROGRAM EXPENDITURES BY SCHOOL/COLLEGE
Fiscal Year Ending May 31, 2013

SUMMARY OF EXPENDITURES

School/Department/Campus	Federal*		Non-Federal*		All Sources	
	Indirect	Total	Indirect	Total	Indirect	Total
Architecture	\$0	\$29,925	\$0	\$12,433	\$0	\$42,358
Arts and Sciences	\$3,549,035	\$14,822,348	\$230,332	\$4,047,432	\$3,779,367	\$18,869,780
Business Administration	\$133,442	\$480,249	\$0	\$0	\$133,442	\$480,249
Communication	\$6	\$66	\$16,815	\$369,418	\$16,821	\$369,484
Education & Human Development	\$370,545	\$3,138,014	\$14,608	\$213,961	\$385,153	\$3,351,975
Engineering	\$1,016,768	\$4,527,366	\$33,854	\$332,237	\$1,050,622	\$4,859,603
Graduate School	\$1,047	\$586,130	\$0	\$161,939	\$1,047	\$748,069
Instit. for Cuban & Cuban-Amer. Stud.	\$0	\$0	\$0	\$90,564	\$0	\$90,564
Music	\$0	\$0	\$76,053	\$691,048	\$76,053	\$691,048
Nursing & Health Studies	\$620,773	\$2,405,092	\$0	\$385,435	\$620,773	\$2,790,527
Law	\$0	\$0	\$0	\$140,919	\$0	\$140,919
Other Academic Affairs	\$26,300	\$13,099,928	\$0	\$1,360,940	\$26,300	\$14,460,868
Lowe Art Museum	\$0	\$0	\$0	\$193,281	\$0	\$193,281
Business and Finance	\$0	\$0	\$0	\$0	\$0	\$0
Ctr for Computational Science Admn	\$224,236	\$656,490	\$1,343	\$4,029	\$225,579	\$660,519
Total Coral Gables Campus	\$5,942,152	\$39,745,608	\$373,005	\$8,003,636	\$6,315,157	\$47,749,244
Total Rosenstiel School	\$9,990,929	\$49,731,441	\$976,576	\$7,017,918	\$10,967,505	\$56,749,359
Total Medical School	\$43,165,638	\$172,459,047	\$6,846,593	\$69,606,667	\$50,012,231	\$242,065,714
TOTAL ALL CAMPUSES	\$59,098,719	\$261,936,096	\$8,196,174	\$84,628,221	\$67,294,893	\$346,564,317

* State and local pass-throughs from the federal government are included in the federal category.

Note: Totals exclude financial aid

Source: Controller's Office.

TOTAL RESEARCH AND SPONSORED PROGRAM EXPENDITURES BY SCHOOL/CAMPUS
Five-Year Trends, Fiscal Years

School/Department/Campus	Fiscal Year Ending					4-Year Change
	2009	2010	2011	2012	2013	
Architecture	\$114,300	\$0	\$96,570	\$0	\$42,358	-63%
Arts and Sciences	\$23,035,090	\$23,897,311	\$25,159,957	\$21,170,370	\$18,869,780	-18%
Business Administration	\$189,104	\$198,547	\$133,233	\$471,579	\$480,249	154%
Communication	\$164,943	\$224,625	\$184,726	\$3,379	\$369,484	124%
Education & Human Development	\$4,817,901	\$4,057,515	\$4,847,310	\$4,318,578	\$3,351,975	-30%
Engineering	\$3,085,251	\$4,417,143	\$4,880,432	\$4,455,593	\$4,859,603	58%
Graduate School	\$88,596	\$236,243	\$518,019	\$796,252	\$748,069	744%
Instit. for Cuban & Cuban-Amer. Stud.	\$198,050	\$304,205	\$7,884	\$19,027	\$90,564	-54%
Music	\$188,989	\$183,904	\$97,612	\$327,736	\$691,048	266%
Nursing & Health Studies	\$3,114,898	\$2,716,840	\$3,192,201	\$3,189,565	\$2,790,527	-10%
Law	\$349,292	\$279,105	\$276,229	\$265,774	\$140,919	-60%
Other Academic Affairs	\$2,224,893	\$2,218,638	\$3,280,544	\$5,096,017	\$14,460,868	550%
Lowe Art Museum	\$171,637	\$175,671	\$172,801	\$164,850	\$193,281	13%
Business and Finance	-\$12,206	\$628,276	\$180,119	\$90,977	\$0	-100%
Center Ecosystem Serv. & Policies	\$7,637	\$0	\$0	\$0	\$0	-100%
Ctr for Computational Science Admn	\$0	\$0	\$89,472	\$422,996	\$660,519	na
Total Coral Gables Campus	\$37,738,375	\$39,538,023	\$43,117,109	\$40,792,693	\$47,749,244	27%
Total Rosenstiel Campus	\$42,257,251	\$46,625,532	\$50,482,215	\$49,680,104	\$56,749,359	34%
Total Medical Campus	\$238,030,961	\$252,782,021	\$267,297,830	\$262,807,165	\$242,065,714	2%
TOTAL ALL CAMPUSES	\$318,026,587	\$338,945,576	\$360,897,153	\$353,279,962	\$346,564,317	9%

Note: Totals exclude financial aid.

Source: Controller's Office.

TOTAL RESEARCH, SPONSORED PROGRAM, & FINANCIAL AID EXPENDITURES BY AGENCY
Five-Year Trends, Fiscal Years

EXPENDITURES BY SOURCE OF AWARD						
Source	Fiscal Year Ending					4-Year Change
	2009	2010	2011	2012	2013	
Department of Education*	\$17,990,578	\$33,590,722	\$190,006,015	\$185,449,072	\$177,648,962	887%
Department of Health and Human Services	\$150,911,176	\$161,417,293	\$181,381,012	\$181,757,906	\$176,413,445	17%
Department of Commerce	\$11,948,427	\$13,916,167	\$16,482,735	\$20,663,686	\$27,466,960	130%
Department of Defense	\$16,790,261	\$23,694,271	\$23,296,273	\$24,534,324	\$22,196,166	32%
National Science Foundation	\$16,368,663	\$18,503,292	\$19,356,928	\$18,216,517	\$15,552,119	-5%
National Aeronautics & Space Administration	\$3,138,132	\$4,082,224	\$4,245,987	\$3,785,722	\$3,488,698	11%
Department of State	\$586,144	\$421,681	\$489,125	\$1,607,004	\$2,372,036	305%
Department of Energy	\$262,390	\$522,719	\$1,113,951	\$1,380,604	\$2,182,140	732%
Department of Agriculture	\$1,412,816	\$1,346,514	\$1,884,950	\$1,794,068	\$1,324,260	-6%
Department of the Interior	\$685,674	\$1,295,170	\$913,689	\$626,830	\$744,132	9%
Department of Transportation	\$344,218	\$370,643	\$420,360	\$429,811	\$719,358	109%
U.S. Department of Homeland Security**	\$1,666,311	\$998,366	\$1,264,957	\$1,891,367	\$405,620	-76%
Office of Personnel Management	\$0	\$812,266	\$589,114	\$546,560	\$214,870	na
Department of Housing and Urban Develop.	\$0	\$0	\$0	\$64,741	\$172,142	na
Department of Justice	\$560,783	\$429,855	\$152,374	\$115,292	\$162,103	-71%
Department of Veterans Affairs	\$473,267	\$9,305	\$19,885	\$19,864	\$52,888	-89%
National Archives & Records Administration	\$0	\$0	\$0	\$0	\$37,435	na
Environmental Protection Agency	\$178,532	\$124,485	\$166,772	\$67,068	\$33,555	-81%
National Endowment for the Arts	\$0	\$0	\$5,413	\$0	\$29,925	na
National Endowment for the Humanities	\$0	\$0	\$0	\$0	\$7,306	na
Smithsonian Institution	\$1,398	\$0	\$16,433	\$4,847	\$3,697	164%
Central Intelligence Agency	\$0	\$0	\$0	\$0	\$2,694	na
Nat'l Foundation for the Arts & Humanities	\$73,089	\$18,747	\$129,139	\$46,352	\$0	-100%
Corporation for Nat'l & Community Service	\$19,695	\$26,899	\$9,073	\$15,744	\$0	-100%
U. S. Agency for International Development	\$198,050	\$302,859	\$0	\$0	\$0	-100%
U.S. Securities and Exchange Commission	\$170,374	\$0	\$0	\$0	\$0	-100%
Total Federal (including financial aid)	\$223,779,978	\$261,883,478	\$441,944,185	\$443,017,379	\$431,230,510	93%
Total State and Local (including financial aid and excluding federal pass-throughs)***	\$61,636,060	\$60,276,040	\$61,041,964	\$46,396,325	\$44,650,678	-28%
Total Non-Governmental (incl. financial aid)	\$68,753,408	\$61,793,821	\$56,379,688	\$57,451,668	\$58,020,002	-16%
TOTAL EXPENDITURES (incl. financial aid)	\$354,169,446	\$383,953,339	\$559,365,837	\$546,865,372	\$533,901,190	51%
Less Financial Aid	\$36,142,859	\$45,007,763	\$198,468,683	\$193,585,410	\$187,336,873	418%
TOTAL RESEARCH & SPONSORED PROGRAM EXPENDITURES	\$318,026,587	\$338,945,576	\$360,897,154	\$353,279,962	\$346,564,317	9%

* Starting FY 10, increases reflect new and enhanced participation in the Federal Direct Loan Program.

** U.S. Department of Homeland Security includes Federal Emergency Management Agency for all years included herein.

*** For FY13, FY12, FY11, FY10, and FY09, State & Local row does not include proceeds from Collegiate License Plate and Poison Control License Plate programs in the amount of \$634,193; \$641,695; \$686,065; \$685,236; and \$693,408, respectively, which are now incorporated as part of the A-133 Report.

Source: Controller's Office.

FINANCIAL HIGHLIGHTS OF THE UNIVERSITY
Five-Year Trends, Fiscal Years, Amount in Millions

	Fiscal Year Ending				
	2009	2010	2011	2012	2013
What We Own					
Cash & Investments ¹	\$840.4	\$885.3	\$1,031.5	\$1,032.6	\$1,227.1
Receivables ¹	\$337.4	\$381.9	\$359.3	\$345.1	\$348.2
Contributions (Pledges) and Trusts Receivable	\$149.7	\$151.0	\$148.4	\$146.1	\$149.7
Other Assets ¹	\$52.0	\$52.1	\$103.3	\$91.0	\$76.4
Intangible Assets ²	\$101.2	\$100.3	\$100.3	\$100.3	\$1.1
Property and Equipment ³	\$1,431.6	\$1,434.4	\$1,442.9	\$1,465.2	\$1,536.1
Total Assets	\$2,912.3	\$3,005.0	\$3,185.7	\$3,180.3	\$3,338.6
What We Owe					
For Services and Other Operating Expenses ¹	\$410.8	\$460.2	\$487.7	\$539.7	\$529.3
Bonds & Notes Payable	\$900.6	\$844.3	\$845.3	\$878.6	\$923.8
Other Commitments (including pension) ¹	\$285.9	\$342.4	\$279.1	\$428.9	\$332.4
Total Liabilities	\$1,597.3	\$1,646.9	\$1,612.1	\$1,847.2	\$1,785.5
What We Own Less What We Owe					
Operations, Programs, Facilities Expansion, and Student Loans ¹	\$131.4	\$144.1	\$153.3	\$88.3	\$138.2
Cumulative postretirement benefits related changes other than net periodic benefit cost ¹	-\$232.9	-\$286.0	-\$208.0	-\$375.0	-\$289.3
Invested in Facilities ¹	\$718.7	\$721.9	\$749.3	\$784.8	\$765.0
Contributions (Pledges) and Trusts	\$149.7	\$151.0	\$148.4	\$146.1	\$149.7
Life Income and Annuity Funds ¹	\$9.5	\$8.9	\$10.7	\$10.2	\$11.6
Endowment and Similar Funds	\$538.6	\$618.2	\$719.9	\$678.7	\$777.9
Total Net Assets	\$1,315.0	\$1,358.1	\$1,573.6	\$1,333.1	\$1,553.1
Sources of Funds for Operations					
Tuition and Fess, Net ¹	\$369.5	\$383.3	\$401.2	\$432.6	\$463.4
Grants and Contracts	\$459.0	\$466.4	\$502.2	\$482.3	\$508.1
Patient Care	\$995.9	\$1,096.6	\$1,170.2	\$1,230.0	\$1,276.0
State Appropriation (School of Medicine)	\$8.0	\$7.4	\$16.6	\$9.9	\$7.5
Gifts and Trusts ⁴	\$86.5	\$91.5	\$84.5	\$80.3	\$86.7
Investment Return	\$42.0	\$38.8	\$40.3	\$33.7	\$36.0
Auxiliaries	\$99.5	\$96.8	\$99.2	\$105.5	\$107.2
Other Sources	\$31.2	\$26.6	\$26.8	\$29.2	\$39.8
Total Sources of Funds for Operations	\$2,091.6	\$2,207.4	\$2,341.0	\$2,403.5	\$2,524.7
Gifts and Trusts					
Unrestricted ⁵	\$75.3	\$66.8	\$56.1	\$65.4	\$68.2
Temporarily Restricted	\$13.4	\$26.6	\$37.7	\$32.2	\$37.0
Permanently Restricted	\$14.0	\$12.1	\$11.4	\$11.7	\$12.1
Total Gifts and Trusts	\$102.7	\$105.5	\$105.2	\$109.3	\$117.3

¹ Includes the effects of a reclassification made to prior years information to conform to subsequent year presentation.

² Related to purchase of University of Miami Hospital in 2008 and a physician practice in 2010.

³ Includes the effect of accumulated depreciation and amortization of \$1,207.9 million in 2012-13, \$1,116.3 million in 2011-12, \$1,017.5 million in 2010-11, \$927.6 million in 2009-10, and \$833.8 million in 2008-09.

⁴ Net assets released from restrictions of \$25.8 million in 2012-13, \$19.6 million in 2011-12, \$31.9 million in 2010-11, \$33.0 million in 2009-10, and \$17.3 million in 2008-09 are included in Sources of Funds for Operations above.

⁵ Unrestricted gifts and trusts of \$60.9 million in 2012-13, \$60.7 million for 2011-12, \$52.6 million for 2010-11, \$58.5 million for 2009-10, and \$69.2 million for 2008-09 are included in Sources of Funds for Operations above.

Source: Controller's Office and University of Miami Annual Report.

ENDOWMENT
Five-Year Trends, Fiscal Years, Amount in Millions

	Fiscal Year Ending				
	2009	2010	2011	2012	2013
Endowment					
Market Value of Endowment	\$538.6	\$618.2	\$719.9	\$678.7	\$777.9

Source: Treasurer's Office