TEMPLE UNIVERSITY

Fact Book

Table of Contents

Table of	Content	ts	i
Section	1: Institu	utional Facts	1
	Temple	University At a Glance	3
	1.1	Board of Trustees	5
	1.2	Honorary Life Trustees	6
	1.3	Ex Officio Trustees	6
	1.4	Temple's Presidents, 1887-2012	7
	1.5	Temple's Current President	8
	1.6	President Theobald's Six Core Commitments for Temple's Success	9
	1.7	Mission Statement	10
	1.8	University Officers	11
	1.9	Schools and Colleges	12
	1.10	Campuses	13
	1.11	Accreditation	14
	1.12	Temple Health	15
Section	2: Stude	nt Admissions	17
	2.1	Incoming Freshmen	19
	2.2	Incoming Transfers	20
	2.3	Graduate and Professional Admissions	21
	2.4	Student Admissions - Section Appendix	22
Section	3: Stude	nt Enrollment	25
	3.1	Enrollment Headcount by School/College and Level – Matriculated	27
	3.2	Enrollment Headcount by School/College and Level – Non-Matriculated	28
	3.3	Enrollment by Campus	29
	3.4	Enrollment by Demographics	30
	3.5	Undergraduate Enrollment by State	31
	3.6	Undergraduate Enrollment by Pennsylvania County	32
	3.7	Undergraduate Enrollment by Country	33
	3.8	Student Enrollment – Section Appendix	34
Section	4: Stude	nt Success	35
	4.1	Degrees Conferred	37
	4.2	Undergraduate Retention and Graduation Rates	38
	4.3	Student Success – Section Appendix	39
Section	5: Temp	le University Japan (TUJ)	41
	5.1	Temple University Japan Admissions	43
	5.2	Temple University Japan Enrollment by School/College	44
	5.3	Temple University Japan Enrollment by Demographics	45

Section 6: Instr	ruction and Academic Degree Programs	47
6.1	Instructional Characteristics	49
6.2	Academic Degree Programs	49
Section 7: Resi	dential and Student Life	51
7.1	Student Organizations	53
7.2	Athletics	53
7.3	Undergraduate Residence Halls	54
7.4	Graduate Residence Halls	54
7.5	Temple Sponsored Housing	54
7.6	Residential and Student Life – Section Appendix	55
Section 8: Com	munity Engagement	57
8.1	Temple in the Community	59
Section 9: Alun	nni and Philanthropy	61
9.1	Alumni	63
9.2	Alumni Distributed by State	63
9.3	Alumni Distributed by Pennsylvania County	63
9.4	Philanthropic Giving	64
Section 10: Fac	ulty, Staff and Administration	65
10.1	University Faculty, Staff and Administration	67
10.2	University Faculty, Staff and Administration – Section Appendix	68
Section 11: Fin	ance	69
11.1	General Tuition and Fees	71
11.2	Financial Aid by Source	72
11.3	Endowments	73
11.4	Operating Budget	74
11.5	Finance – Section Appendix	75
Section 12: Fac	ilities	77
12.1	Physical Plant	79
12.2	Main Campus Map	80
12.3	Physical Plant - Utility Expenditures	81
Section 13: Res	search and Technology Transfer	83
13.1	Technology Development and Commercialization	85
13.2	Research and Technology Transfer – Section Appendix	86
Section 14: Info	ormation Technology	87
14.1	The TECH Center	89
14.2	Information Technology Resources	90
14.3		90

Introduction

The Temple University Fact Book and Temple University At a Glance are compiled by the Office of Institutional Research and Assessment (IRA). These documents are designed to provide a convenient and concise source of information from key university units. The facts and figures presented are intended to answer frequently requested inquiries.

IRA collects data and provides accurate and actionable information and analysis to university decision-makers, the Temple community and external stakeholders. This information is used for assessment, planning, policy formulation and mandated reporting. IRA is committed to fostering a culture of continuous improvement that advances the university's mission and strategic goals.

See appendices at the conclusion of each section for further details and definitions. It is important to note that the information in this fact book may differ from data reported by IRA to federal, state and regional agencies due to differences in reporting guidelines, reporting definitions and the timing of when information was prepared.

A comprehensive document of this magnitude requires the assistance of a number of people across the University community. Many thanks to all that have contributed to this fact book. A special thanks to the Office of Strategic Marketing and Communications for their contributions to the Temple At a Glance and the Temple Fact Book.

For more information, please visit our website: www.temple.edu/ira

Any questions concerning the material presented in this book should be directed to:

The Office of Institutional Research and Assessment

301 Conwell Hall 1801 N. Broad Street Philadelphia, PA 19122

SECTION 1

Institutional Facts

EMPLE UNIVERSITY **AT A GLANCE** 2013-2014

TEMPLE UNIVERSITY is a public, four-year research university and a national leader in education, research and healthcare. Founded by Dr. Russell H. Conwell in 1884, Temple's official motto-Perseverantia Vincit. or Perseverance Conquers—reflects its students' drive to succeed and commitment

Temple is a vital institution in the Philadelphia region and commonwealth of Pennsylvania, contributing more than \$3 billion toward Pennsylvania's economy each year. The university also has a strong global reach, with long-standing and vibrant campuses in Tokyo and Rome, programs in London, Beijing and other locations worldwide, and nearly 300,000 alumni living around the world.

Carnegie Classification: RU/H Research University w/ High Research Activity

UNIVERSITY LEADERSHIP

Board of Trustees

Patrick J. O'Connor

Chair

President Neil D. Theobald

Temple's 10th President

University Officers

William T. Bergman

Vice President and Special Assistant to the President

Kevin G. Clark

Vice President and Director of Athletics

Karen B. Clarke

Vice President for Strategic Marketing and Communications

James P. Creedon

Senior Vice President for Construction. Facilities and Operations

Provost and Senior Vice President for Academic Affairs

Michael Gebhardt

Interim University Counsel

Ken Kaiser

Vice President, Chief Financial Officer and Treasurer

Larry R. Kaiser

Senior Executive Vice President for Health Affairs; President and Chief Executive Officer, Temple Health; Dean, Temple University School of Medicine

Kenneth Lawrence

Senior Vice President for Government, Community and Public Affairs

Tilghman H. Moyer IV

Interim Senior Vice President for Institutional Advancement

Timothy O'Rourke

Vice President for Computer and Financial Services and Chief Information Officer

Theresa A. Powell

Vice President for Student Affairs

ADMISSIONS (FALL 2013)

Incoming Freshmen	
Completed applications	18,813
Admitted	12,016
Enrolled	4,390
Percent admitted	63.9%
Percent admitted who enrolled	36.5%

Incoming Transfers Completed applications 5,133 Admitted 4,158

Enrolled 2,716 Percent admitted 81.0% Percent admitted who enrolled 65.3%

23,946 **Total Undergraduate Applicants**

Freshman Quality Indicators

Average SAT (combined math & verbal)	1129
Average ACT composite score	24
Average high school GPA	3.44
Percent in top 10% of high school graduating class	20.1%
Average transfer GPA	3.07

Graduate and Professional

	APPLICATIONS	ADMITTED	ENROLLED
Masters'	4,851	2,256	1,102
Doctoral	2,263	716	357
Professional S	chools		
Dentistry	3,591	284	127
Law	2,609	1,151	227
Medicine	10,980	514	215
Pharmacy	791	255	158
Podiatric Medi	cine 627	199	97
Total	18,598	2,403	824

ENROLLMENT (FALL 2013)

Head Count

Male

Undergraduate	28,242
Graduate/professional	9,377

Total Enrollment Head Count Full-Time Equivalent	37,619 33,563
Full time	84%
Part time	16%
PA residents	74%
Non-PA residents	26%
Female	52%

Enrollment by Pace/Ethnicity

Emoninent by Rus	cc/ Etimicity	
	UNDERGRADUATE	TOTAL ENROLLMENT
Hispanic/Latino	5.4%	5.1%
African American	13.3%	12.0%
American Indian/ Alaska Native Asian	0.2% 10.0%	0.2% 9.7%
Pacific Islander	0.1%	0.1%
Other/unknown	5.2%	8.7%
Two or more races	2.3%	2.0%
White, non-Hispar	ic 59.6%	56.2%
International	3.9%	6.1%

Temple University Japan and Temple Health excluded from all data unless otherwise stated.

STUDENT SUCCESS

Dogroos	Conformed	Chuby 1	l, 2012-June	70	20171
Degrees	Conterred	(July I	i, 2012-June	30	, 2013)

Total Degrees Conferred	9,065
Doctoral—scholarship/research	206
Doctoral-professional practice	995
Graduate certificates	79
Masters'	1,573
Bachelors'	6,080
Associates	8
Postsecondary certificates	124

Graduation Rates

4-year rate (2009 freshman cohort)	43%
6-year rate (2007 freshman cohort)	66%
2012 freshman-to-sophomore retention rate	89%

INSTRUCTION AND ACADEMIC PROGRAMS

Instruction (Academic Year 2013)

Classes with fewer than 20 students	38%
Classes with 50 or more students	7%
Undergraduate sections offered	4,575
Student-to-faculty ratio	14:1
Library volumes held	4.5 M

Academic Programs (as of July 2013)

Postsecondary certificates	19
Associates	2
Bachelors'	142
Masters'	125
Graduate certificates	57
Doctoral-professional practice	15
Doctoral-scholarship/research	44

404

FACULTY, STAFF AND ADMINISTRATION (FALL 2013)

Head Count

Full-time faculty	2,034
Part-time faculty	1,514
Full-time staff and administration	4,174

GENERAL TUITION AND FEES (ACADEMIC YEAR 2014)

Total Academic Programs

Undergraduate (per Academic Year)

chacigianante (per ricanemie real)	
PA residents	\$14,096
Non-PA residents	\$24,122
Room and board (on campus)	\$10.296

Graduate (per Credit Hour)

Graduate (per Greate from)	
PA residents	\$745
Non-PA residents	\$1,043

FINIANICE

48%

FINANCE	
Total operating budget (FY13)	\$1.21 B
Full-time undergraduates awarded aid	81%
Full-time undergraduates awarded need-based scholarships or grant aid	52%
Average award	\$6,757
Full-time undergraduates awarded need-based loans	53%
Average loan	\$4,598

RESEARCH AND TECHNOLOGY TRANSFER (ACADEMIC YEAR 2013)

Sponsored programs—expenditures	\$230 M
Disclosures	60
Patent filings	19
Licenses/options	6
Technology transfer income	\$11.5 M

SCHOOLS AND COLLEGES

Center for the Arts

Dean Robert Stroker

Tyler School of Art Boyer College of Music and Dance Division of Theater, Film and Media Arts

Fox School of Business and Management

Dean Moshe Porat

Kornberg School of Dentistry

Dean Amid Ismail

College of Education

Dean Gregory Anderson

College of Engineering

Dean Keya Sadeghipour

College of Health Professions and Social Work

Dean Laura Siminoff

School of Social Work

Beasley School of Law

Dean JoAnne Epps

College of Liberal Arts

Dean Teresa Soufas

School of Environmental Design

School of Media and Communication

Dean David Boardman

School of Medicine

Dean Larry Kaiser

School of Pharmacy

Dean Peter Doukas

School of Podiatric Medicine

Dean John Mattiacci

College of Science and Technology

Dean Michael Klein

School of Tourism and Hospitality Management

Dean Moshe Porat

CAMPUSES

Temple University Main

1801 N. Broad Street Philadelphia, PA 19122

Additional Campuses

Philadelphia

Temple University Center City Health Sciences Center Podiatric Medicine

Regional Pennsylvania

Ambler Fort Washington Harrisburg

International

Tokyo, Japan Rome, Italy

CONTACT INFORMATION

temple.edu/contact

Undergraduate Admissions and Tours

admissions.temple.edu tuadm@temple.edu 215.204.7200

Graduate Admissions

temple.edu/grad grad@temple.edu 215,204,1380

Human Resources/Employment

temple.edu/hr/departments/employment 215.204.7174

Media Inquiries

news.temple.edu 215.204.8561

RESIDENTIAL AND STUDENT LIFE (FALL 2013)

Living in University-Affiliated Housing

Full-time undergraduate freshmen 77% All undergraduates 18%

Housing (Temple Owned and Sponsored)

Residence halls/housing units 12 5.558 Capacity 5,313 Occupancy

Campus Recreation/Student Organizations

Intercollegiate sports clubs	28
Participating students	2,621
Campus recreation locations	7
Registered student organizations	328
Participating students	7,200
Greek life organizations Participating students	30 1 100

ATHLETICS (AS OF FALL 2013)

Varsity sports	24 NCAA Division I teams
Athletics conference	American Athletic
Nickname	Owls
Colors	Cherry and white
Mascot	Hooter the Owl

FACILITIES (AS OF FISCAL YEAR 2013)

Buildings (Temple Health included)	211
Land area maintained (acres)	382
Utility expense	\$33.1 M

TECHNOLOGY (AS OF FISCAL YEAR 2013)

Estimated number of university- owned workstations	11,233
Computer labs	100
Smart classrooms	85%
Help Desk calls for assistance	94,847
Devices collected by the Computer Recycling Center	7,762
Tech Center average daily visitors	6,000

TEMPLE UNIVERSITY JAPAN (FALL 2013)

Admissions

Incoming Freshmen

Admitted	286
Enrolled	152
Percent admitted who enrolled	53%

Graduate

Admitted	39
Enrolled	36
Percent admitted who enrolled	92%

Enrollment

Undergraduate	723
Graduate	281

Total TUJ Enrollment 1,004

ALUMNI AND PHILANTHROPY (AS OF JULY 2013)

Alumni residing in the U.S.	264,809
Total alumni	291,877
Alumni giving participation rate	8.07%

Philanthropy by Funding Opportunity (FY13)

Student Support

Giving amount	\$16.5 M
Percent of total giving	25.2%

Research and Faculty

Giving amount	\$16.2 M
Percent of total giving	24.6%

Campus Development

Giving amount

Percent of total giving	4.2%
Community Programs	

\$2.7 M

300+

Giving amount	\$3 M
Percent of total giving	4.6%

Temple Fund and Other

\$27.2 M
41.4%
40-011
\$65.8 M

COMMUNITY ENGAGEMENT Temple-sponsored programs

Temple student participation	14,000+
Volunteer hours for the	
city of Philadelphia	65,000

TEMPLE HEALTH

A \$1.4 billion academic health system

Temple University Hospital

571-bed teaching hospital; only Level 1 trauma center with burn unit in Philadelphia; chief clinical training site for Temple University School of Medicine

TUH—Episcopal Campus

139-bed behavioral-health center with full-service emergency department

TUH-Northeastern Campus

Ambulatory care center

Fox Chase Cancer Center

NCI-designated comprehensive cancer center

Jeanes Hospital

Acute-care community hospital

Temple Physicians Inc.

48 practices, 110 physicians

Temple Transport Team

Critical-care ground and air (T3-C3) services

ReadyCare and Satellite Practice Sites

4 certified urgent-care clinics and 4 specialty practice sites in the Philadelphia region

NOTES

See University Fact Book on the Institutional Research and Assessment website for full definitions of data points.

TEMPLE UNIVERSITY AT A GLANCE 2013-2014 published by Institutional Research and Assessment April 2014 temple.edu/ira

1.1 **Board of Trustees**

Board of Trustees Chair: Patrick J. O'Connor, Cozen O'Conner

•	Dennis Alter (H)*	Tourist
•	Leonard Barrack	Barrack, Rodos & Bacine
•	John Campolongo	SEI Advisor Network
•	Joseph F. Coradino	PREIT Services, LLC
•	William H. Cosby, Jr.	Entertainer
•	Theodore Z. Davis	Retired
•	Nelson A. Diaz	Dilworth Paxson LLP
•	Ronald R. Donatucci (G)*	Register of Wills, City of Philadelphia
•	Loretta C. Duckworth	Retired
•	Patrick J. Eiding (H)*	Philadelphia Council AFL-CIO
•	Judith A. Felgoise	Abramson Foundation
•	Richard J. Fox	The Fox Companies
•	Lewis F. Gould, Jr. (S)*	Duane Morris, LLP
•	Lon R. Greenberg	UGI Corporation
•	Lewis Katz	Katz, Ettin, Levine
•	Patrick V. Larkin (S)*	AJG Risk Management Services
•	H.F. "Gerry" Lenfest	The Lenfest Group
•	Solomon C. Luo	Progressive Vision Institute
•	Joseph W. Marshall, III (S)*	Stevens & Lee/Griffin Holdings Group
•	Anthony J. McIntyre	The McIntyre Group
•	Theodore A. McKee	United States Court of Appeals - Third Circuit
•	Christopher W. McNichol (H)*	Citigroup Global Markets, Inc.
•	J. William Mills, III	PNC Bank
•	Mitchell L. Morgan	Morgan Properties
•	Leon O. Moulder, Jr.	TESARO, Inc.
•	Bret S. Perkins (H)*	Comcast Corporation
•	Daniel H. Polett	Lexus of Chester Springs, Wilkie Lexus
•	Phillip C. Richards	North Star Resource Group
•	Edward Rudolph (G)*	Rudolph, Clarke & Kirk, LLC
•	Jane Scaccetti	Drucker & Scaccetti
•	Anthony J. Scirica, Vice Chair	United States Court of Appeals - Third Circuit
•	Jay H. Shah (G)*	Hersha Hospitality Trust
•	Michael J. Stack, III (S)*	State Senator, Commonwealth of Pennsylvania
•	James S. White	Retired

*Commonwealth Trustees indicated by appointing agency:

- (G) Governor (S) Senate President Pro Tempore (H) Speaker of the House of Representatives

1.2 Honorary Life Trustees

John J. Contoudis Peter J. Liacouras

Peter D. DePaul Milton L. Rock

Louis J. Esposito Edward H. Rosen

Lacy H. Hunt Murray H. Shusterman

Sidney Kimmel

1.3 Ex Officio Trustees

The Honorable Thomas Corbett,

Governor, Commonwealth of Pennsylvania

The Honorable Michael A. Nutter,

Mayor, City of Philadelphia

The Honorable Carolyn Dumaresq,

Acting Secretary of Education, Pennsylvania Department of Education

James F. Cawley, IV,

Lieutenant Governor - Commonwealth of Pennsylvania, Governor's Non-voting Representative

Robert A. Rovner,

Governor's Alternate Non-Voting Representative

Lori A. Shorr,

Mayor's Non-voting Representative

1.4 Temple's Presidents, 1887 - 2012

Russell H. Conwell (1887–1925)

Temple's first president and founder of Temple College Pastor, orator, writer and attorney

A temporary Board of Trustees elected Russell H. Conwell president of the faculty on October 14, 1887; he served until his death on December 6, 1925. Temple, under Conwell, originally began as a theological class. Later Temple was a workers' night school in the basement of Conwell's Grace Baptist Church. Fiercely democratic, Temple kept its fees low, welcoming students regardless of their background. Conwell also founded Samaritan Hospital (now Temple University Hospital).

Charles Ezra Beury	(1926–1941)	Second president. Bank executive, lawyer and trustee of the university.
Robert Livingston Johnson	(1941–1959)	Third president. Management consultant and former vice president of Time, Inc.
Millard E. Gladfelter	(1959–1967)	Fourth president. Served as vice president and provost of the university before assuming office.
Paul R. Anderson	(1967–1973)	Fifth president. Vice president of academic affairs of the university and a former president of Chatham College.
Marvin Wachman	(1973–1982)	Sixth president. Vice president for academic affairs of the university and a former president of Lincoln University.
Peter J. Liacouras	(1982–2000)	Seventh president. Served as dean of the Temple School of Law.
David Adamany	(2000–2006)	Eighth president. Previously president of Wayne State University and vice president for academic affairs at the University of Maryland.
Ann Weaver Hart	(2006–2012)	Ninth president. Temple's first female president. Previously president of the University of New Hampshire, provost and vice president for academic affairs at Claremont Graduate University and dean of the Graduate School at the University of Utah.

1.5 Temple's Current President

Neil D. Theobald

Neil D. Theobald, Temple's 10th president, began his tenure at Temple University on January 1, 2013. Theobald is a nationally recognized leader in the field of education finance. As with so many Temple students, he was the first member of his family to attend college. Both his professional and personal experiences helped shape his primary goal for Temple: ensuring that students have access to an education that is both affordable and excellent.

Theobald was named Indiana University's (IU) senior vice president in 2007. Previously, he had served as the senior vice provost at that university's

flagship campus in Bloomington and as special assistant to IU's president. Major accomplishments during more than a decade as a senior administrator at Indiana University include increasing the mean SAT score of the incoming class at IU Bloomington from 1096 to 1203, directing a \$1.1 billion capital campaign, and boosting IU's credit ranking to Moody's highest level (AAA).

In addition to his administrative responsibilities at Temple, Theobald holds a professorship in education finance. His research interests in the appropriate role of decentralization in educational financing and in modeling educational labor markets are reflected in more than \$1.5 million in funded research, numerous books and book chapters, dozens of articles published in professional journals, and nearly 50 policy reports for state governments across the United States. At Indiana University, Dr. Theobald directed a research center that assisted state governments in Ohio, Michigan, Indiana, Iowa, and Washington in devising education funding processes that equitably facilitated academic excellence. In addition, Theobald was a three-time winner of IU's Teaching Excellence Recognition Award.

1.6 President Theobald's Six Core Commitments for Temple's Success

On October 18, 2013, during his inauguration as Temple's 10th president, Neil D. Theobald laid out a pioneering plan for the success of the university with six core commitments. "Conwell's great experiment — at its core, an experiment in democracy — can only succeed if Temple University remains the place where the nation's middle-class has access to a quality, affordable education," said Theobald. "We must reinvigorate the Conwell legacy in order to create success in our students, our city, our commonwealth and our nation."

1

A commitment to affordability

At a time when many students across the nation are priced out of a high-quality higher education or burdened by mounting debt, Temple University is committed to access, affordability and bold, innovative strategies to reduce student debt.

2

Telling the Temple story

Temple's reputation as one of the nation's finest urban research universities is growing based on broadening awareness of the quality and creativity of our faculty. The world should know how good a Temple education truly is.

3

Harnessing the mind to help the city

Temple is Philadelphia's public university and a powerful intellectual partner for the city. Our community of scholars is committed to tackling the toughest challenges facing urban neighborhoods and has the perspectives, ideas and leadership to do so.

4

Research that improves lives

Temple's fast-growing research enterprise is laser-focused on breakthroughs and technologies that affect people's everyday lives, from understanding childhood obesity to making drinking water safer.

5

As diverse and international as the real world

Temple is one of the nation's most diverse universities, with a student body that looks like America. Homogeneity is a death sentence in the modern world—continuing to attract and serve students of all backgrounds and nationalities is key.

6

The entrepreneurial spirit: Ready for success

Being real-world ready means harnessing opportunities across the curriculum to foster student entrepreneurship and innovation—at Temple and beyond.

1.7 Mission Statement

Temple University is a national center of excellence in teaching and research with an international presence. Our talented faculty and broad curriculum of over 400 academic programs provide superior educational opportunities for academically talented and highly motivated students, without regard to their status or station in life. Temple's richly diverse student population and the dramatic growth of our residential campus community of student scholars enrich the educational and extracurricular lives of our people. While the university especially serves students from Greater Philadelphia, it is enlivened by a rapidly increasing number of students from across Pennsylvania, throughout the nation, and around the world. We maintain an international presence with campuses in Tokyo and Rome and programs in London, Beijing, and six other locations worldwide. A longtime leader in professional education, Temple prepares the largest body of practitioners in Pennsylvania; we are among the nation's largest educators in the combined fields of medicine, dentistry, pharmacy, podiatry and law. In addition, we offer more than 4 dozen doctoral and more than 100 master's degree programs that contribute to research and scholarship. Temple seeks to create new knowledge that improves the human condition and uplifts the human spirit. To achieve this goal, we maintain our commitment to recruiting, retaining, and supporting outstanding faculty who prize diversity of thought, excel in scholarly endeavors and support the aspirations of capable students.

1.8 University Officers

President

Neil D. Theobald

Temple's 10th president

University Officers

William T. Bergman

Vice President and Special Assistant to the President

Kevin G. Clark

Vice President and Director of Athletics

Karen B. Clarke

Vice President for Strategic Marketing and Communications

James P. Creedon

Senior Vice President for Construction, Facilities and Operations

Hai-Lung Dai

Provost and Senior Vice President for Academic Affairs

Michael Gebhardt

Interim University Counsel

Ken Kaiser

Vice President, Chief Financial Officer and Treasurer

Larry R. Kaiser

Senior Executive Vice President for Health Affairs President and Chief Executive Officer, Temple Health Dean, Temple University School of Medicine

Kenneth Lawrence

Senior Vice President for Government, Community and Public Affairs

Tilghman H. Moyer IV

Interim Senior Vice President for Institutional Advancement

Timothy O'Rourke

Vice President for Computer and Financial Services and Chief Information Officer

Theresa A. Powell

Vice President for Student Affairs

1.9 Schools and Colleges

Center for the Arts

Dean Robert Stroker

Tyler School of Art

Boyer College of Music and Dance

Division of Theater, Film and Media Arts

Fox School of Business and Management

Dean Moshe Porat

Kornberg School of Dentistry

Dean Amid Ismail

College of Education

Dean Gregory Anderson

College of Engineering

Dean Keya Sadeghipour

College of Health Professions and Social Work

Dean Laura Siminoff

School of Social Work

Beasley School of Law

Dean JoAnne Epps

College of Liberal Arts

Dean Teresa Soufas

School of Environmental Design

School of Media and Communication

Dean David Boardman

School of Medicine

Dean Larry Kaiser

School of Pharmacy

Dean Peter Doukas

School of Podiatric Medicine

Dean John Mattiacci

College of Science and Technology

Dean Michael Klein

School of Tourism and Hospitality Management

Dean Moshe Porat

1.10 Campuses

Temple University Main Campus

1801 N. Broad Street Philadelphia, PA 19122

Additional Campuses

Philadelphia

Health Sciences Center
Podiatric Medicine
Temple University Center City

Regional Pennsylvania

Ambler Fort Washington

Harrisburg

International Campuses

Rome, Italy

Tokyo, Japan

1.11 Accreditation

Temple University is accredited by the Middle States Commission on Higher Education, an institutional accrediting agency recognized by the U.S. Secretary of Education and the Council for Higher Education Accreditation. Additionally, Temple has numerous academic programs accredited or reviewed by external professional organizations, including the following:

- Accreditation Board for Engineering and Technology (ABET)
- Accreditation Council for Pharmacy Education (ACPE)
- Accreditation Council on Education in Journalism and Mass Communications (ACEJMC)
- American Bar Association, Council of the Section of Legal Education and Admissions to the Bar (ABA)
- American Chemical Society (ACS)
- American Dental Association, Commission on Dental Accreditation (CODA)
- American Music Therapy Association (AMTA)
- American Occupational Therapy Association, Accreditation Council for Occupational Therapy Education (ACOTE)
- American Physical Therapy Association, Commission on Accreditation in Physical Therapy Education (CAPTE)
- American Podiatric Medical Association, Council on Podiatric Medical Education (CPME)
- American Psychological Association, Commission on Accreditation (APA-CoA)
- American Society of Landscape Architects (ASLA)
- American Speech-Language-Hearing Association, Council on Academic Accreditation in Audiology and Speech-Language Pathology (CAA)
- Association to Advance Collegiate Schools of Business (AACSB)
- Commission on Accreditation of Healthcare Management Education (CAHME)
- Commission on Accreditation for Health Informatics and Information Management (CAHIIM)
- Commission on Accreditation of Athletic Training Education (CAATE)
- Commission on Allied Health Education Programs (CAAHEP)
- Commission on Collegiate Nursing Education (CAATE)
- Council on Accreditation of Parks, Recreation, Tourism and Related Professions (COAPRT)
- Council on Education for Public Health (CEPH)
- Council on Social Work Education (CSWE)
- Liaison Committee on Medical Education (LCME)
- National Architecture Accrediting Board (NASAD)
- National Association of School Psychologists (NASP)
- National Association of Schools of Art and Design, Commission on Accreditation (NASAD)
- National Association of Schools of Dance, Commission on Accreditation (NASD)
- National Association of Schools of Music, Commission on Accreditation (NASM)
- National Association of Schools of Theatre, Commission on Accreditation (NAST)
- National Athletic Trainer's Association (NATA)
- National Recreation and Park Association (NRPA)
- Pennsylvania Department of Education (PDE)
- Teacher Education Accreditation Council, Accreditation Committee (TEAC)
- University Council for Educational Administration (UCEA)
- University/Resident Theater Association (U/RTA)

1.12 Temple Health

As one of the region's top academic health systems, Temple Health, a \$1.4 billion academic health system, is dedicated to providing access to quality patient care and supporting excellence in medical education and research. Temple Health comprises the health, education and research activities carried out by the affiliates of Temple University Health System and Temple University School of Medicine (TUSM).

Temple University School of Medicine is one of the nation's leading medical schools. Each year, it educates more than 700 medical students and 140 graduate students. Based on its level of funding from the National Institutes of Health, TUSM is the second-highest-ranked medical school in Philadelphia and the third-highest in Pennsylvania. Learn more about Temple Health at www.templehealth.org

Consists of:

Temple University Hospital

571-bed teaching hospital; only Level 1 trauma center with burn unit in Philadelphia; chief clinical training site for Temple University School of Medicine

TUH-Episcopal Campus

139-bed behavioral-health center with full-service emergency department

TUH-Northeastern Campus

Ambulatory care center

Fox Chase Cancer Center

NCI-designated comprehensive cancer center

Jeanes Hospital

Acute-care community hospital

Temple Physicians, Inc.

48 practices, 110 physicians

Temple Transport team

Critical-care ground and air (T3-C3) services

ReadyCare and Satellite Practice Sites

4 certified urgent-care clinics and 4 specialty practice sites in the Philadelphia region

SECTION 2

Student Admissions

2.1 Incoming Freshmen

Fall 2013	Completed Applications	Students Admitted	Students Enrolled
Total Incoming Freshmen	18,813	12,016	4,390
Gender			
Male	8,314	5,261	2,028
Female	10,499	6,755	2,362
Unreported	0	0	0
Pennsylvania Residency			
Pennsylvania Resident	11,617	7,588	3,205
Non-PA Resident	7,196	4,428	1,185
Race/Ethnicity			
American Indian/Alaska Native	22	5	2
Asian	1,772	1,319	489
African American	3,379	1,432	460
Hispanic/Latino	1,450	769	235
Pacific Islander	24	13	5
Two or More Races	720	455	144
White, non-Hispanic	9,852	6,995	2,699
Unknown	468	339	132
International	1,126	689	224
Freshman Quality Indicators - Fall 2013 Cohor	t		
0.47.1/ 1.1/0			
Average SAT Verbal/Reading Score			558
Average SAT Math Score			571
Average SAT Writing Coars			1129
Average ACT Composite Score			553
Average ACT Composite Score			24
Average High School GPA (4.00 Scale)			3.44
Percentage in Top 10% of High School Graduatin (of those with class rank data)	g Class		20%

2.2 Incoming Transfers

Fall 2013	Completed Applications	Students Admitted	Students Enrolled
Total Incoming Transfers	5,133	4,158	2,716
<u>Gender</u>			
Male	2,570	2,066	1,376
Female	2,557	2,088	1,338
Unreported	6	4	2
Banneylyania Basidanay			
Pennsylvania Residency Pennsylvania Resident	3,760	3,102	2,235
Non-PA Resident	1,373	1,056	481
	.,	,,,,,	
Race/Ethnicity			
American Indian/Alaska Native	15	12	9
Asian	389	321	216
African American	934	721	488
Hispanic/Latino	390	329	213
Pacific Islander	6	6	3
Two or More Races	149	116	79
White, non-Hispanic	2,720	2,266	1,500
Unknown	163	134	88
International	367	253	120
Transfer Quality Indicator - Fall 2013 Coho	ort		
Average GPA of Transfer Students (4.00 Sca	ale)		3.07

2.3 Graduate and Professional Admissions

Graduate

Fall 2013	Completed Applications	Students Admitted	Students Enrolled
Total Graduate Students	7,114	2,972	1,459
Master's	4,851	2,256	1,102
Doctoral	2,263	716	357

Professional

Fall 2013	Completed Applications	Students Admitted	Students Enrolled
Total Professional Students	18,598	2,403	824
Kornberg School of Dentistry	3,591	284	127
Beasley School of Law	2,609	1,151	227
School of Medicine	10,980	514	215
School of Pharmacy	791	255	158
School of Podiatric Medicine	627	199	97

2.4 Student Admissions - Section Appendix

 All data are as of the official fall census date. This date reflects the end of the drop/add period for course registrations. The census date for fall 2013 was September 9, 2013.

Undergraduate

- Included are matriculated applicants, domestic and international applicants, and Main, Ambler, and Harrisburg Campus applicants
- Excluded are Japan Campus applicants, Continuing Studies applicants, and Continuing Education applicants
- Completed Applications Students who have submitted the minimum elements required for an admissions decision. For freshman applicants, this includes those who have submitted SAT/ACT scores, high school transcripts, and the application fee. For transfer applicants, this includes those who have submitted required high school and/or required college transcripts and the application fee.
- **Enrolled** Students who are currently registered for at least one credit for the upcoming semester. At enrollment, students who are registered for fewer than 12 credits are designated part-time.
- Incoming Freshmen Students who have fewer than 15 college credits
- Incoming Transfers Students who have 15 or more college credits
- **Residency** When students are admitted, a residency decision is posted. Applicants with undetermined residency are classified based on their permanent address.
- Race/Ethnicity This is determined based on the federal coding/reporting rules, and includes all non-international students. Students self-identify, using the two-question format. Students are first asked if they are Hispanic, and those who respond yes are identified as such. Students who respond no are asked to identify themselves as one or more of the other race/ethnicities; those who mark more than one are counted in the two or more races category.
- International Students Students are classified as international if 1) they complete an international application or 2) they complete a domestic application and their nation of citizenship is other than the US and their visa type indicates they are neither a US citizen nor a permanent resident. The Office of International Admissions reviews and makes admissions decisions for international applicants. When students arrive on campus, the Office of International Services verifies their data and enters any missing information.

The numbers of "International Students" and "Non-Resident International" students may not match at times, as a small number of International Students have a permanent mailing address in Pennsylvania.

■ **Transfer GPA** – This is a combination of GPA's from all prior-attended schools. The ranges listed on the report are consistent with those used to award transfer scholarships. GPAs are recorded at the point of the admissions decision.

Graduate

- Included are applicants to all Graduate School degree programs, domestic and international applicants, Main, Ambler, and Harrisburg Campus applicants and applications to Graduate School programs that are part of Temple dual and joint programs (e.g., JD/MBA, MPH/MSW)
- Excluded are Japan Campus applicants, Continuing Studies applicants, Continuing Education applicants, and Doctoral – Professional Practice applicants not under the purview of the Graduate School (Law, MD, D.Pharm, DMD, Podiatry degrees)
- Completed Applications This includes those who submitted the minimum elements (required reference letters, transcripts, test scores, application fee, and statement of goals) necessary for an admissions decision. Requirements vary by graduate program.
- Enrolled Students who are currently registered for at least one credit for the upcoming semester.
- Mean GPA This is a combination of GPA's from all prior-attended schools. GPAs are to be recorded on the applicant's record in Banner at the point of the admissions decision.
- **GRE Scores** Graduate programs vary as to the standardized test required, and not all programs require test scores. GRE is reported here, as it is the most common test (others include GMAT, MAT, MCAT, and Praxis). Approximately 55% of graduate applicants submit GRE scores.

The GRE scores reported here are the highest scores submitted to date. If a student submitted GRE scores from an administration before November, 2011, the scores were converted to the "revised" GRE scores, using the concordance tables.

• **Residency** – When students are admitted, a residency decision is posted. Applicants with undetermined residency are classified based on their permanent address.

SECTION 3

Student Enrollment

3.1 Enrollment Headcount by School/College and Level Matriculated

		Matriculated			
Fall 2013	Total University Matric and Non Matric	Undergraduate	Master's	Doctoral Professional	Doctoral Scholarship- Research
Total	37,619	27,528	3,354	3,458	1,684
Center for the Arts	3,108	2,643	340	29	74
Tyler School of Art	1,370	1,224	104	0	39
Boyer College of Music and Dance	974	915	59	0	0
Division of Theater, Film and Media Arts	764	504	177	29	35
Fox School of Business and Management	7,177	6,233	778	0	139
Kornberg School of Dentistry	590	0	5	548	0
College of Education	2,266	1,282	366	0	269
College of Engineering	1,570	1,416	72	0	71
School of Environmental Design	233	143	71	0	0
College of Health Professions and Social Work	4,500	3,108	909	305	42
Health Professions	3,518	2,740	368	305	42
Social Work	982	368	541	0	0
Beasley School of Law	1,029	0	206	774	11
College of Liberal Arts	5,512	4,742	140	0	601
School of Media and Communication	3,028	2,865	75	0	55
School of Medicine	1,031	0	16	830	125
School of Pharmacy	1,000	0	209	591	27
School of Podiatric Medicine	381	0	0	381	0
College of Science and Technology	4,047	3,685	92	0	270
School of Tourism and Hospitality Management	871	789	75	0	0
University College	8	7	0	0	0
University Studies	1,268	615	0	0	0
Continuing Studies	0	0	0	0	0

3.2 Enrollment Headcount by School/College and Level Non-Matriculated

	Non-Matriculated				
Fall 2013	Total University Matric and Non Matric	Undergraduate Certificate	Undergraduate Non-Degree (Other)	Graduate Certificate	Graduate Non-Degree (Other)
Total	37,619	94	620	157	724
Center for the Arts	3,108	3	4	0	15
Tyler School of Art	1,370	0	0	0	3
Boyer College of Music and Dance	974	0	0	0	0
Division of Theater, Film and Media Arts	764	3	4	0	12
Fox School of Business and Management	7,177	1	0	5	21
Kornberg School of Dentistry	590	0	0	37	0
College of Education	2,266	86	2	50	211
College of Engineering	1,570	0	2	0	9
School of Environmental Design	233	3	0	0	16
College of Health Professions and Social Work	4,500	0	0	16	120
Health Professions	3,518	0	0	11	52
Social Work	982	0	0	5	68
Beasley School of Law	1,029	0	0	5	33
College of Liberal Arts	5,512	0	16	0	13
School of Media and Communication	3,028	0	23	0	10
School of Medicine	1,031	0	0	4	56
School of Pharmacy	1,000	0	0	40	133
School of Podiatric Medicine	381	0	0	0	0
College of Science and Technology	4,047	0	0	0	0
School of Tourism and Hospitality Management	871	0	0	0	7
University College	8	1	0	0	0
University Studies	1,268	0	573	0	80
Continuing Studies	0	0	0	0	0

3.3 Enrollment by Campus

Fall 2013	Total University Matric and Non Matric	Undergraduate	Master's	Doctoral Professional	Doctoral Scholarship and Research	Certificate and Non-Degree Seeking
Total	37,619	27,528	3,354	3,458	1,684	1,595
Ambler/Fort Washington	1,117	752	177	0	24	164
Temple University Center City	678	203	331	12	2	130
Harrisburg	234	14	192	0	1	27
Health Sciences Center	3,016	82	153	2,525	157	99
Main Campus	31,589	26,308	2,146	806	1,477	852
Other Various Off Campus Locations	839	89	351	115	23	261
Rome, Italy	146	80	4	0	0	62

^{*} See section 5 for student enrollment at Temple Japan campus

3.4 Enrollment by Demographics

Fall 2013	Total University Matric and Non Matric	Undergraduate	Master's	Doctoral Professional	Doctoral Scholarship- Research	Certificate and Non-Degree Seeking
Total	37,619	27,528	3,354	3,458	1,684	1,595
Time Status						
Full-Time	31,533	24,710	1,850	3,146	1,436	391
Part-Time	6,086	2,818	1,504	312	248	1,204
Full-Time Equivalent (FTE) Students	33,563	25,652	2,351	3,250	1,519	792
(Full-Time + 1/3 Part-Time Headcount)						
<u>Gender</u>						
Male	18,040	13,503	1,308	1,758	808	663
Female	19,550	14,019	2,042	1698	876	915
Unreported	29	6	4	2	0	17
<u>Pennsylvania Residency</u>						
Pennsylvania Resident	27,751	22,002	2,053	1,974	691	1,031
Non-Pennsylvania Resident	9,868	5,526	1,301	1,484	993	564
Race/Ethnicity						
American Indian/Alaska Native	76	52	5	12	2	5
Asian	3,651	2,788	150	560	81	72
African American	4,497	3,722	325	201	101	148
Hispanic/Latino	1,918	1,493	124	201	57	43
Pacific Islander	32	26	2	3	0	1
Two or More Races	753	642	54	29	19	9
White, non-Hispanic	21,141	16,642	1,585	1,588	864	462
Unknown	3,270	1,207	570	780	109	604
International	2,281	956	539	84	451	251

3.5 Undergraduate Enrollment by State

Total Undergraduate Students Enrolled from the United States 2			
Alaska	1	Montana	1
Arizona	6	Nebraska	3
Arkansas	3	Nevada	4
California	72	New Hampshire	38
Colorado	11	New Jersey	1,889
Connecticut	188	New Mexico	3
Delaware	99	New York	564
District of Columbia	111	North Carolina	21
Florida	45	Ohio	28
Georgia	22	Oklahoma	2
Hawaii	4	Oregon	9
Illinois	27	Pennsylvania	22,318
Indiana	2	Rhode Island	23
lowa	2	South Carolina	10
Kansas	1	South Dakota	1
Kentucky	2	Tennessee	5
Louisiana	4	Texas	34
Maine	15	Utah	2
Maryland	450	Vermont	9
Massachusetts	174	Virginia	136
Michigan	10	Washington	12
Minnesota	5	West Virginia	4
Mississippi	1	Wisconsin	10
Missouri	4	Wyoming	1
			20
		Unknown	68
Commonwealth/Armed Forces	<u> </u>		
Armed Forces	4	Puerto Rico	3
Guam	2	Virgin Islands	5

3.6 Undergraduate Enrollment by Pennsylvania County

Total Undergraduate Students Enrolled from Pennsylvania			22,318
Adams	22	Lackawanna	328
Allegheny	202	Lancaster	556
Armstrong	2	Lawrence	2
Beaver	13	Lebanon	95
Bedford	7	Lehigh	589
Berks	450	Luzerne	310
Blair	11	Lycoming	37
Bradford	8	McKean	3
Bucks	3,408	Mercer	2
Butler	10	Monroe	211
Cambria	9	Montgomery	4,165
Carbon	37	Montour	7
Centre	4	Northampton	483
Chester	1,295	Northumberland	15
Clarion	1	Perry	11
Clearfield	6	Philadelphia	6,735
Clinton	6	Pike	43
Columbia	23	Schuylkill	68
Crawford	2	Snyder	14
Cumberland	183	Somerset	2
Dauphin	201	Susquehanna	15
Delaware	2,235	Tioga	5
Elk	3	Union	17
Erie	15	Warren	2
Fayette	3	Washington	20
Franklin	34	Wayne	43
Fulton	3	Westmoreland	22
Huntingdon	1	Wyoming	11
Indiana	4	York	304
Jefferson	2	Unknown	2
Juniata	1		

3.7 Undergraduate Enrollment by Country

Total Undergraduate International Student Enrollment 1,060 Albania Greece Pakistan 2 8 3 Haiti Angola 1 1 Peru 2 Australia Hong Kong **Philippines** 5 **Bahamas** 3 India Poland 1 49 **Bahrain** 1 Indonesia 3 Qatar 11 Iran 2 Bangladesh 2 2 Romania Belarus 2 Ireland 1 Russia 7 Benin 2 Israel Saudi Arabia 39 1 Bermuda 4 Senegal Italy Bosnia-Herzegovina 1 **Ivory Coast** 9 Serbia 1 1 2 Botswana Jamaica 3 Singapore Brazil Japan Slovakia 1 5 19 2 South Africa British Virgin Islands 1 Jordan 1 2 Kazakhstan 3 Bulgaria 1 Spain 1 Burkina Faso 5 Kenya St. Vincent and the Grenadines Cambodia 2 Korea, Republic of Sweden 2 101 1 Cameroon 3 Kuwait 92 Switzerland Canada 12 Liberia 3 Syria 2 Chile 1 Lithuania 1 Taiwan 13 China, People's Republic 426 Malaysia 15 Tanzania 1 Colombia 1 Mali 3 Thailand 3 Congo, Democratic Republic 4 Mauritius Togo 2 1 Czech Republic Mexico Trinidad and Tobago 3 1 5 Denmark 1 Mongolia Turkey 4 1 Dominican Republic Morocco Turks and Caicos Islands 1 1 1 **Ecuador** 1 Mozambique Uganda 2 2 3 Myanmar Ukraine Egypt **United Arab Emirates** Ethiopia 3 Nepal 2 2 Finland 1 Netherlands United Kingdom 6 2 France 14 Niger 1 Venezuela 8 Germany 6 Nigeria 19 Vietnam 37

Ghana

Zimbabwe

Norway

1

3.8 Student Enrollment – Section Appendix

- All data are as of the official fall census date. This date reflects the end of the drop/add period for course registrations. The census date for fall 2013 was September 9, 2013.
- Students included are matriculated (degree-seeking) and non-degree seeking students, and students in programs at domestic and international campuses (other than Japan) registered for at least one credit-bearing course.
- Records excluded from this section are students who are registered at Temple University Japan, students who are participating in a Non-Temple Study Away Location or University Exchange, and students who are taking only Continuing Education (non-credit) courses
- All school/college categorizations are based on the student and the program in which they are enrolled.
- Time Status Time status is a breakdown by full-time and part-time. Undergraduates who are registered for 12 or more credits are considered full-time; generally, graduate students who are registered for nine or more credits are considered full-time (dissertation/thesis students and those with assistantships are typically coded as full-time regardless of credit hours). All professional-practice doctoral students in the professional schools are considered full-time.
- Residency Each student has a residency code, determined and posted during the admissions
 process or re-enrollment processes, and maintained (updated, as appropriate) by the Office of the
 Registrar.
- Race/Ethnicity Based on the federal coding/reporting rules. International students are reported separately, so only non-international students will have a reported race/ethnicity. Students self-identify, using a two-question format: Students are first asked if they are Hispanic, and those who respond yes are identified as such. Students who respond no are asked to identify themselves as one or more of the other races/ethnicities; those who mark more than one are counted in the Two or More Races category.
- International Students Students are classified as international if 1) they complete an international application or 2) they complete a domestic application and their nation of citizenship is other than the US and their visa type indicates they are neither a US citizen nor a permanent resident. The Office of International Admissions reviews and makes admissions decisions for international applicants. When students arrive on campus, the Office of International Services verifies their data and enters any missing information.

The numbers of "International Students" and "Non-Resident International" students may not match at times, as a small number of International Students have a permanent mailing address in Pennsylvania.

Student Success

4.1 Degrees Conferred

Temple Japan Included

7/1/2012 through 6/30/2013	Degrees Conferred
Total	9,065
Level	
Undergraduate Certificate	124
Associate	8
Bachelor's	6,080
Master's	1,573
Graduate Certificate	79
Doctoral-Professional Practice	995
Doctoral-Research/Scholarship	206

School/College

Center for the Arts	812
Tyler School of Art	407
Boyer College of Music and Dance	174
Division of Theater, Film and Media Arts	231
Fox School of Business and Management	1,668
Kornberg School of Dentistry	159
College of Education	554
College of Engineering	244
School of Environmental Design	94
College of Health Professions and Social Work	1,154
Health Professions	825
Social Work	329
Beasley School of Law	413
College of Liberal Arts	1,763
School of Media and Communication	808
School of Medicine	222
School of Pharmacy	252
School of Podiatric Medicine	105
College of Science and Technology	577
School of Tourism and Hospitality Management	207

4.2 Undergraduate Retention and Graduation Rates

Fall 2012 Cohort - Retention from Freshman to Sophomore Year

•	
Total Number of Students in Cohort	4,132
Percent Retained Fall 2012 to Fall 2013	89%
Graduation Rates	
4 Year Rate (2009 Freshman Cohort)	43%
6 Year Rate (2007 Freshman Cohort)	66%

4.3 Student Success – Section Appendix

- The Fall 2012 cohort retention from freshman to sophomore year includes students who entered into baccalaureate degree programs. Associate degree program and transfer admits have been excluded.
- The percent retained from Fall 2012 to Fall 2013 represents those entrants who were enrolled at the fall census point, excluding Temple Japan. Both full-time and part-time students are included.
- Degree information is based on census file extracts created in July and include graduations in August 2012, January 2013 and May 2013. Degree counts are not updated to reflect retroactively awarded degrees.

Temple University Japan

5.1 Temple University Japan - Admissions

The Temple "T" flies proudly over this campus, which is the oldest and largest foreign university in Japan. Temple University Japan (TUJ) takes pride in the top-quality, English-language education it offers. It also provides a unique opportunity for thousands of students from nearly 60 countries to earn American undergraduate and graduate degrees.

Fall 2013	Students Admitted	Students Enrolled	
Total	325	188	
Undergraduate Total	286	152	
Freshmen	171	85	
Transfers	115	67	
Graduate Total	39	36	
Law	5	3	
MBA	10	9	
TESOL MSEd (Tokyo and Osaka)	24	24	

5.2 Temple University Japan - Enrollment by School/College

Fall 2013	Students Enrolled
Total	1,004
School/College	
Center for the Arts	44
Tyler School of Art	40
Boyer College of Music and Dance	1
Division of Theater, Film and Media Arts	3
Fox School of Business and Management	52
College of Education	213
College of Engineering	1
School of Environmental Design	0
College of Health Professions and Social Work	0
Health Professions	0
Social Work	0
Beasley School of Law	26
College of Liberal Arts	437
School of Media and Communication	94
College of Science and Technology	3
School of Tourism and Hospitality Management	0
Temple University Japan International Business Studies	51
Continuing Studies	83

5.3 Temple University Japan Enrollment by Demographics

Fall 2013	Students Enrolled
Total	1,004
<u>Level</u>	
Undergraduate	723
Graduate	281
Time Status	
Full-Time	606
Part-Time	398
Full-Time Equivalent (FTE) Students	739
<u>Gender</u>	
Male	525
Female	479
Unreported	0
Race/Ethnicity	
American Indian/Alaska Native	0
Asian	12
African American	11
Hispanic/Latino	7
Pacific Islander	0
Two or More Races	4
White, non-Hispanic	64
Unknown	362
International	544

Instruction and Academic Degree Programs

6.1 Instructional Characteristics

7/1/2012 through 6/30/2013

Classes with fewer than 20 students	38%
Classes with 50 or more students	7%
Total number of undergraduate sections offered	4,575
Student to faculty ratio	14:1

6.2 Academic Degree Programs

Temple Japan Included

As of July 1, 2013 **Active Academic Degree Programs** Total 404 Post-secondary Certificate or Diploma 19 Associate 2 Bachelor's 142 Master's 125 **Graduate Certificate** 57 **Doctoral-Professional Practice** 15 Doctoral-Scholarship/Research 44

For a complete list of programs offered, please visit temple.edu/academics/degree-programs.

Residential and Student Life

7.1 Student Organizations

Student Organizations

Registered Student Organizations 328
Student Participants 7,200

Greek Life

Greek Organizations 30
Student Participants 1,100

7.2 Athletics

Varsity Athletic Conference

Number of Recreation Campus Locations

7

Number of Recreation Facilities Patrons per Year

1 Million +

Intercollegiate Sports Clubs

28

Student Participants

28

28

7.3 Undergraduate Residence Halls

Temple Owned	Year Opened	Resident Capacity	Student Staff	Total Capacity
Total		5,079	155	5,234
1300	2001	997	30	1027
1940	1999	465	13	478
Hardwick Hall	1967	479	13	492
Johnson Hall	1967	472	13	485
Morgan North	2013	588	26	614
Morgan South	2013	646	17	663
Peabody	1957	286	8	294
Temple Towers	1985	592	15	607
White Hall	1993	554	20	574

7.4 Graduate Residence Halls

Temple Owned	Year Opened	Resident Capacity	Student Staff	Total Capacity
Total		129	2	131
Podiatry	1999	129	2	131

7.5 Temple Sponsored Housing

	Resident Capacity	Student Staff	Total Capacity
Total	164	29	193
Beech International (Graduate)	24	1	25
Elmira Jeffries (Undergraduate)	138	4	142
University Village (Graduate)	2	24	26

7.6 Residential and Student Life – Section Appendix

- Elmira Jeffries is a sublease of the entire facility.
- Johnson Hall includes eight overbook spaces.
- Hardwick Hall includes twenty-eight overbook spaces.
- 1300 includes eighteen overbook spaces.

Community Engagement

8.1 Temple in the Community

Temple has been named to the President's Higher Education Community Service Honor Roll every year since 2008. The Carnegie Foundation for the Advancement of Teaching awarded Temple University the Community Engagement Classification, a national acknowledgement of the degree of mutually beneficial collaboration between Temple and its greater community, in 2010.

Volunteer Services

Temple University sponsors more than 300 community engagement programs recognized by the President's Higher Education Community Service Honor Roll. More than 14,000 Temple Students engage in community services contributing to approximately 65,000 volunteer hours for the city of Philadelphia per year.

Engagement Programs

20/20 Scholarship

Temple created the 20/20 Scholarship program to help increase the number of Philadelphians with college degrees and to give back to its community. Over the next 10 years, 250 four-year scholarships are to be awarded. The scholarships are available to students who live in Temple's North Philadelphia community. The \$5,000 per year scholarships will close the gap on tuition not covered by financial aid, merit-based scholarships, or other funding. To date, over 40 scholarships have been awarded.

School of Medicine's Center for Obesity Research and Education

The School of Medicine's Center for Obesity Research and Education is a university-wide group of investigators dedicated to excellence in obesity research. A particular focus of the Center is a greater understanding of the causes, treatment and prevention of obesity among minorities of lower socioeconomic status, among whom obesity is more prevalent.

School of Medicine's Center for Bioethics, Urban Health and Policy

The School of Medicine's Center for Bioethics, Urban Health and Policy develops diagnostic, treatment and prevention strategies for North Philadelphia residents who suffer from preventable and treatable health conditions.

Tyler School of Art's Arts in Community Program

The Arts in Community Program, administered by Temple's Tyler School of Art, combines artistic disciplines with skills and knowledge in community organizing. It builds community arts partnerships that stimulate dialogue and share history to create exhibitions and interdisciplinary performances based on community lives and stories, and shared student experiences.

Temple University's Community Hiring and Outreach

Temple University's Community Hiring and Outreach Office assists local residents in preparing for interviews and finding jobs at Temple University and other local employers.

Center for Social Policy and Community Development

The College of Health Professions and Social Work's Center for Social Policy and Community Development administers eight workforce development programs to prepare 1,000 youths and adults annually to transition into employment or post-secondary education.

Alumni and Philanthropy

9.1 Alumni

As of July 2013

Total Alumni	291,877
Alumni in the United States	264,809
Alumni outside of the United States	6,714
Alumni with an unknown address	20,354
Alumni giving participation rate	8.07%

9.2 Alumni Distributed by State

States with the greatest number of Temple Alumni

State	Number of Alumni	Percent of Alumni
Pennsylvania	158,578	59.9%
New Jersey	28,919	10.9%
Florida	10,049	3.8%
New York	9,639	3.6%
California	8,400	3.2%
Maryland	6,464	2.4%
Virginia	4,587	1.7%
Delaware	3,590	1.4%

9.3 Alumni Distributed by Pennsylvania County

Pennsylvania Counties with the greatest number of Temple Alumni

Number of Alumni	Percent of Alumni
45,725	28.8%
39,375	24.8%
23,696	14.9%
14,684	9.3%
9,154	5.8%
3,264	2.1%
2,837	1.8%
2,736	1.7%
	45,725 39,375 23,696 14,684 9,154 3,264 2,837

9.4 Philanthropic Giving

Fiscal Year 2012 Total Donors: 45,571

Funding Opportunity	Total Given	Percent of Total Given
Total	\$ 65,799,752	
Support for Students	\$ 16,551,501	25%
Research and Faculty	\$ 16,208,091	25%
Campus Development	\$2,758,208	4%
Community Programs	\$3,044,752	5%
Temple Fund and Other	\$ 27,237,200	41%

Faculty, Staff and Administration

10.1 University Faculty, Staff and Administration

Fall 2013	Full-time	Part-time
Total University Employees (Headcount)	6,208	2,044
Administration and Staff by Occupational Job Cate	gory	
Clerical/Secretarial	584	21
Executive, Administrative and Managerial	1,090	28
Other Professional Staff	1,512	436
Service/Maintenance	479	0
Skilled Crafts	183	0
Technical/Paraprofessional	326	45
Total Administration and Staff	4 474	F20
Total Administration and Staff	4,174	530
Faculty by Tenure Status		
- usuny sy romano status		
Tenured	732	0
Tenure Track	235	0
Non-Tenure Track	1067	0
Adjunct	0	1,514
Total Faculty	0.024	4 544
Total Faculty	2,034	1,514

10.2 Faculty, Staff and Administration – Section Appendix

- Job categories are specified by the Federal Equal Employment Opportunity (EEO) job categories.
- Administrators with faculty rank are not included in the faculty counts.
- Faculty, Staff and Administration counts as of the official HR Fall Census, IPEDS October end.

Finance

11.1 General Tuition and Fees

Academic Year 2014	In-State Residents	Out-of-State Residents
Undergraduate - Lower Division		_
Full-time Undergraduate	\$13,406	\$23,432
Full-time Undergraduate	\$14,096	\$24,122
Including University services fee	Ψ14,030	ΨΖΨ, 1ΖΖ
Part-time Undergraduate (per credit hour)	\$517	\$834
Undergraduate - Upper Division		
Full-time Undergraduate	\$14,006	\$24,032
Full-time Undergraduate	\$14,696	\$24,722
Including University services fee	Ψ14,030	ΨΖΨ,1 ΖΖ
Part-time Undergraduate (per credit hour)	\$538	\$855
<u>Graduate</u>		
Graduate (per credit hour)	\$745	\$1,043
	Fall and Spring	Summer
Fee Structure	Semesters	Sessions
1.0 to 4.9 Credits	\$122	\$77
5.0 to 8.9 Credits	\$249	\$132
9+ Credits	\$345	\$173

For more information about tuition and fees, please visit: www.bursar.temple.edu/tuition-and-fees/tuition-rates

For more information about room and board costs, please visit:

http://housing.temple.edu/

11.2 Financial Aid by Source

Academic Year 2013	Need Based Aid	Non-Need Based Aid
Scholarships / Grants		
Total	\$104,564,736	\$34,995,537
Federal	\$40,234,757	
State	\$25,744,073	
Temple	\$38,585,906	\$27,452,986
Private		\$7,542,551
Self-Help		
Total	\$140,496,458	\$43,567,802
Student loans	\$138,047,283	\$43,567,802
Federal work study	\$2,449,175	
Other Financial Aid Sources		
Total		\$49,634,310
Parent loans		\$36,239,425
Tuition waivers		\$4,700,181
Athletic awards Need Based Financial Aid		\$8,694,704
Full-time undergraduates awarded need-based Average Award	d scholarships or grant aid	52% \$6,757
Full time and described and described	d la cue	500
Full-time undergraduates awarded need-base	d loans	53%
Average Loan		\$4,598
Non-need based Financial Aid		
Full-time undergraduates awarded non-need-b	pased scholarships or grant a	aid 8%
Average Award		\$5,336
Full-time undergraduates awarded non-need-b	pased athletic scholarships o	r grant aid 2%
Average Award		\$16,618

11.3 Endowments

Endowment Balances by Net Asset Classification

June 30, 2013	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Total	\$ 72,332,000	\$ 60,007,000	\$ 274,817,000	\$ 407,156,000
Donor-restricted endowment funds	\$ (305,000)	\$ 60,007,000	\$ 274,817,000	\$ 334,519,000
Board-designated endowment funds	\$ 72,637,000	-	-	\$ 72,637,000
June 30, 2012				
Total	\$ 52,994,000	\$ 39,891,000	\$ 234,794,000	\$ 327,679,000
Donor-restricted endowment funds	\$ (1,571,000)	\$ 39,891,000	\$ 234,794,000	\$ 273,114,000
Board-designated endowment funds	\$ 54,565,000	-	-	\$ 54,565,000

Changes in Endowment Net Assets

June 30, 2013	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Total investment return	\$ 6,289,000	\$ 24,302,000	\$ 3,855,000	\$ 34,446,000
Endowment net assets, beginning of the year	\$ 52,994,000	\$ 39,891,000	\$ 234,794,000	\$ 327,679,000
Investment return:				
Investment income	\$ 13,000	\$ 4,843,000	\$ 347,000	\$ 5,203,000
Net realized and unrealized appreciation	\$ 6,276,000	\$ 19,459,000	\$ 3,508,000	\$ 29,243,000
Contributions and transfers	\$ 14,952,000	\$ 7,109,000	\$ 36,168,000	\$ 58,229,000
Appropriation of endowment assets for expenditure (spending rule)	\$ (1,903,000)	\$ (11,295,000)	-	\$ (13,198,000)
Endowment net assets, end of the year	\$ 72,332,000	\$ 60,007,000	\$ 274,817,000	\$ 407,156,000

11.4 Operating Budget

Fiscal Year 2014

	Budget
Total Revenue	\$1,210,566,000
Total Education and General Revenue	\$925,547,000
Tuition and Fees	\$727,308,000
Commonwealth Appropriation	\$146,453,000
Indirect Cost Recovery	\$26,126,000
Other Sources	\$25,660,000
Total Other Revenue	\$285,019,000
Sales and Services of Auxiliary Enterprises	\$94,505,000
Practice Plans	\$190,514,000

Total Expenditures	\$1,210,566,000
President	\$51,201,151
Provost	\$559,110,280
Sr. Executive Vice President Health Science	\$232,314,563
Sr. Vice President - Construction, Facilities and Operations	\$130,506,439
Executive Vice President, CFO and Treasurer	\$237,433,567

For more information please visit:

temple.edu/controller/financial_statements

11.5 Finance – Section Appendix

Once an undergraduate student has completed 60 credit hours earned, the student is considered
an upper division student. All transfer credits placed on the Temple University transcript will count
towards the total number of credit hours earned. Depending on when grades are entered and
transfer credits are approved, a mid-semester tuition increase may result.

Facilities

12.1 Physical Plant

Fall 2013

	Buildings	Gross Square Feet	Net Square Feet	Acreage	Parking Areas	Parking Spaces	Number of Beds – Student Housing
Total – All Campuses	211	13,788,281	8,466,795	382	44	8,542	4,952
Main Campus	109	8,767,723	5,322,748	117	23	2,970	4,823
Ambler	24	321,498	193,349	186	11	1,325	0
Temple University Center City	1	131,988	74,151	N/A Leased	N/A	N/A	N/A
Harrisburg	1	35,650	25,634	N/A Leased	N/A	N/A	N/A
Health Sciences	23	1,716,522	954,355	21	3	1,140	N/A
Hunting Park Complex	1	210,875	137,068	N/A Leased	1	620	N/A
Podiatric Medicine	2	212,456	137,161	3	1	125	129
Temple University Health System (TUHS)	48	2,391,569	1,622,329	55	5	2,362	N/A
Fort Washington	2	25,550	19,845	N/A Leased	N/A	N/A	N/A

12.2 Main Campus Map

Buildings and Departments

- 1. Alter Hall (The Fox School of Business)
- 2. Anderson Hall (AB, AC, AL)
- 3. Annenberg Hall (AH)
- 4. Architecture
- 5. Atlantic Terminal (privately developed housing)
- 6. Avenue North Complex 6A. The Edge (privately developed student housing) 6B. Shops
 - 6C. Temple University Fitness
- 7. Barrack Hall
- 8. Barton Hall (Physical Science) 8A. Barton A 8B. Barton B
- 9. Beury Hall (BE)
- 10. Biology-Life Sciences Building (BL)
- 11. Campus Police Sub-Station
- 12. Campus Safety Services
- 13. Carnell Hall
- 14. Conwell Hall (CW)
- 15. Conwell House
- 16. Edberg-Olson Football Practice Facility
- 17. 1810 Liacouras Walk (student services)
- 18. Engineering
- 19. Entertainment and Community Education Center and retail shops
- 20. Facilities Management Office
- 21. Founder's Garden
- 22. Gladfelter Hall (GH)
- 23. Hardwick Hall (student housing)
- 24. Elmira Jeffries (student housing)
- 25. Johnson Hall (student housing)
- 26. Kardon Building (privately developed housing)
- 27. Klein Law Building (James E. Beasley School of Law)
- 28. The Liacouras Center 28A. Esther Boyer Theater 28B. Independence Blue Cross Recreation Center
- 29. Messiah College
- 30. Mitchell and Hilarie Morgan Hall and Dining Complex
- 31. Mitten Hall (Diamond Club)
- 32. Newman Center
- 33. "1940" (student housing)
- 34. Oxford Village (privately developed housing)
- 35. Paley Library (PL)
- 36. Peabody Hall (student housing)
- 37. Pearson and McGonigle Halls 37A. Pearson Hall (PH) 37B. McGonigle Hall (MG)

- 12th STREET 3th STREET MARVINE DIAMOND STREET DIAMOND STREET 42 NORRIS STREET NORRIS STREET ROAD STREET MONTGOMERY AVENUE MONTGOMERY AVENUE 19 CECIL B. MOORE AVENUE CECIL B. MOORE AVENUE OXFORD STREET OXFORD STREET STREET 13th 12th ŧ Wheelchair Access
- 38. Presser Hall (PR)
- 39. Ritter Hall Annex (RA)/ Kiva Auditorium

SUSQUEHANNA AVENUE

- 40. Ritter Hall (RH)
- 41. Rock Hall (RC)
- 42. Edward H. Rosen Hillel Center for Jewish Life
- 43. 1700 N. Broad Street
- 44. Science, Education and Research Center (under construction)
- 45. The Shops on Liacouras Walk 45A. and 45B.
- 46. Shusterman Hall
- 47. Small Business Development Center (1510 Cecil B. Moore Ave.)
- 48. Speakman Hall (SP) (School of Tourism and Hospitality Management)

- 49. Sports and Recreation Fields
- 50. Student Center Complex 50A. Howard Gittis Student Center/Bookstore
- 50B. Student Center (south) 51. Subway Station and Plaza (SEPTA) 51A. Northbound
- 51B. Southbound 52. Sullivan Hall (SN)
- 53. Temple Performing Arts Center
- 54. Temple Towers (student housing)
- 55. Temple U. Regional Rail Station (SEPTA)
- 56. Temple University TECH Center & Welcome Center
- 57. "1300" (student housing)
- 58. Tomlinson Theater (TT)/ Randall Theater

- 59. Triangle Apartments (student housing)
- 60. Tuttleman Learning Center 61. Tyler School of Art
- 62. University Village (privately developed housing)
- 63. Wachman Hall (Computer/Mathematics)
- 64. Walk Auditorium
- 65. Weiss Hall (WH)
- 66. James S. White Hall (student housing)

12.3 Physical Plant - Utility Expenditures

Fall 2013						
Utility	All Campuses	Main Campus	Health Sciences Center	Podiatric Medicine	Ambler	TUHS
Water / Sewer (\$M)	\$ 2.70	\$ 1.43	\$ 0.56	\$ 0.04	\$ 0.08	\$ 0.59
Oil / Gas (\$M)	\$ 8.60	\$ 4.55	\$ 1.79	\$ 0.13	\$ 0.26	\$ 1.87
Electric (\$M)	\$ 21.80	\$ 11.53	\$ 4.54	\$ 0.33	\$ 0.66	\$ 4.74
FY13 Utility Cost (\$M)	\$ 33.10	\$ 17.50	\$ 6.90	\$ 0.50	\$ 1.00	\$ 7.20
% of Total	100%	52.9%	20.8%	1.5%	3.0%	21.8%

Research and Technology Transfer

13.1 Technology Development and Commercialization

Fiscal Year 2013

Sponsored Research Programs (Internal and External) Total Expenditures		\$230 M
Invention Disclosures	60	
Patent Filings	19	
Licenses/Options	6	
Income		\$11.5M

Net Income Distribution

Net Income is shared between the inventors (personally) and the university. Net Income equals gross income minus 20% to supplement the Office of Technology Development and Commercialization's budget, in addition to patent, legal, and marketing expenses. Net Income is split equally between the inventors and the university; therefore, 40% is disbursed to the inventors and the remaining 40% is distributed as follows:

	Less than or equal			
	to \$500,000	Adjusted	\$500,000	Adjusted
Department/Research Unit	35%	14%	10%	4%
College/School	15%	6%	10%	4%
University	50%	20%	80%	32%

13.2 Research and Technology Transfer – Section Appendix

- The Technology Development and Commercialization FY2013 figures are projected.
- The Net Income Distribution adjusted percentages are calculated as a percentage of net income versus Temple University's share of net income.

Information Technology

14.1 The TECH Center

The TECH Center (Teaching, Education, Collaboration and Help) at Temple University is a 75,000-square-foot, state-of-the-art technology facility with resources that cater to current learning styles.

The TECH Center also houses the University Welcome Center, Computer Services Help Desk, and a faculty wing which includes resources such as the Teaching and Learning Center and the Instructional Support Center.

Technology

- · Seven hundred computers including fixed workstations, wireless laptops and iPads
- Multimedia studio for video and audio recording, still photography, and performance rehearsal
- Three Whisper Room booths suitable for recording podcasts, vocal narrations, and other individual recording sessions
- Specialty labs for video editing, music, graphic design, as well as quiet study zones
- Wireless printing available for most laptops and mobile devices
- 3D printing and scanning equipment and high-speed laser printers, color laser printers, and plotters

Student Collaboration

- Thirteen breakout rooms for collaboration and group study
- Two MediaScape collaboration tables

Social Gathering

- Internet lounge
- Lounge areas with televisions
- Starbucks

Fiscal Year 2013

Average daily student visitors

6,000

Average daily student visitors during peak periods

9,000

Total student visitors since opening

7,500,000

14.2 Information Technology Resources

Estimated number of University-owned workstations	11,233
Number of computer labs available across Temple's campuses	100
Percent of faculty connected to the campus network/internet	100%
Percent of classrooms connected to the campus network/internet	100%
Percent of classrooms that are smart classrooms	85%
Percent of smart classrooms served by wireless network access	89%
Percent of residence hall beds that have internet access	100%
Percent of residence hall beds that have wireless internet access	100%
Number of wireless nodes on the campus network	2,850
Average number of concurrent wireless connections	17,500
Number of data ports on campus	56,000
Number of physical network servers on campus	163
Number of virtual network servers on campus	496
Internet bandwidth offered	7,000 Mbps
University datacenter size	27,000 sqft
Number of telephones on University phone system	34,380
14.3 Information Technology Usage	
High performance computing (HPC) service units (core hours)	19,000,000
Number of Help Desk contacts for assistance	94,847
Number of office visits made by Desktop Support Staff	13,215
Number of TUportal logins	10,283,541
Number of www.temple.edu hits	24,000,000
Number of professors and organization leaders using Blackboard	9,182
Number of courses on Blackboard	44,319
Number of communities/organizations on Blackboard	1,681
Number of users connected to Temple's Blackboard Mobile App	16,749
Number of computers and peripherals collected by the Computer Recycling Center (CRC)	7,762
Number of computers and peripherals refurbished/reused	3,247
Tonnage of all items refurbished/reused	35 tons
Total tons of all items properly disposed of	55 tons

www.temple.edu

