

The cover features a white central area framed by a thick border. The top and right sides of the border are olive green, while the bottom and left sides are dark blue. The text is centered in the white area.

**University of Pittsburgh
Fact Book 2007**

University of Pittsburgh

Fact Book 2007

Table of Contents

GENERAL INFORMATION

Mission Statement

Guide to *Fact Book* Definitions

Academic Structure and School Name Abbreviations

Specialized Accreditations by School, Program, and Accrediting Agency

Member-Institutions of the Association of American Universities

University Maps

Pittsburgh Campus Map, 2006-07

Johnstown Campus Map, 2006-07

Greensburg Campus Map, 2006-07

Titusville Campus Map, 2006-07

Bradford Campus Map, 2006-07

UNIVERSITY ORGANIZATION

Membership of the Board of Trustees, 2006-07

University Officers

Organization Charts

Chancellor

Provost – Deans/Directors/Presidents

Provost – Other Academic Areas

Health Sciences

Executive Vice Chancellor

Budget and Controller

Student Affairs

Institutional Advancement

University of Pittsburgh Trust

STUDENT INFORMATION

Headcount and FTE Enrollment by School, Level, and Status, Pittsburgh Campus, Regional Campuses, and University Total, Fall Term, 2006

Headcount and FTE Enrollment by School and Level, Pittsburgh Campus, Regional Campuses, and University Total, Fall Term, 2001-2006

Headcount Enrollment by School, Race, Sex, and Level, Pittsburgh Campus, Regional Campuses, and University Total, Fall Term, 2006

Headcount Enrollment by Level and School, Total University, Fall Term, 2006

Headcount and FTE Enrollment by Status, Pittsburgh Campus, Regional Campuses, and University Total, Fall Term, 2002-2006

Headcount Enrollment by Level, Pennsylvania and Out-of-State Residency and Status, Pittsburgh Campus, Regional Campuses, and University Total, Fall Term, 2006

Headcount Enrollment by Level, Status, Residency, and Race, Pittsburgh Campus, Fall Term, 2006

University of Pittsburgh

Fact Book 2007

Table of Contents

STUDENT INFORMATION (continued)

Headcount Enrollment by Age, Level, and Status, Pittsburgh Campus, Fall Term, 2006

Headcount Enrollment by Pennsylvania County, Total University, Fall Term, 2006

Headcount Enrollment of International Students by Geographic Region and Country of Origin, Total University, Fall Term, 2006

DEGREE AND CERTIFICATE PROGRAMS

Number of Degrees Conferred by Degree Category and School, Pittsburgh Campus, Regional Campuses, and University Total, Fiscal Year 2002 to 2006

FACULTY AND STAFF INFORMATION

Full-Time and Part-Time Employees by School and Employee Type, Pittsburgh Campus, Regional Campuses, and University Total, Fall Term, 2006

Full-Time Employees by Race and Sex, Pittsburgh Campus, Regional Campuses, and University Total, Fall Term, 2006

Selected Characteristics of Full-Time Employees, Total University, Fall Term, 2006

Full-Time Faculty by School and Academic Rank, Pittsburgh Campus, Regional Campuses, and University Total, Fall Term, 2006

Average Salary of Full-Time Instructional Faculty by Academic Rank, Pittsburgh Campus, Fall Term, 2002-2006

Full-Time Faculty by School and Highest Earned Degree, Pittsburgh Campus, Regional Campuses, and University Total, Fall Term, 2006

Full-Time Faculty by School and Tenure Status, Pittsburgh Campus, Regional Campuses, and University Total, Fall Term, 2006

FINANCIAL INFORMATION

Undergraduate Full-Time Two-Term Tuition Rates by School and Pennsylvania and Out-of-State Residency, Pittsburgh Campus and Regional Campuses, Academic Year 2002-2003 to 2006-2007

Undergraduate Part-Time Per Credit Tuition Rates by School and Pennsylvania and Out-of-State Residency, Pittsburgh Campus and Regional Campuses, Academic Year 2002-2003 to 2006-2007

Graduate and First Professional Full-Time Two-Term Tuition Rates by School and Pennsylvania and Out-of-State Residency, Pittsburgh Campus, Academic Year 2002-2003 to 2006-2007

Graduate Part-Time Per Credit Tuition Rates by School and Pennsylvania and Out-of-State Residency, Pittsburgh Campus, Academic Year 2002-2003 to 2006-2007

Consolidated Statements of Revenues, Expenses and Changes in Net Assets, Fiscal Year 2005 to 2007

Distribution of the Budget, Total University, Fiscal Year 2007

RESEARCH INFORMATION

Sponsored Research and Other Sponsored Programs Expenses, Fiscal Year 2006

Centers, Institutes, Laboratories, and Clinics, Fall Term, 2006

**University of Pittsburgh
Fact Book 2007
Table of Contents**

LIBRARY COLLECTIONS AND SERVICES

Library Collections and Services

Library Collections and Services Information, University Library System, Health Sciences Library System, Law Library and University Total, Fiscal Year 2005 and 2006

COMPUTING SERVICES AND SYSTEMS DEVELOPMENT

Computing Services and Systems Development

INSTITUTIONAL ADVANCEMENT

Institutional Advancement

Voluntary Support by Source of Giving, Fiscal Year 2002 to 2006

Voluntary Support by Support Category, Fiscal Year 2006

Alumni Residing in Pennsylvania by County, 2006

Alumni Residing in the United States by State or Territory, 2006

General Information

Mission Statement

The University of Pittsburgh, founded in 1787, is one of the oldest institutions of higher education in the United States. As one of the nation's distinguished comprehensive universities, the resources of the University constitute an invaluable asset for the intellectual, economic, and social enrichment of Pennsylvania, while the international prestige of the University enhances the image of Pennsylvania throughout the world.

The University's mission is to:

- provide high-quality undergraduate programs in the arts and sciences and professional fields, with emphasis upon those of special benefit to the citizens of Pennsylvania;
- offer superior graduate programs in the arts and sciences and the professions that respond to the needs of Pennsylvania, as well as to the broader needs of the nation and the world;
- engage in research, artistic, and scholarly activities that advance learning through the extension of the frontiers of knowledge and creative endeavor;
- cooperate with industrial and governmental institutions to transfer knowledge in science, technology, and health care;
- offer continuing education programs adapted to the personal enrichment, professional upgrading, and career advancement interests and needs of adult Pennsylvanians; and
- make available to local communities and public agencies the expertise of the University in ways that are consistent with the primary teaching and research functions and contribute to social, intellectual, and economic development in the Commonwealth, the nation, and the world.

The trustees, faculty, staff, students, and administration of the University are dedicated to accomplishing this mission, to which they pledge their individual and collective efforts, determined that the University shall continue to be counted among the prominent institutions of higher education throughout the world.

Source: Office of the Secretary, approved by the University of Pittsburgh Board of Trustees, February 1995.

Guide to *Fact Book* Definitions

Many terms in higher education are interpreted similarly by any institution, however, there are some terms uniquely defined by each institution. The following are terms used in the *Fact Book* as they are defined by the University of Pittsburgh.

CALENDAR

Academic Year The year beginning September 1 and ending August 31. Terms include Fall Term (September to December), Spring Term (January to April), and Summer Term (May to August).

Fiscal Year The year beginning July 1 and ending June 30.

DEGREE AND CERTIFICATE PROGRAMS

Certificate Category A certificate classification which includes: Certificate (CERT), Advanced Certificate (ADVCT), Advanced Certificate - Master's Level (ADVCTM), Advanced Certificate - Doctorate Level (ADVCTD).

Certificate Program An academic program whose completion is recognized by conferring upon the student an award referred to as a certificate.

Degree Category A degree classification which includes: Associate, Baccalaureate, Master's, Doctorate, First Professional.

Degree Program An academic program whose completion is recognized by conferring upon the student an award referred to as a degree. Specialized degree programs and majors include:

Combined Major An academic program which enables students who have completed a specified number of undergraduate credits to receive a bachelor's degree upon completion of a specified number of credits in certain University of Pittsburgh post-baccalaureate programs.

Cooperative Degree Program An academic program administered by two or more institutions.

Dual-Degree Program An academic program whose requirements include all or most of the requirements for two distinct academic degree programs within a school and for which two degrees are awarded.

Dual (Double) Major Program An academic program whose requirements include the completion of two distinct majors and which results in the award of a single degree.

Interschool Certificate/Degree Program An academic program administered by two or more schools within the institution and for which one certificate or degree is awarded.

Joint Degree Program An academic program whose requirements include all or most of the requirements of two distinct academic degree programs administered by two or more of the University's schools and for which two degrees are awarded.

Self-Design Major A major whose requirements are focused within two or more subject areas and which results in the award of a single degree.

Degree Type A specific degree within a degree category, for example, BA, MA, PhD, MD.

FACULTY AND STAFF

Academic Rank A categorization which includes: professor, associate professor, assistant professor, instructor, and lecturer.

Instructional Faculty Those University faculty associated with teaching activities, as defined by the American Association of University Professors.

Race This classification taxonomy includes: Black Non-Hispanic (African American), American Indian/Alaskan Native (Native American), Asian/Pacific Islander, Hispanic, and White Non-Hispanic.

Tenure A status accorded to those members of the University's faculty who have demonstrated high ability and achievement in their dedication to the growth of human knowledge.

STUDENTS

Full-Time Equivalent (FTE) Enrollment A calculated number derived by adding the number of full-time students to 40 percent of the number of part-time students.

Level

First Professional Students Those students enrolled in the professional degree programs of Medicine, Dental Medicine, Pharmacy, and Law, leading to the degrees: MD, DMD, PharmD, JD, and LL.M.

Graduate Students Those students enrolled in programs leading to a graduate degree or certificate. Also included are those students who hold a baccalaureate degree or the equivalent and who are enrolled for graduate coursework but who are not seeking a graduate degree or certificate.

Undergraduate Students Those students enrolled in programs leading to an undergraduate degree or certificate. Also included are those students who are enrolled for undergraduate coursework but who are not seeking an undergraduate degree or certificate.

Race The U. S. Department of Education's classification taxonomy includes: Non-Resident Alien (International), Black Non-Hispanic (African American), American Indian/Alaskan Native (Native American), Asian/Pacific Islander, Hispanic, and White Non-Hispanic.

Status

Full-time students Undergraduate students registered for 12 or more credits in a term. Graduate students and first professional students registered for 9 or more credits in a term.

Part-time students Undergraduate students registered for fewer than 12 credits in a term. Graduate students and first professional students registered for fewer than 9 credits in a term.

UNIVERSITY STRUCTURE

Campus One of the five geographic locations in Pennsylvania of the University: Pittsburgh, Johnstown, Greensburg, Titusville, Bradford.

School An academic unit responsible for the administration of the institution's academic programs.

Academic Structure and School Name Abbreviations

The following is a list of schools at the University of Pittsburgh, along with abbreviations for each. These abbreviations are those which are referenced in the tables and charts presented in the *Fact Book*.

School	Abbreviation
Pittsburgh Campus	
School of Arts and Sciences	Arts and Sciences
College of General Studies ¹	General Studies
University Honors College	Honors College
The Joseph M. Katz Graduate School of Business	Katz Graduate School of Business
College of Business Administration ²	College of Business Administration
School of Education	Education
School of Engineering.....	Engineering
School of Law	Law
Graduate School of Public and International Affairs	Public and International Affairs
School of Social Work.....	Social Work
School of Information Sciences	Information Sciences
School of Dental Medicine	Dental Medicine
School of Nursing	Nursing
School of Pharmacy.....	Pharmacy
Graduate School of Public Health.....	Public Health
School of Medicine	Medicine
School of Health and Rehabilitation Sciences	Health and Rehabilitation Sciences
Regional Campuses	
University of Pittsburgh at Johnstown.....	Johnstown
University of Pittsburgh at Greensburg	Greensburg
University of Pittsburgh at Titusville	Titusville
University of Pittsburgh at Bradford	Bradford
Other Special Academic Unit Designations	
University Center for International Studies ³	International Studies
Schools of Education and Public Health ⁴	Education and Public Health
Schools of Nursing and Public Health ⁵	Nursing and Public Health
University Center for Social and Urban Research ⁶	Social and Urban Research

¹The School of Arts and Sciences oversees the administration of the College of General Studies.

²The Joseph M. Katz Graduate School of Business oversees the administration of the College of Business Administration.

³Certificate programs in international studies are administered through this center.

⁴ Enrollment and program information cited under the Schools of Education and Public Health are respective to an interschool degree program that these two schools had offered, entitled Health Promotion and Education.

⁵ Enrollment and program information cited under the Schools of Nursing and Public Health are respective to an interschool certificate program that these two schools had offered, entitled Management Program for Health Professionals.

⁶The University Center for Social and Urban Research offers a certificate program in Gerontology.

Specialized Accreditations by School, Program, and Accrediting Agency

The University of Pittsburgh is institutionally accredited by the Middle States Association of Colleges and Schools, Commission on Higher Education. The following is a list of specialized accreditations.

School and Program	Accrediting Agency
---------------------------	---------------------------

Arts and Sciences

Baccalaureate degree program in Chemistry	American Chemical Society
Doctoral program in Clinical Psychology	American Psychological Association, Committee on Accreditation
Baccalaureate degree program in Computer Engineering	Accreditation Board for Engineering and Technology, Inc.
Baccalaureate, master's, and doctoral degree programs in Theatre Arts	National Association of Schools of Theatre

Katz Graduate School of Business and College of Business Administration

Baccalaureate and master's degree programs in Business	American Assembly of Collegiate Schools of Business International: The Association to Advance Collegiate Schools of Business
---	---

Education

Master's degree specialization in Education of the Deaf and Hard-of-Hearing Students	Council on Education of the Deaf
Teacher certification programs in: Orientation and Mobility (for Visually Impaired) and Teacher of the Visually Impaired	Association for Education and Rehabilitation of the Blind and Visually Impaired
Teacher certification programs in: Fifth-Year Teacher Certification Programs, K-12 Educational Administration Programs	Pennsylvania Department of Education

Engineering

Baccalaureate degree programs in: Bioengineering, Chemical Engineering, Civil Engineering, Computer Engineering, Electrical Engineering, Engineering Physics, Industrial Engineering, Materials Science and Engineering, Mechanical Engineering, Metallurgical Engineering, and the Cooperative Engineering Education Program (excluding Engineering Physics within this Program)	Accreditation Board for Engineering and Technology, Inc.
--	--

Law

First professional degree program in Law	American Bar Association, Council of the Section of Legal Education and Admissions to the Bar
---	---

Public and International Affairs

Master's degree program in Public Administration	National Association of Schools of Public Affairs and Administration, Commission on Peer Review and Accreditation
---	---

Social Work

Baccalaureate and master's degree programs in Social Work	Council on Social Work Education, Commission on Accreditation
--	---

Specialized Accreditations by School, Program, and Accrediting Agency (continued)

School and Program	Accrediting Agency
--------------------	--------------------

Information Sciences

Master's degree program in Library and Information Science	American Library Association, Committee on Accreditation
Teacher certification in the Library Science K-12 Teacher Certification Program and the Certificate of Advanced Study in the Library Supervisor Program	Pennsylvania Department of Education (conducted through the University's School of Education)

Dental Medicine

First professional degree program in Dental Medicine , the certificate program in Dental Hygiene and Dental Specialties	American Dental Association, Commission on Dental Accreditation
--	--

Nursing

Baccalaureate and master's degree programs in Nursing	Commission on Collegiate Nursing Education
Master's degree program in Nurse Anesthesia	American Association of Nurse Anesthetists, Council on Accreditation of Nurse Anesthesia Education Programs
Continuing education programs in Nursing	Pennsylvania State Nurses Association

Pharmacy

First professional degree program and continuing education programs in Pharmacy	American Council on Pharmaceutical Education
--	--

Public Health

All master's and doctoral degree programs in Public Health	Council on Education for Public Health
Master's degree program in Genetic Counseling	American Board of Genetic Counseling Accrediting Commission on Education for Health Services Administration
Master's degree program in Health Policy and Management	American Board of Medical Genetics
Master's degree and doctoral degree programs in Human Genetics	Accreditation Council for Graduate Medical Education
Master's degree program in Occupational Medicine	

Medicine

First professional degree program in Medicine	Liaison Committee on Medical Education of the Council on Medical Education of the American Medical Association and the Association of American Medical Colleges
--	--

Health and Rehabilitation Sciences

Baccalaureate degree area of concentration in Athletic Training	Commission on Accreditation of Athletic Training Education
Baccalaureate degree program in Clinical Dietetics and Nutrition , coordinated master's degree program in Clinical Dietetics	The American Dietetic Association, Commission on Accreditation of Dietetic Education
Programs in Communication Science and Disorders	Pennsylvania Department of Education (conducted through the University's School of Education)

Specialized Accreditations by School, Program, and Accrediting Agency (continued)

School and Program	Accrediting Agency
Health and Rehabilitation Sciences (continued)	
Baccalaureate degree program in Emergency Medicine	Commission on Accreditation of Allied Health Information
Baccalaureate degree program in Health Information Management	Commission on Accreditation for Health Informatics and Information Management Education
Master's degree program in Occupational Therapy	Accreditation Council for Occupational Therapy Education
Doctoral degree program in Physical Therapy	Commission on Accreditation in Physical Therapy Education
Master's degree programs in Rehabilitation Science and Technology and Rehabilitation Counseling	Council on Rehabilitation Education
Master's degree program in Speech Language Pathology and doctoral degree program in Audiology	American Speech-Language-Hearing Association
<hr/>	
Johnstown	
Baccalaureate degree programs in Civil Engineering Technology, Electrical Engineering Technology, and Mechanical Engineering Technology	Technology Accreditation Commission of the Accreditation Board for Engineering and Technology, Inc.
Teacher certification program in Elementary and Secondary Education	Pennsylvania Department of Education
Associate degree programs in Emergency Medical Services, Respiratory Care, and Surgical Technology	Commission on Accreditation of Allied Health Education Programs
School Nurse certification program.....	Pennsylvania Department of Education
<hr/>	
Titusville	
Associate degree program in Nursing	National League for Nursing Accrediting Commission, Board of Review for Associate Degree Programs
Associate degree program for the Physical Therapist Assistant	Commission on Accreditation in Physical Therapy Education
<hr/>	
Bradford	
Associate and baccalaureate degree programs in Nursing	National League for Nursing Accrediting Commission, Board of Review for Associate Degree Programs, Board of Review for Baccalaureate Degree Programs
Baccalaureate degree program in Athletic Training	Commission on Accreditation of Allied Health Programs
Teacher certification programs in Elementary and Secondary Education	Pennsylvania Department of Education (conducted through the University's School of Education)
<hr/>	
University Counseling Center	
Program in Counseling	International Association of Counseling Services
Doctoral internship program in Psychology	American Psychological Association, Committee on Accreditation
<hr/>	
Western Psychiatric Institute and Clinic	
Doctoral internship program in Psychology	American Psychological Association, Committee on Accreditation

Member Institutions of the Association of American Universities

The University of Pittsburgh is a member of the Association of American Universities (AAU), a prestigious organization of 62 leading doctorate-granting research institutions in the United States and Canada. The University identifies the AAU as an appropriate peer group for purposes of various data and policy comparisons. The following table provides an alphabetical listing of the 36 public and 26 private institutions that comprise the membership of the organization. The table also indicates the state or country in which each university is located (the abbreviation CN denotes the two Canadian schools), along with the year of admission to the AAU.

AAU Member-Institutions: Public

Indiana University..... IN 1909	University of Colorado CO 1966
Iowa State University..... IA..... 1958	University of Florida FL 1985
McGill University.....CN..... 1926	University of Illinois IL 1908
Michigan State University..... MI 1964	University of Iowa IA 1909
Ohio State University..... OH..... 1916	University of Kansas KS 1909
Pennsylvania State University PA 1958	University of Maryland MD..... 1969
Purdue University IN 1958	University of Michigan..... MI 1900
Rutgers, The State Univ. of New Jersey..... NJ..... 1989	University of Minnesota MN..... 1908
State University of New York at Buffalo..... NY 1989	University of Missouri..... MO 1908
State University of New York at Stony Brook .. NY 2001	University of Nebraska..... NE 1909
Texas A&M University TX 2001	University of North Carolina..... NC 1922
University of Arizona AZ 1985	University of Oregon OR 1969
University of California, Berkeley..... CA 1900	University of Pittsburgh..... PA 1974
University of California, Davis..... CA 1996	University of Texas TX..... 1929
University of California, Irvine..... CA 1996	University of Toronto CN 1926
University of California, Los Angeles..... CA 1974	University of Virginia VA 1904
University of California, San Diego..... CA 1982	University of Washington WA 1950
University of California, Santa Barbara..... CA 1995	University of Wisconsin..... WI 1900

AAU Member-Institutions: Private

Brandeis University MA..... 1985	Northwestern University..... IL 1917
Brown University RI 1933	Princeton University..... NJ..... 1900
California Institute of Technology CA 1934	Rice University..... TX..... 1985
Carnegie Mellon University..... PA 1982	Stanford University CA 1900
Case Western Reserve University..... OH..... 1969	Syracuse University..... NY 1966
Columbia University NY 1900	Tulane University..... LA..... 1958
Cornell University NY 1900	University of Chicago..... IL 1900
Duke University NC..... 1938	University of Pennsylvania..... PA 1900
Emory University GA..... 1995	University of Rochester NY 1941
Harvard University..... MA..... 1900	University of Southern California CA 1969
Johns Hopkins University MD 1900	Vanderbilt University..... TN 1950
Massachusetts Institute of Technology MA..... 1934	Washington University..... MO 1923
New York University NY 1950	Yale University..... CT 1900

University of Pittsburgh
Pittsburgh Campus Map 2006-07 (09-2006)

- | | | | | | |
|--|--|---|--|--|---|
| <p>Allen Hall.....ALLEN D2
 Alumni Hall.....ALUM E2
 (Office of Admissions and Financial Aid, Office of Alumni Relations)
 Amos Hall (residence hall).....AMOS E3
 BAPST (map abbreviation for First Baptist Church)
 Barco Law Building.....LAW E3
 Bellefield Hall.....BELLH E3
 Bellefield Presbyterian Church.....PRES D3
 Bellefield Towers.....BELLT F1
 Benedum Hall.....BENDM D3
 Thomas E. Starzl Biomedical Science Tower (Tower 1) and Biomedical Science Tower 2.....BSTWR B3
 Biomedical Science Tower 3.....BST3 C4
 The (University) Book Center.....BOOK E3
 Bouquet Gardens.....BOGRS E4 (residence halls A-H)
 Brackenridge Hall (residence hall, Copy Cat, The Pitt Shop, Parking Office)
 Bruce Hall (residence hall).....BRUCE E3
 Carnegie Library of Pittsburgh, Carnegie Museums of Pittsburgh.....CARNG G3
 Cathedral of Learning.....CL F2
 CATHO (map abbreviation for Ryan Catholic Newman Center)</p> | <p>Center for Bioengineering off map.....CNBIO C4
 Center for Sports Medicine and Rehabilitation off map.....CSMR C4
 Charles L. Cost Sports Center.....COST A1
 CHDEV (map abbreviation for University Child Development Center)
 Chevron Science Center.....CHVRN D1
 Children's Hospital of Pittsburgh.....CHILD C3
 Clapp Hall.....CLAPP F1
 Community of Reconciliation Bldg......CR F1
 Craig Hall.....CRAIG G1
 Craig Square.....CRSQ G2
 Crawford Hall.....CRAWF E3
 Eberly Hall.....EBERL D1
 Engineering Auditorium.....ENGUD D2
 Eureka Building off map.....EURKA C4 (3400 Forbes Avenue)
 Eye and Ear Institute.....EEI C3
 Falk Medical Building.....FALKC C3
 Falk School.....FALKS C1
 First Baptist Church.....BAPST F1 (United Campus Ministry)
 Fitzgerald Field House.....FHOUS A2
 Forbes Craig Apartments.....FBCRG E2
 Forbes Oakland Bldg. off map.....FOBLD C4</p> | <p>Forbes Pavilion.....PAVLN C4
 (Forbes Hall [residence hall]; The Health Book Center; Department of Parking, Transportation, and Services)
 Forbes Tower.....FRTOW D4
 Fraternity Housing Complex.....FRAT B1, C2
 Frick Fine Arts Building.....FRKAT F3
 Frick Int'l. Studies Academy.....FRICK D3
 Gardner Steel Conference Center.....GSCC D2
 Heinz Memorial Chapel.....HEINZ F2
 Hill Building.....HILL C4
 Hillman Library.....HLMAN E3
 Holiday Inn.....HOLDY E1
 Holland Hall (residence hall).....HOLL D3
 Information Sciences Building.....IS F1
 Iroquois Building.....IROQU D2
 Jewish University Center.....JUC G4
 Kaufmann Medical Building.....KAU C4
 Langley Hall.....LANGY E1
 LAW (map abbreviation for Barco Law Building)
 Lawrence Hall.....LAWRN E3
 Learning Research & Dev. Ctr......LRDC C2
 Litchfield Towers.....TOWRS D3 (residence halls A, B, C)
 Loeffler Building.....LOEFF D4
 Log Cabin.....LOGCB F2</p> | <p>Lothorp Hall (residence hall).....LOTHP C3
 Lutheran University Center.....LUC G2
 Magee-Womens Hosp. off map.....MAGEE C4
 McCormick Hall (residence hall).....MCCOR E3
 Medical Arts Building.....MDART D3 (Student Health Service)
 Mellon Institute.....MELLI F1 (Pittsburgh Supercomputing Center)
 Melwood Maintenance Building off map.....MELWD G1
 Mervis Hall.....MERVS F4
 UPMC Montefiore.....MONF B4
 Music Building.....MUSIC F1
 Old Engineering Hall.....OEH D2
 Oxford Bldg. (3501 Forbes Ave.).....OXFRD C4
 Panther Hall (residence hall).....PANTH D2
 Parkvale Building.....VALE D4
 PAVLN (map abbreviation for Forbes Pavilion)
 Pennsylvania Hall (residence hall).....PAHLL C2
 The John M. and Gertrude E. Petersen Events Center.....PCNTR B2
 Pittsburgh Athletic Association.....PAA E2
 Pittsburgh Board of Education.....PBE E2
 Post Office (Oakland Branch).....POST F4
 PRES (map abbreviation for Bellefield Presbyterian Church)</p> | <p>UPMC Presbyterian.....PRESB C3
 Public Health.....PUBHL D3 (Crabtree and Parran Halls)
 Rangos Research Center.....RANGO C4
 Ruskin Hall.....RUSKN F1
 Ryan Catholic Newman Center.....CATHO F1 (The Oratory) off map
 St. Paul Cathedral.....SPAUL G1
 Salk Hall.....SALK B3
 Schenley Park.....SCHENL P
 Scaife Hall.....SCAIF C3
 Schenley Plaza.....SCHENL P
 Sennott Square.....SENSQ D4
 Soldiers and Sailors Memorial Hall.....SOSAM D2
 Space Research Coordination Ctr......SRCC D2
 Stephen Foster Memorial.....STEPH F2
 Sutherland Hall (residence hall).....SUTHD B1
 Thackeray Hall (registration).....THACK D2
 Thaw Hall.....THAW D2
 Thomas Detre Hall of the Western Psychiatric Institute and Clinic.....TDH C2
 TOWRS (map abbreviation for Litchfield Towers)
 Trees Hall (athletic facilities).....TREES A2
 University Center (UPMC).....UCTR E1
 University Child Development Center off map.....CHDEV G1</p> | <p>University Club.....UCLUB D2
 University Place Office Building.....UPLAC D2
 Univ. Public Safety Bldg. off map.....UPSB C4
 University Technology Development Center.....UTDC G1
 VA Pittsburgh Healthcare System—University Drive Division.....VA B1
 VALE (map abbreviation for Parkvale Building)
 Van de Graaff Building.....VNGRF D2
 Victoria Building.....VICTO C4
 Webster Hall.....WEBSR F1
 Wesley W. Posvar Hall.....WWPH E4
 Western Psychiatric Institute and Clinic (see Thomas Detre Hall)
 William Pitt Union.....WPU E3
 Wyndham Garden Hotel.....WYNDH C4</p> |
|--|--|---|--|--|---|

(P) Parking (HP) Handicap Parking
 (MP) Metered Parking • Library in Building

University of Pittsburgh
Johnstown Campus Map 2006-07

Athletic Fields (see inset) D1
Biddle Hall BIDDL C3
 (Admin. Computing, Business Services, Campus Police, Education, Financial Aid, Humanities, Nursing, Purchasing, Registration, Telecommunications)
Blackington Hall BLACK C3
 (Academic Computing, Admissions, Adult Education/Community Outreach/Murtha Center, Assistant to the President for Enrollment Management, Audio-visual Services, Computer Science, Development and Marketing, Institutional Advancement, Personal Counseling Center, Personnel, President, Public Relations and Alumni Affairs, Vice President for Academic and Student Affairs, Vice President for Budget and Administration)

Briar Lodge (residence hall) BRIAR E2
Buckhorn Lodge (residence hall) BUCKH F4
Cascade Manor (residence hall) CASCD E2
College Park Apartments (off map) COLLG A4
 (located at intersection of Schoolhouse Road and Theatre Drive)
Engineering and Science Building ENGSC C1
 (Engineering Technology, Natural Sciences)
Foxfire Lodge (residence hall) FOX D1
Hawthorne Lodge (residence hall) HAWTH D2
Heather Lodge (residence hall) HETHR D1
Hemlock Hall (residence hall) HEMLK F3
Hickory Hall (residence hall) HCKRY E3
Highland Manor (residence hall) HIGHL E2
Krebs Hall KREBS B3
 (Natural Sciences, Respiratory Care, Social Sciences)

Larkspur Lodge (residence hall) LARKS D2
Laurel Hall (residence hall) LAURL E3
Living/Learning Center LLCNT B1
 (residence hall, Conference Services)
Log Cabin LOG G3
Maple Hall (residence hall) MAPLE E4
Oak Hall (residence hall) OAK D3
Owen Library OWEN D2
 (Academic Support Center, Library Offices, Printing Services)
Pasquerilla Performing Arts Center ARTCR B2
 (Arts Center Office, Southern Alleghenies Museum of Art, Theatre Department)
Physical Plant Building PPBLD F4
 (Physical Plant Office, Receiving Department)
Pole Building (storage) POLE G2
Sports Center (Athletics Offices) SPORT G3

Storage Building STRGE D2
Student Union UNION D3
 (Student Affairs, Student Organization Offices, Food Services, Campus Ministry, Mail Services, Book Center, Residence Services, Health Services, Career Services)
Summit Manor (residence hall) SUMM F2
Sunset Lodge (residence hall) SUNST G4
Timberline Manor (residence hall) TIMBR E2
Whalley Memorial Chapel CHAPL B3
Wilderness Manor (residence hall) WILDN F2
Willow Hall (residence hall) WILLO D4
Woodland Manor (residence hall) WOOD E2
Zamias Aquatic Center AQUA G3

Parking Handicap Parking
 Handicap Accessible

Apollo House (residence hall).....APH D3
Athena House (residence hall)ATHH D4
Benjamin Franklin HouseBFH E4
 (residence hall)
Chambers Hall (athletic facilities,CH C2
 book store, dining hall, Health Center,
 Housing, Student Services,
 Information Desk)
College Hall (residence hall).....COLLH C1
Emanuele Garage off map.....EG A2
Faculty Office BuildingFOB C3

Ferguson Theater.....FT D2
Lyceum (NSNT Village Hall)LYC D2
Lynch Hall (Office of the President,LH B3
 Vice President for Academic Affairs,
 Vice President for Administrative Affairs,
 University Relations and Institutional Adv.)
Margaret Mead HouseMMH E3
 (residence hall)
McKenna Hall (Computer Center)MCK C3
Millstein Library (Library, Financial Aid,ML C2
 Registrar, Student Accounts)

Plant Maintenance BuildingPMB B3
Plant Maintenance GaragePMG B3
Plant Maintenance Storage BuildingPMSB A3
Powers Hall (auditorium,.....PH C3
 classrooms, faculty offices)
Rial Garage.....RIALG E3
Rial HouseRIALH E3
Robertshaw Hall (residence hall).....RH C1
Rossetti House (Admissions)RIH E3
Safety & Security CenterSSC D2
 (security, switchboard, mailroom)

Selene House (residence hall).....SEH E3
Smith Hall (classrooms, facultySH D2
 offices, labs)
Thurgood Marshall HouseTMH E3
 (residence hall)
University Court (residence hall A).....UCA G1
 (residence hall B)UCB G1
 (residence hall C)UCC G1
Village Hall (commons building).....VH E4
Westmoreland Hall (residence hall)WH D2
 (P) Parking

University of Pittsburgh
Titusville Campus Map 2006-07

Joe M. Ball Residence Hall JMBRH G1
(residence hall, dining hall)

Bennett Davis Hall BDAVS C2
(Registrar, Student Accounts, Financial Aid,
Human Resources, Purchasing)

Broadhurst Science Center BDHST D2
(Academic Affairs, science classrooms
and labs, faculty offices, computer lab,
Henne Auditorium)

Haskell Memorial Library HASKL D3
(auditorium, Computer Center, Nursing
Program-faculty offices and labs, Physical
Therapist Assistant Program)

McKinney Hall MCKNY C3
(Admissions, classrooms, President's Office,
Public Relations, Nursing Program Office)

**J. Curtis McKinney II Student Union
and Gymnasium** STUDU D2
(Student Affairs, Book Center, Boomer's
Snack Bar, Learning Center, Health Service,
Campus Police)

Murdoch Townhouses TOWN1 G1
(residence halls, Coffee House, TOWN2 G1
Facilities Management)

Spruce Hall (residence hall) SPRUC D1

Summer House SUMHS D2

(P) Parking

Admissions and Financial Aid OfficesHANLY D3
Admissions located in Hanley Library

Financial Aid located in Hangar Building...HANGR E2

Blaisdell Hall (Communication Arts, Fine Arts)...BLAIS E4

Campus Police Building.....POLIC C4

Willa Cather House (residence hall).....CATHE A3

Ceramic StudioCS A2

Control Tower BuildingCTB E2
(Human Resources, Payroll, Grants Administration)

Criminal Forensic Lab BuildingCFLB B1

Fisher Hall (Natural Sciences, Engineering,FISHR C2
Computer Center, Rice Auditorium)

F. Scott Fitzgerald House (residence hall).....FITZG A3

Frame-Westerberg CommonsFRWES B3
(Student Union, Book Store,
Student Affairs, dining halls)

Hangar Building (Business Office,HANGR E2
Financial Aid, Registration, Student Accounts)

Hanley Library (Library, President's Office, ...HANLY D3
Institutional Advancement, Admissions,
Communications and Marketing)

Kendall Residence Halls

James Baldwin House.....BALDW A2

William Faulkner House.....FAULK A2

Kessel Athletic Complex (see inset)..... F2

Maintenance Building (see inset).....MNTBD F1

McKean Residence Halls

Emily Dickinson House.....DKNSN D4

Ernest Hemingway House.....HEMIN C4

Zora Neale Hurston House.....HURST D4

Walt Whitman House.....WHITM D4

T.S. Eliot House.....ELIOT C4

Herman Melville House.....MELVI C4

Gertrude Stein House.....STEIN B4

Red House (Psychology offices and labs).....REDH A1

Reed-Coit House (residence hall).....REEDC B3

Sport and Fitness Center.....SFCTR F3

Student Laundry Building.....STLAU C4

Swarts Hall (Humanities, Social Sciences, ...SWRTS C3
Nursing, O'Kain Auditorium)

White House (Science in Motion program)...WTHSE C1

Ⓟ Parking Ⓡ Handicap Parking

University Organization

UNIVERSITY OF PITTSBURGH
Membership of the Board of Trustees
2006-2007

Ralph J. Cappy, Chairperson
 Robert M. Hernandez, Vice Chairperson
 Suzanne W. Broadhurst, Vice Chairperson
 Mark A. Nordenberg, Chancellor and Chief Executive Officer, Member Ex Officio (voting)

Term Trustees

2003-2007	2004-2008	2005-2009	2006-2010
Michael A. Bryson	Steven C. Beering	George A. Davidson Jr.	Robert M. Hernandez
Ralph J. Cappy	Suzanne W. Broadhurst	William S. Dietrich II	Robert G. Lovett
John H. Pelusi Jr.	George L. Miles Jr.	Thomas H. O'Brien	John A. Swanson
William E. Strickland Jr.	Robert A. Paul	Charles M. Steiner	
	Dick Thornburgh		

Special Trustees

2003-2007	2004-2008	2005-2009	2006-2010
G. Nicholas Beckwith III	Catherine D. DeAngelis	Charles E. Bunch	Andrew J. Kuzneski Jr.
John M. Cleland	Frederick W. Hill	Melissa A. Hart	Marlee S. Myers
F. James McCarl III	Robert P. Randall	G. Watts Humphrey Jr.	William E. Trueheart
Mark E. Pasquerilla			Thomas Usher

Alumni Trustees

2003-2007	2004-2008	2005-2009	2006-2010
Burton M. Tansky	Eva Tansky Blum	Bobbie Gaunt	Keith E. Schaefer
			Sam S. Zacharias

Commonwealth Trustees

(G - Governor appointment; H - House appointment; S - Senate appointment)

2003-2007	2004-2008	2005-2009	2006-2010
Lee B. Foster II (H)	John G. Conomikes (H)	Sy Holzer (G)	John Maher (H)
Dan B. Frankel (G)	Jay Costa Jr. (S)	William K. Lieberman (H)	Morgan K. O'Brien (G)
Mary Jo White (S)	Ira J. Gumberg (G)	H. Lee Noble (S)	Evans Rose Jr. (S)

Members Ex Officio (non-voting)

Edward G. Rendell, Governor of the Commonwealth of Pennsylvania
 Gerald L. Zahorchak, Secretary of Education of the Commonwealth of Pennsylvania
 Dan Onorato, Chief Executive of Allegheny County
 Luke Ravenstahl, Mayor of the City of Pittsburgh

Emeritus Trustees

Ruggero J. Aldisert	Herbert P. Douglas Jr.	Paul E. Lego	James C. Roddey
John M. Arthur	Helen S. Faison	Howard M. Love	Farrell Rubenstein
J. David Barnes	D. Michael Fisher	John C. Marous	Eugene E. Sillaman
Thomas G. Bigley	E. Jeanne Gleason	Frank E. Mosier	Richard P. Simmons
Frank V. Cahouet	Henry L. Hillman	Alfred L. Moyé	Edward J. Slack
George W. Campbell	Earl F. Hord	Anthony J. F. O'Reilly	Edward P. Zemprelli
J. W. Connolly	A. Alice Kindling	Malcolm M. Prine	

UNIVERSITY OF PITTSBURGH
University Officers
2006-2007

Ralph J. Cappy..... Chairperson of the Board of Trustees

Suzanne W. Broadhurst..... Vice Chairperson of the Board of Trustees

Robert M. Hernandez..... Vice Chairperson of the Board of Trustees

Mark A. Nordenberg.....Chancellor and Chief Executive Officer

James V. Maher.....Senior Vice Chancellor and Provost

Arthur S. Levine Senior Vice Chancellor for Health Sciences and
Dean of the School of Medicine

Jerome Cochran..... Executive Vice Chancellor

Arthur G. Ramicone Vice Chancellor for Budget and Controller

Amy K. Marsh..... Treasurer

Susan M. Gilbert Assistant Treasurer

Paul Lawrence Assistant Treasurer

B. Jean Ferketish Secretary of the Board of Trustees and
Assistant Chancellor

Mary Lou Rosborough..... Executive Associate Secretary of the Board of Trustees

Amy E. Burnsworth.....Associate Secretary of the Board of Trustees

UNIVERSITY OFFICERS

¹ Individuals who also serve as University Officers include: Mary Lou Rosborough, Executive Associate Secretary of the Board of Trustees and Amy E. Burnsworth, Associate Secretary of the Board of Trustees.

² Independent corporation with its own Board of Directors.

³ Individuals who also serve as University officers include: Susan M. Gilbert, Assistant Treasurer and Paul Lawrence, Assistant Treasurer.

Note: All telephone numbers are in the 412 area code unless indicated otherwise.

University of Pittsburgh
October 2006

CHANCELLOR

¹ Also serves as President, MHS Foundation and as Chief Development Officer, UPMC.

² Also serves as Director of Economic Development at Carnegie Mellon and as Vice President, MPC Corporation.

Note: All telephone numbers are in the 412 area code unless indicated otherwise.

University of Pittsburgh

October 2006

PROVOST – DEANS/DIRECTORS/PRESIDENTS

¹Effective December 31, 2006.

Note: All telephone numbers are in the 412 area code unless indicated otherwise.

PROVOST – OTHER ACADEMIC AREAS

¹Reports to both the Senior Vice Chancellor and Provost and to the Senior Vice Chancellor for Health Sciences and Dean of the School of Medicine.

²Part of an independent corporation with its own Board of Directors.

Note: All telephone numbers are in the 412 area code unless indicated otherwise.

HEALTH SCIENCES

¹ Also serves as President, MHS Foundation and as Chief Development Officer, UPMC.

² Faculty appointments and academic degree programs require the Provost's approval.

³ Reports to both the Senior Vice Chancellor for Health Sciences and Dean of the School of Medicine and the Senior Vice Chancellor and Provost.

⁴ For animal care and use regulatory issues, Division of Laboratory Animal Resources reports to Research Conduct and Compliance.

Note: All telephone numbers are in the 412 area code unless indicated otherwise.

University of Pittsburgh

October 2006

EXECUTIVE VICE CHANCELLOR

Note: All telephone numbers are in the 412 area code unless indicated otherwise.

University of Pittsburgh

October 2006

BUDGET AND CONTROLLER

Note: All telephone numbers are in the 412 area code unless indicated otherwise.

University of Pittsburgh
October 2006

STUDENT AFFAIRS

Note: All telephone numbers are in the 412 area code unless indicated otherwise.

University of Pittsburgh
October 2006

INSTITUTIONAL ADVANCEMENT

Note: All telephone numbers are in the 412 area code unless indicated otherwise.

University of Pittsburgh
October 2006

UNIVERSITY OF PITTSBURGH TRUST¹

¹Independent corporation with its own Board of Directors.

²Affiliated corporation with its own Board of Directors.

³Subsidiary corporation of the University of Pittsburgh Trust with its own Board of Directors. Formerly Pittsburgh Applied Research Corporation.

Note: All telephone numbers are in the 412 area code unless indicated otherwise.

Student Information

**Headcount and FTE Enrollment by School, Level, and Status
Pittsburgh Campus, Regional Campuses and University Total
Fall Term 2006**

	Undergraduate				Graduate				Total			
	Headcount			FTE	Headcount			FTE	Headcount			FTE
	Full-Time	Part-Time	Total		Full-Time	Part-Time	Total		Full-Time	Part-Time	Total	
SCHOOL												
Pittsburgh Campus												
Arts and Sciences	9,614	562	10,176	9,838.8	1,395	131	1,526	1,447.4	11,009	693	11,702	11,286.2
General Studies	804	936	1,740	1,178.4	--	--	--	--	804	936	1,740	1,178.4
Katz Graduate School of Business	--	--	--	--	305	496	801	503.4	305	496	801	503.4
Education	131	34	165	144.6	553	747	1,300	851.8	684	781	1,465	996.4
Engineering	1,896	56	1,952	1,918.4	391	161	552	455.4	2,287	217	2,504	2,373.8
Law - Graduate	--	--	--	--	8	18	26	15.2	8	18	26	15.2
Law - First Professional	--	--	--	--	737	4	741	738.6	737	4	741	738.6
Public and International Affairs	--	--	--	--	320	91	411	356.4	320	91	411	356.4
Social Work	60	12	72	64.8	317	285	602	431.0	377	297	674	495.8
Information Sciences	67	21	88	75.4	258	341	599	394.4	325	362	687	469.8
College of Business Administration	1,703	66	1,769	1,729.4	--	--	--	--	1,703	66	1,769	1,729.4
Dental Medicine - Undergraduate, Graduate	70	7	77	72.8	30	0	30	30.0	100	7	107	102.8
Dental Medicine - First Professional	--	--	--	--	318	0	318	318.0	318	0	318	318.0
Nursing	497	111	608	541.4	169	224	393	258.6	666	335	1,001	800.0
Pharmacy - Undergraduate, Graduate	209	0	209	209.0	24	1	25	24.4	233	1	234	233.4
Pharmacy - First Professional	--	--	--	--	197	1	198	197.4	197	1	198	197.4
Public Health	--	--	--	--	349	208	557	432.2	349	208	557	432.2
Medicine - Graduate	--	--	--	--	282	91	373	318.4	282	91	373	318.4
Medicine - First Professional	--	--	--	--	603	0	603	603.0	603	0	603	603.0
Health and Rehabilitation Sciences	371	19	390	378.6	445	90	535	481.0	816	109	925	859.6
Social and Urban Research	--	--	--	--	0	24	24	9.6	0	24	24	9.6
Pittsburgh Campus Total	15,422	1,824	17,246	16,151.6	6,701	2,913	9,614	7,866.2	22,123	4,737	26,860	24,017.8
Regional Campuses												
Johnstown	2,895	247	3,142	2,993.8	--	--	--	--	2,895	247	3,142	2,993.8
Greensburg	1,565	139	1,704	1,620.6	--	--	--	--	1,565	139	1,704	1,620.6
Titusville	408	127	535	458.8	--	--	--	--	408	127	535	458.8
Bradford	1,128	205	1,333	1,210.0	--	--	--	--	1,128	205	1,333	1,210.0
Regional Campuses Total	5,996	718	6,714	6,283.2	--	--	--	--	5,996	718	6,714	6,283.2
UNIVERSITY TOTAL	21,418	2,542	23,960	22,434.8	6,701	2,913	9,614	7,866.2	28,119	5,455	33,574	30,301.0

**Headcount and FTE Enrollment by School and Level
Pittsburgh Campus, Regional Campuses, and University Total
Fall Term 2001-2006**

SCHOOL	2001				2002				2003			
	Headcount			FTE	Headcount			FTE	Headcount			FTE
	Under-graduate	Graduate	Total		Under-graduate	Graduate	Total		Under-graduate	Graduate	Total	
Pittsburgh Campus												
Arts and Sciences	10,277	1,428	11,705	11,178.8	10,339	1,465	11,804	11,241.2	10,148	1,515	11,663	11,127.2
General Studies	2,398	--	2,398	1,648.6	2,302	--	2,302	1,550.2	2,056	--	2,056	1,393.6
Katz Graduate School of Business	--	857	857	566.0	--	851	851	552.8	--	793	793	514.0
Education	160	1,215	1,375	894.4	136	1,330	1,466	975.8	138	1,274	1,412	930.8
Engineering	1,793	527	2,320	2,141.8	1,842	603	2,445	2,260.2	1,800	595	2,395	2,228.8
Law - Graduate	--	16	16	8.8	--	21	21	12.0	--	22	22	13.6
Law - First Professional	--	803	803	802.4	--	787	787	787.0	--	782	782	776.6
Public and International Affairs	--	397	397	331.0	--	425	425	357.8	--	458	458	386.0
Social Work	122	576	698	544.4	119	598	717	550.2	123	571	694	539.2
Information Sciences	269	600	869	648.2	226	576	802	587.8	207	624	831	598.2
College of Business Administration	1,621	--	1,621	1,564.0	1,665	--	1,665	1,624.2	1,666	--	1,666	1,619.8
Dental Medicine - Undergraduate, Graduate	77	50	127	121.6	77	44	121	119.8	81	52	133	131.8
Dental Medicine - First Professional	--	312	312	311.4	--	290	290	290.0	--	303	303	303.0
Nursing	580	344	924	712.2	634	395	1,029	762.0	617	386	1,003	754.6
Pharmacy - Undergraduate, Graduate	179	26	205	199.6	184	29	213	207.6	199	27	226	224.2
Pharmacy - First Professional	--	172	172	170.8	--	175	175	175.0	--	166	166	166.0
Public Health	--	401	401	290.6	--	435	435	328.2	--	484	484	358.6
Medicine - Graduate	--	224	224	198.8	--	267	267	230.4	--	289	289	248.2
Medicine - First Professional	--	580	580	580.0	--	580	580	580.0	--	588	588	588.0
Health and Rehabilitation Sciences	292	367	659	583.4	338	400	738	654.6	348	451	799	721.6
International Studies (Pitt in London Program)	30	--	30	29.4	48	--	48	48.0	30	--	30	30.0
Education and Public Health	--	16	16	11.8	--	9	9	6.6	--	2	2	1.4
Nursing and Public Health	--	1	1	0.4	--	--	0	--	--	--	--	--
Social and Urban Research	--	--	--	--	--	--	--	--	--	--	--	--
Pittsburgh Campus Total	17,798	8,912	26,710	23,538.4	17,910	9,280	27,190	23,901.4	17,413	9,382	26,795	23,655.2
Regional Campuses												
Johnstown	3,096	--	3,096	2,897.4	3,122	--	3,122	2,922.2	3,146	--	3,146	2,951.6
Greensburg	1,758	--	1,758	1,618.2	1,888	--	1,888	1,756.0	1,918	--	1,918	1,793.8
Titusville	513	--	513	412.2	503	--	503	418.4	516	--	516	441.6
Bradford	1,467	--	1,467	1,146.6	1,300	--	1,300	1,103.8	1,417	--	1,417	1,187.8
Regional Campuses Total	6,834	--	6,834	6,074.4	6,813	--	6,813	6,200.4	6,997	--	6,997	6,374.8
UNIVERSITY TOTAL	24,632	8,912	33,544	29,612.8	24,723	9,280	34,003	30,101.8	24,410	9,382	33,792	30,030.0

**Headcount and FTE Enrollment by School and Level
Pittsburgh Campus, Regional Campuses, and University Total
Fall Term 2001-2006 (continued)**

SCHOOL	2004				2005				2006			
	Headcount			FTE	Headcount			FTE	Headcount			FTE
	Under-graduate	Graduate	Total		Under-graduate	Graduate	Total		Under-graduate	Graduate	Total	
Pittsburgh Campus												
Arts and Sciences	9,931	1,526	11,457	10,957.2	10,061	1,582	11,643	11,143.2	10,176	1,526	11,702	11,286.2
General Studies	1,932	--	1,932	1,315.8	1,693	--	1,693	1,132.0	1,740	--	1,740	1,178.4
Katz Graduate School of Business	--	755	755	495.2	--	694	694	462.4	--	801	801	503.4
Education	156	1,326	1,482	987.0	149	1,294	1,443	986.4	165	1,300	1,465	996.4
Engineering	1,896	562	2,458	2,305.6	1,935	544	2,479	2,356.0	1,952	552	2,504	2,373.8
Law - Graduate	--	23	23	12.2	--	24	24	10.8	--	26	26	15.2
Law - First Professional	--	742	742	739.6	--	719	719	717.2	--	741	741	738.6
Public and International Affairs	--	531	531	428.4	--	460	460	386.2	--	411	411	356.4
Social Work	107	648	755	561.2	89	633	722	541.4	72	602	674	495.8
Information Sciences	163	600	763	550.6	118	605	723	517.2	88	599	687	469.8
College of Business Administration	1,674	--	1,674	1,628.4	1,722	--	1,722	1,681.8	1,769	--	1,769	1,729.4
Dental Medicine - Undergraduate, Graduate	73	38	111	108.0	73	34	107	106.4	77	30	107	102.8
Dental Medicine - First Professional	--	303	303	302.4	--	312	312	312.0	--	318	318	318.0
Nursing	653	413	1,066	834.4	614	393	1,007	789.2	608	393	1,001	800.0
Pharmacy - Undergraduate, Graduate	195	28	223	221.2	199	24	223	223.0	209	25	234	233.4
Pharmacy - First Professional	--	175	175	173.8	--	196	196	196.0	--	198	198	197.4
Public Health	--	508	508	380.2	--	542	542	416.0	--	557	557	432.2
Medicine - Graduate	--	326	326	279.2	--	359	359	305.0	--	373	373	318.4
Medicine - First Professional	--	574	574	574.0	--	590	590	590.0	--	603	603	603.0
Health and Rehabilitation Sciences	363	461	824	752.6	371	510	881	809.0	390	535	925	859.6
International Studies (Pitt in London Program)	38	--	38	38.0	--	--	--	--	--	--	--	--
Education and Public Health	--	--	--	--	--	--	--	--	--	--	--	--
Nursing and Public Health	--	--	--	--	--	--	--	--	--	--	--	--
Social and Urban Research	0	11	11	4.4	0	20	20	8.0	0	24	24	9.6
Pittsburgh Campus Total	17,181	9,550	26,731	23,649.4	17,024	9,535	26,559	23,689.2	17,246	9,614	26,860	24,017.8
Regional Campuses												
Johnstown	3,209	--	3,209	3,051.2	3,173	--	3,173	3,018.2	3,142	--	3,142	2,993.8
Greensburg	1,864	--	1,864	1,739.2	1,796	--	1,796	1,703.0	1,704	--	1,704	1,620.6
Titusville	565	--	565	479.2	547	--	547	466.6	535	--	535	458.8
Bradford	1,427	--	1,427	1,216.4	1,318	--	1,318	1,133.8	1,333	--	1,333	1,210.0
Regional Campuses Total	7,065	--	7,065	6,486.0	6,834	--	6,834	6,321.6	6,714	--	6,714	6,283.2
UNIVERSITY TOTAL	24,246	9,550	33,796	30,135.4	23,858	9,535	33,393	30,010.8	23,960	9,614	33,574	30,301.0

Note: Beginning Fall Term 2005, enrollment in the Pitt in London Program is not displayed as a line item in this table.

**Headcount Enrollment by School, Race, Sex, and Level
Pittsburgh Campus, Regional Campuses, and University Total
Fall Term 2006**

SCHOOL	International		Black Non-Hispanic		American Indian/ Alaskan Native		Asian/Pacific Islander		Hispanic		White Non-Hispanic		Race Unknown		Total	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
Pittsburgh Campus																
Arts and Sciences																
Undergraduate	21	31	364	608	11	9	234	273	50	67	3,720	4,382	177	229	4,577	5,599
Graduate	323	218	22	16	0	1	20	23	26	17	436	410	5	9	832	694
General Studies																
Undergraduate	8	9	107	146	5	3	28	28	19	12	607	648	43	77	817	923
Katz Graduate School of Business																
Graduate	135	84	9	8	1	0	24	15	7	2	314	147	41	14	531	270
Education																
Undergraduate	1	0	1	18	0	0	1	7	1	0	23	103	5	5	32	133
Graduate	20	50	20	54	1	0	4	16	6	10	262	742	29	86	342	958
Engineering																
Undergraduate	13	7	69	34	2	1	55	16	18	4	1,374	312	39	8	1,570	382
Graduate	133	53	13	6	1	1	8	4	7	2	217	70	28	9	407	145
Law																
Graduate	1	0	1	0	0	0	0	1	0	0	8	12	1	2	11	15
First Professional	11	6	12	27	0	2	13	20	4	11	303	184	88	60	431	310
Public and International Affairs																
Graduate	34	27	14	13	0	0	5	12	6	2	126	134	16	22	201	210
Social Work																
Undergraduate	0	0	5	10	0	0	0	0	2	1	9	42	0	3	16	56
Graduate	1	8	22	65	0	0	0	4	1	4	74	393	5	25	103	499
Information Sciences																
Undergraduate	0	2	3	1	0	0	2	2	1	1	55	17	4	0	65	23
Graduate	69	35	9	26	1	2	5	11	4	2	94	154	37	150	219	380
College of Business Administration																
Undergraduate	6	8	54	52	3	1	42	37	12	12	873	620	27	22	1,017	752
Dental Medicine																
Undergraduate	0	0	0	1	0	0	0	2	0	0	4	62	0	8	4	73
Graduate	3	3	0	0	0	0	0	1	0	1	4	4	9	5	16	14
First Professional	6	9	2	2	2	2	23	15	11	13	144	76	5	8	193	125
Nursing																
Undergraduate	0	1	7	22	0	2	4	10	1	2	57	470	8	24	77	531
Graduate	3	4	1	15	0	0	3	4	1	2	53	280	3	24	64	329
Pharmacy																
Undergraduate	0	0	4	2	0	0	2	7	0	2	71	114	3	4	80	129
Graduate	8	7	0	0	0	0	0	0	0	0	5	4	0	1	13	12
First Professional	1	0	1	6	0	0	1	9	0	0	57	119	1	3	61	137

**Headcount Enrollment by School, Race, Sex, and Level
Pittsburgh Campus, Regional Campuses, and University Total
Fall Term 2006**

	<u>International</u>		<u>Black Non-Hispanic</u>		<u>American Indian/ Alaskan Native</u>		<u>Asian/Pacific Islander</u>		<u>Hispanic</u>		<u>White Non-Hispanic</u>		<u>Race Unknown</u>		<u>Total</u>	
	<u>Male</u>	<u>Female</u>	<u>Male</u>	<u>Female</u>	<u>Male</u>	<u>Female</u>	<u>Male</u>	<u>Female</u>	<u>Male</u>	<u>Female</u>	<u>Male</u>	<u>Female</u>	<u>Male</u>	<u>Female</u>	<u>Male</u>	<u>Female</u>
SCHOOL (continued)																
Public Health																
Graduate	54	84	12	38	0	1	15	24	5	8	84	201	6	25	176	381
Medicine																
Graduate	36	58	3	5	0	0	10	8	3	5	86	88	32	39	170	203
First Professional	0	0	13	21	3	2	65	60	4	7	144	128	89	67	318	285
Health and Rehabilitation Sciences																
Undergraduate	2	2	4	18	0	0	2	8	1	1	69	269	3	11	81	309
Graduate	24	38	7	13	0	1	3	9	0	1	77	292	16	54	127	408
Social and Urban Research																
Graduate	0	0	0	2	0	0	0	0	0	2	2	3	3	12	5	19
Pittsburgh Campus																
Undergraduate	51	60	618	912	21	16	370	390	105	102	6,862	7,039	309	391	8,336	8,910
Graduate	844	669	133	261	4	6	97	132	66	58	1,842	2,934	231	477	3,217	4,537
First Professional	18	15	28	56	5	6	102	104	19	31	648	507	183	138	1,003	857
Pittsburgh Campus Total	913	744	779	1,229	30	28	569	626	190	191	9,352	10,480	723	1,006	12,556	14,304
Regional Campuses																
Johnstown																
Undergraduate	0	0	31	26	2	0	17	20	7	8	1,516	1,408	46	61	1,619	1,523
Greensburg																
Undergraduate	1	1	27	28	1	4	21	13	5	3	709	734	71	86	835	869
Titusville																
Undergraduate	0	0	35	50	0	2	6	4	2	4	133	287	7	5	183	352
Bradford																
Undergraduate	2	1	14	30	1	2	12	7	7	9	477	632	65	74	578	755
Regional Campuses Total	3	2	107	134	4	8	56	44	21	24	2,835	3,061	189	226	3,215	3,499
UNIVERSITY																
Undergraduate	54	62	725	1,046	25	24	426	434	126	126	9,697	10,100	498	617	11,551	12,409
Graduate	844	669	133	261	4	6	97	132	66	58	1,842	2,934	231	477	3,217	4,537
First Professional	18	15	28	56	5	6	102	104	19	31	648	507	183	138	1,003	857
UNIVERSITY TOTAL	916	746	886	1,363	34	36	625	670	211	215	12,187	13,541	912	1,232	15,771	17,803

Headcount Enrollment by Level and School Total University Fall Term 2006

Undergraduate Student Headcount Enrollment by School

Graduate and First Professional Student Headcount Enrollment by School

**Headcount and FTE Enrollment by Status
Pittsburgh Campus, Regional Campuses, and University Total
Fall Term 2002-2006**

	2002	2003	2004	2005	2006
CAMPUS					
Pittsburgh					
Full-Time	21,709	21,562	21,595	21,776	22,123
Part-Time	5,481	5,233	5,136	4,783	4,737
Pittsburgh Headcount Total	<u>27,190</u>	<u>26,795</u>	<u>26,731</u>	<u>26,559</u>	<u>26,860</u>
Pittsburgh FTE	23,901.4	23,655.2	23,649.4	23,689.2	24,017.8
<hr/>					
Regional Campuses					
Johnstown					
Full-Time	2,789	2,822	2,946	2,915	2,895
Part-Time	333	324	263	258	247
Johnstown Headcount Total	<u>3,122</u>	<u>3,146</u>	<u>3,209</u>	<u>3,173</u>	<u>3,142</u>
Johnstown FTE	2,922.2	2,951.6	3,051.2	3,018.2	2,993.8
Greensburg					
Full-Time	1,668	1,711	1,656	1,641	1,565
Part-Time	220	207	208	155	139
Greensburg Headcount Total	<u>1,888</u>	<u>1,918</u>	<u>1,864</u>	<u>1,796</u>	<u>1,704</u>
Greensburg FTE	1,756.0	1,793.8	1,739.2	1,703.0	1,620.6
Titusville					
Full-Time	362	392	422	413	408
Part-Time	141	124	143	134	127
Titusville Headcount Total	<u>503</u>	<u>516</u>	<u>565</u>	<u>547</u>	<u>535</u>
Titusville FTE	418.4	441.6	479.2	466.6	458.8
Bradford					
Full-Time	973	1,035	1,076	1,011	1,128
Part-Time	327	382	351	307	205
Bradford Headcount Total	<u>1,300</u>	<u>1,417</u>	<u>1,427</u>	<u>1,318</u>	<u>1,333</u>
Bradford FTE	1,103.8	1,187.8	1,216.4	1,133.8	1,210.0
Regional Campuses					
Full-Time	5,792	5,960	6,100	5,980	5,996
Part-Time	1,021	1,037	965	854	718
Regional Campuses Headcount Total	<u>6,813</u>	<u>6,997</u>	<u>7,065</u>	<u>6,834</u>	<u>6,714</u>
Regional Campuses FTE	6,200.4	6,374.8	6,486.0	6,321.6	6,283.2
<hr/>					
UNIVERSITY					
Full-Time	27,501	27,522	27,695	27,756	28,119
Part-Time	6,502	6,270	6,101	5,637	5,455
UNIVERSITY HEADCOUNT TOTAL	<u>34,003</u>	<u>33,792</u>	<u>33,796</u>	<u>33,393</u>	<u>33,574</u>
UNIVERSITY FTE	<u>30,101.8</u>	<u>30,030.0</u>	<u>30,135.4</u>	<u>30,010.8</u>	<u>30,301.0</u>

**Headcount Enrollment by Level, Pennsylvania and Out-of-State Residency and Status
Pittsburgh Campus, Regional Campuses, and University Total
Fall Term 2006**

CAMPUS	Full-Time		Part-Time		Total	
Pittsburgh						
Undergraduate						
Pennsylvania residents	12,743	83%	1,745	96%	14,488	84%
Out-of-State residents	2,679	17%	79	4%	2,758	16%
Undergraduate Total	15,422		1,824		17,246	
Graduate						
Pennsylvania residents	3,228	48%	2,608	90%	5,836	61%
Out-of-State residents	3,473	52%	305	10%	3,778	39%
Graduate Total	6,701		2,913		9,614	
Pittsburgh Total	22,123		4,737		26,860	
<hr/>						
Regional Campuses						
Johnstown						
Undergraduate						
Pennsylvania residents	2,869	99%	247	100%	3,116	99%
Out-of-State residents	26	1%	0	0%	26	1%
Johnstown Total	2,895		247		3,142	
Greensburg						
Undergraduate						
Pennsylvania residents	1,546	99%	139	100%	1,685	99%
Out-of-State residents	19	1%	0	0%	19	1%
Greensburg Total	1,565		139		1,704	
Titusville						
Undergraduate						
Pennsylvania residents	376	92%	127	100%	503	94%
Out-of-State residents	32	8%	0	0%	32	6%
Titusville Total	408		127		535	
Bradford						
Undergraduate						
Pennsylvania residents	945	84%	197	96%	1,142	86%
Out-of-State residents	183	16%	8	4%	191	14%
Bradford Total	1,128		205		1,333	
Regional Campuses Total	5,996		718		6,714	
<hr/>						
UNIVERSITY						
Undergraduate						
Pennsylvania residents	18,479	86%	2,455	97%	20,934	87%
Out-of-State residents	2,939	14%	87	3%	3,026	13%
Undergraduate Total	21,418		2,542		23,960	
Graduate						
Pennsylvania residents	3,228	48%	2,608	90%	5,836	61%
Out-of-State residents	3,473	52%	305	10%	3,778	39%
Graduate Total	6,701		2,913		9,614	
UNIVERSITY						
Pennsylvania residents	21,707	77%	5,063	93%	26,770	80%
Out-of-State residents	6,412	23%	392	7%	6,804	20%
UNIVERSITY TOTAL	28,119		5,455		33,574	

Note: Graduate figures include graduate students and first professional students.

Headcount Enrollment by Level, Status, Residency, and Race Pittsburgh Campus Fall Term 2006

Total Pittsburgh Campus Headcount Enrollment: 26,860

Level

Status

Residency

Race

Headcount Enrollment by Age, Level, and Status Pittsburgh Campus Fall Term 2006

Undergraduate Headcount Enrollment by Age and Status

Graduate Headcount Enrollment by Age and Status

Age	Undergraduate			Graduate			Total		
	Full-Time	Part-Time	Total	Full-Time	Part-Time	Total	Full-Time	Part-Time	Total
<18	185	19	204	2	0	2	187	19	206
18-19	6,086	27	6,113	2	0	2	6,088	27	6,115
20-21	6,357	81	6,438	87	5	92	6,444	86	6,530
22-24	2,104	391	2,495	2,462	323	2,785	4,566	714	5,280
25-29	452	448	900	2,548	940	3,488	3,000	1,388	4,388
30-34	126	242	368	895	553	1,448	1,021	795	1,816
35-39	42	164	206	366	350	716	408	514	922
40-49	44	273	317	251	470	721	295	743	1,038
50-64	16	161	177	70	247	317	86	408	494
65+	1	5	6	5	1	6	6	6	12
Unknown	9	13	22	13	24	37	22	37	59
Total	15,422	1,824	17,246	6,701	2,913	9,614	22,123	4,737	26,860
Average Age	20	32	22	27	34	29	22	33	24

Note: Graduate figures include graduate and first professional students.

Headcount Enrollment by Pennsylvania County Total University Fall Term 2006

Pennsylvania Total (Includes 182 Unclassified)	26,770
Other U.S. Students	5,142
International Students	1,662
TOTAL	<u>33,574</u>

 5,000 or more
 100–4,999
 25–99
 0–24

Note: Figures include undergraduate, graduate, and first professional students.

**Headcount Enrollment of International Students by Country of Origin
Pittsburgh Campus
Fall Term 2006**

Albania	2	Guatemala	2	Portugal	1
Antigua and Barbuda	1	Guyana	1	Qatar	1
Argentina	13	Hong Kong	14	Romania	24
Australia	5	Hungary	4	Russia	23
Austria	3	Iceland	3	Saint Kitts and Nevis	1
Bahamas, The	2	India	183	Saint Lucia	1
Bahrain	2	Indonesia	13	Saudi Arabia	23
Bangladesh	3	Iran	7	Singapore	2
Belarus	1	Iraq	2	Slovakia	8
Bolivia	4	Ireland	2	South Africa	2
Botswana	3	Israel	6	Spain	7
Brazil	37	Italy	12	Sri Lanka	2
Bulgaria	10	Jamaica	4	Sudan	1
Burundi	1	Japan	44	Sweden	3
Cameroon	2	Jordan	8	Switzerland	1
Canada	46	Kazakhstan	4	Syria	2
Cape Verde	1	Kenya	12	Taiwan	108
Chile	3	Korea, Republic of	146	Tanzania	1
China	378	Kuwait	14	Thailand	50
Columbia	26	Lebanon	10	Trinidad and Tobago	9
Costa Rica	3	Macedonia	3	Turkey	72
Croatia	2	Malaysia	13	Uganda	1
Cyprus	4	Mali	1	Ukraine	7
Czech Republic	48	Mauritius	1	United Arab Emirates	2
Denmark	2	Mexico	18	United Kingdom	7
Ecuador	6	Moldova	1	Uruguay	5
Egypt	12	Mongolia	4	Venezuela	3
Equatorial Guinea	1	Nepal	6	Vietnam	1
Eritrea	1	The Netherlands	5	West Bank	1
Finland	2	New Zealand	6	Yemen	1
France	9	Nicaragua	1	Yugoslavia	9
Gabon	1	Nigeria	11	Zimbabwe	2
Gaza Strip	3	Norway	4	Unclassified	5
Georgia	1	Pakistan	8		
Germany	18	Peru	14		
Ghana	6	Philippines	2		
Greece	10	Poland	10		
				Pittsburgh Campus Total	<u>1,657</u>

The ten countries from which the most international students originate are listed in descending order: China, India, Republic of Korea, Taiwan, Turkey, Thailand, Czech Republic, Canada, Japan, and Brazil.

Notes: Figures include undergraduate, graduate and first professionals students.

There are five international students enrolled at the regional campuses: two at Greensburg (Canada: 1; United Kingdom: 1); and three at Bradford (Australia: 1; Canada: 1; Japan: 1). Overall, international students enrolled: 1,662

Degree and Certificate Programs

**Number of Degrees Conferred by Degree Category and School
Pittsburgh Campus, Regional Campuses, and University Total
Fiscal Year 2002 to 2006**

DEGREE CATEGORY	2002	2003	2004	2005	2006
Pittsburgh Campus					
Baccalaureate					
Arts and Sciences	1,908	1,919	2,135	2,158	2,189
General Studies	267	300	325	375	321
Education	50	55	39	63	52
Engineering	323	406	368	365	371
Social Work	60	45	58	52	37
Information Sciences	166	154	120	97	85
College of Business Administration	381	456	498	483	533
Nursing	191	193	170	206	197
Health and Rehabilitation Sciences	124	139	148	190	149
Baccalaureate Total	<u>3,470</u>	<u>3,667</u>	<u>3,861</u>	<u>3,989</u>	<u>3,934</u>
Master's					
Arts and Sciences	179	185	165	175	192
Katz Graduate School of Business	365	418	284	351	292
Education	306	276	325	296	317
Engineering	108	138	127	123	116
Law	3	7	13	9	10
Public and International Affairs	140	131	144	177	206
Social Work	203	192	201	164	236
Information Sciences	288	231	249	263	241
Dental Medicine	13	11	5	0	0
Nursing	85	81	73	93	89
Pharmacy	0	2	2	0	0
Public Health	81	75	104	92	93
Medicine	4	8	21	23	23
Health and Rehabilitation Sciences	96	99	103	89	95
Education and Public Health	2	7	1	0	0
Master's Total	<u>1,873</u>	<u>1,861</u>	<u>1,817</u>	<u>1,855</u>	<u>1,910</u>
Doctorate					
Arts and Sciences	138	142	126	119	142
Katz Graduate School of Business	6	15	8	11	16
Education	72	69	66	56	50
Engineering	32	30	33	41	49
Public and International Affairs	4	8	12	2	9
Social Work	6	7	6	11	7
Information Sciences	5	13	11	15	6
Nursing	10	4	6	8	5
Pharmacy	2	4	3	6	6
Public Health	35	24	30	33	28
Medicine	19	18	26	15	38
Health and Rehabilitation Sciences	7	14	55	55	57
Doctorate Total	<u>336</u>	<u>348</u>	<u>382</u>	<u>372</u>	<u>413</u>

**Number of Degrees Conferred by Degree Category and School
Pittsburgh Campus, Regional Campuses, and University Total
Fiscal Year 2002 to 2006**

	2002	2003	2004	2005	2006
DEGREE CATEGORY					
Pittsburgh Campus (continued)					
First Professional					
Law	272	251	283	271	227
Dental Medicine	86	76	79	76	66
Pharmacy	83	89	85	76	98
Medicine	136	123	151	141	126
First Professional Total	<u>577</u>	<u>539</u>	<u>598</u>	<u>564</u>	<u>517</u>
 Pittsburgh Campus Total	 6,256	 6,415	 6,658	 6,780	 6,774
 Regional Campuses					
Associate					
Johnstown	13	7	19	14	12
Titusville	28	26	34	33	41
Bradford	18	60	44	44	40
Associate Total	<u>59</u>	<u>93</u>	<u>97</u>	<u>91</u>	<u>93</u>
 Baccalaureate					
Johnstown	565	486	445	501	552
Greensburg	236	214	266	297	306
Bradford	141	153	164	149	192
Baccalaureate Total	<u>942</u>	<u>853</u>	<u>875</u>	<u>947</u>	<u>1,050</u>
 Regional Campuses Total	 1,001	 946	 972	 1,038	 1,143
 UNIVERSITY TOTAL	 <u>7,257</u>	 <u>7,361</u>	 <u>7,630</u>	 <u>7,818</u>	 <u>7,917</u>

Faculty and Staff Information

**Full-Time and Part-Time Employees by School and Employee Type
Pittsburgh Campus, Regional Campuses and University Total
Fall Term 2006**

	Faculty			Research Associate (see note below)			Staff			Total (see note below)		
	Full Time	Part Time	Total	Full Time	Part Time	Total	Full Time	Part Time	Total	Full Time	Part Time	Total
Pittsburgh Campus												
School												
Arts and Sciences	688	310	998	75	5	80	375	32	407	1,138	347	1,485
General Studies	0	25	25	0	0	0	33	0	33	33	25	58
Honors College	0	1	1	2	0	2	6	0	6	8	1	9
Katz Graduate School of Business ¹	71	29	100	0	0	0	98	6	104	169	35	204
Education ²	112	15	127	11	3	14	103	18	121	226	36	262
Engineering	117	8	125	50	1	51	85	5	90	252	14	266
Law	52	0	52	0	0	0	41	2	43	93	2	95
Public and International Affairs	34	10	44	0	1	1	20	1	21	54	12	66
Social Work	33	62	95	1	0	1	70	3	73	104	65	169
Information Sciences	29	23	52	0	0	0	23	0	23	52	23	75
Dental Medicine	84	77	161	6	0	6	152	6	158	242	83	325
Nursing	80	14	94	5	1	6	72	23	95	157	38	195
Pharmacy	83	5	88	25	0	25	62	6	68	170	11	181
Public Health	153	12	165	52	3	55	432	47	479	637	62	699
Medicine	1,932	68	2,000	595	8	603	1,399	80	1,479	3,926	156	4,082
Health and Rehabilitation Sciences	77	11	88	3	1	4	30	3	33	110	15	125
Other Areas ³	<u>110</u>	<u>14</u>	<u>124</u>	<u>63</u>	<u>5</u>	<u>68</u>	<u>2,999</u>	<u>127</u>	<u>3,126</u>	<u>3,172</u>	<u>146</u>	<u>3,318</u>
Pittsburgh Campus Total	3,655	684	4,339	888	28	916	6,000	359	6,359	10,543	1,071	11,614
Regional Campuses												
Johnstown	145	19	164	0	0	0	200	11	211	345	30	375
Greensburg	80	71	151	0	0	0	96	5	101	176	76	252
Titusville	25	48	73	0	0	0	48	3	51	73	51	124
Bradford	<u>71</u>	<u>8</u>	<u>79</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>118</u>	<u>11</u>	<u>129</u>	<u>189</u>	<u>19</u>	<u>208</u>
Regional Campuses Total	321	146	467	0	0	0	462	30	492	783	176	959
UNIVERSITY TOTAL	<u>3,976</u>	<u>830</u>	<u>4,806</u>	<u>888</u>	<u>28</u>	<u>916</u>	<u>6,462</u>	<u>389</u>	<u>6,851</u>	<u>11,326</u>	<u>1,247</u>	<u>12,573</u>

Note: Figures include regular full-time and regular part-time employees. Individuals employed on a temporary full-time or temporary part-time basis are not included.

¹Includes the College of Business Administration.

²Figures do not include employees in the responsibility center entitled Education-University Service Programs.

³Other Areas include the following responsibility centers: Office of the Provost and Senior Vice Chancellor, Office of the Senior Vice Chancellor for Health Sciences, University Center for International Studies, General Counsel, Pittsburgh Cancer Institute, Vice Chancellor for Institutional Advancement, Education-University Service Programs, University Library System, Computing Services and Systems Development, Facilities Management, Learning Research and Development Center, Athletics, University Center for Social and Urban Research, School of Medicine Division Administration, Executive Vice Chancellor, Vice Chancellor for Budget and Controller, Human Resources, and Business Operations.

Note (on Research Associate category and Total): These data were revised in December 2010 so that this category now includes Post Doctoral Associate employees as well. The original table can be found in the appendix.

**Full-Time Employees by Race and Sex
Pittsburgh Campus, Regional Campuses and University Total
Fall Term 2006**

		Black Non-Hispanic	American Indian/ Alaskan Native	Asian/Pacific Islander	Hispanic	White Non-Hispanic	Unknown/Not Reported	Total ¹
Pittsburgh Campus								
Faculty	Male	52	1	409	43	1,802	3	2,310
	Female	<u>45</u>	<u>2</u>	<u>173</u>	<u>28</u>	<u>1,094</u>	<u>3</u>	<u>1,345</u>
	Total	97	3	582	71	2,896	6	3,655
Research Associate ¹								
	Male	10	1	308	13	155	6	493
	Female	<u>16</u>	<u>0</u>	<u>164</u>	<u>9</u>	<u>205</u>	<u>1</u>	<u>395</u>
	Total	26	1	472	22	360	7	888
Staff								
	Male	273	1	76	23	1,860	5	2,238
	Female	<u>384</u>	<u>6</u>	<u>181</u>	<u>26</u>	<u>3,158</u>	<u>7</u>	<u>3,762</u>
	Total	657	7	257	49	5,018	12	6,000
Pittsburgh Total ¹								
	Male	335	3	793	79	3,817	14	5,041
	Female	<u>445</u>	<u>8</u>	<u>518</u>	<u>63</u>	<u>4,457</u>	<u>11</u>	<u>5,502</u>
	Total	780	11	1,311	142	8,274	25	10,543
<hr/>								
Regional campuses								
Johnstown								
Faculty								
	Male	1	0	3	1	85	0	90
	Female	<u>0</u>	<u>0</u>	<u>3</u>	<u>0</u>	<u>52</u>	<u>0</u>	<u>55</u>
	Total	1	0	6	1	137	0	145
Staff								
	Male	3	0	1	0	90	0	94
	Female	<u>3</u>	<u>0</u>	<u>1</u>	<u>1</u>	<u>101</u>	<u>0</u>	<u>106</u>
	Total	6	0	2	1	191	0	200
Johnstown Total								
	Male	4	0	4	1	175	0	184
	Female	<u>3</u>	<u>0</u>	<u>4</u>	<u>1</u>	<u>153</u>	<u>0</u>	<u>161</u>
	Total	7	0	8	2	328	0	345
<hr/>								
Greensburg								
Faculty								
	Male	1	0	0	1	39	0	41
	Female	<u>1</u>	<u>0</u>	<u>3</u>	<u>2</u>	<u>33</u>	<u>0</u>	<u>39</u>
	Total	2	0	3	3	72	0	80
Staff								
	Male	4	0	0	0	35	0	39
	Female	<u>4</u>	<u>0</u>	<u>1</u>	<u>0</u>	<u>52</u>	<u>0</u>	<u>57</u>
	Total	8	0	1	0	87	0	96
Greensburg Total								
	Male	5	0	0	1	74	0	80
	Female	<u>5</u>	<u>0</u>	<u>4</u>	<u>2</u>	<u>85</u>	<u>0</u>	<u>96</u>
	Total	10	0	4	3	159	0	176
<hr/>								
Titusville								
Faculty								
	Male	0	0	3	0	6	0	9
	Female	<u>0</u>	<u>0</u>	<u>1</u>	<u>0</u>	<u>15</u>	<u>0</u>	<u>16</u>
	Total	0	0	4	0	21	0	25
Staff								
	Male	1	0	0	0	18	0	19
	Female	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>29</u>	<u>0</u>	<u>29</u>
	Total	1	0	0	0	47	0	48
Titusville Total								
	Male	1	0	3	0	24	0	28
	Female	<u>0</u>	<u>0</u>	<u>1</u>	<u>0</u>	<u>44</u>	<u>0</u>	<u>45</u>
	Total	1	0	4	0	68	0	73

**Full-Time Employees by Race and Sex
Pittsburgh Campus, Regional Campuses and University Total
Fall Term 2006**

		Black Non-Hispanic	American Indian/ Alaskan Native	Asian/Pacific Islander	Hispanic	White Non-Hispanic	Unknown/Not Reported	Total ¹
Bradford								
Faculty	Male	2	0	3	0	38	0	43
	Female	<u>1</u>	<u>0</u>	<u>1</u>	<u>1</u>	<u>25</u>	<u>0</u>	<u>28</u>
	Total	3	0	4	1	63	0	71
Staff	Male	0	0	0	0	45	0	45
	Female	<u>0</u>	<u>0</u>	<u>1</u>	<u>0</u>	<u>72</u>	<u>0</u>	<u>73</u>
	Total	0	0	1	0	117	0	118
Bradford Total	Male	2	0	3	0	83	0	88
	Female	<u>1</u>	<u>0</u>	<u>2</u>	<u>1</u>	<u>97</u>	<u>0</u>	<u>101</u>
	Total	3	0	5	1	180	0	189
<hr/>								
Regional Campuses								
Faculty	Male	4	0	9	2	168	0	183
	Female	<u>2</u>	<u>0</u>	<u>8</u>	<u>3</u>	<u>125</u>	<u>0</u>	<u>138</u>
	Total	6	0	17	5	293	0	321
Staff	Male	8	0	1	0	188	0	197
	Female	<u>7</u>	<u>0</u>	<u>3</u>	<u>1</u>	<u>254</u>	<u>0</u>	<u>265</u>
	Total	15	0	4	1	442	0	462
Regional Campuses Total	Male	12	0	10	2	356	0	380
	Female	<u>9</u>	<u>0</u>	<u>11</u>	<u>4</u>	<u>379</u>	<u>0</u>	<u>403</u>
	Total	21	0	21	6	735	0	783
<hr/>								
University								
Faculty	Male	56	1	418	45	1,970	3	2,493
	Female	<u>47</u>	<u>2</u>	<u>181</u>	<u>31</u>	<u>1,219</u>	<u>3</u>	<u>1,483</u>
	Total	103	3	599	76	3,189	6	3,976
Research Associate ¹	Male	10	1	308	13	155	6	493
	Female	<u>16</u>	<u>0</u>	<u>164</u>	<u>9</u>	<u>205</u>	<u>1</u>	<u>395</u>
	Total	26	1	472	22	360	7	888
Staff	Male	281	1	77	23	2,048	5	2,435
	Female	<u>391</u>	<u>6</u>	<u>184</u>	<u>27</u>	<u>3,412</u>	<u>7</u>	<u>4,027</u>
	Total	672	7	261	50	5,460	12	6,462
University Total ¹	Male	347	3	803	81	4,173	14	5,421
	Female	<u>454</u>	<u>8</u>	<u>529</u>	<u>67</u>	<u>4,836</u>	<u>11</u>	<u>5,905</u>
	Total	801	11	1,332	148	9,009	25	11,326

¹ These data were revised in December 2010 so that this category now includes Post-Doctoral Associate employees as well. The original table can be found in the appendix.

Note: Figures include regular full-time employees. Individuals employed on a temporary full-time basis are not included.

**Selected Characteristics of Full-Time Employees
Total University
Fall Term 2006**

Number of Full-Time Employees by Employee Type

Faculty	3,976	35.1%
Research Associate ¹	888	7.8%
Staff	<u>6,462</u>	57.1%
Total ¹	<u>11,326</u>	100.0%

¹These data were revised in December 2010 so that this category now includes Post Doctoral Associate employees as well. The original table can be found in the appendix.

Faculty by Academic Rank

Staff by Occupational Activity Category

Notes: The charts shown on this page provide faculty and staff details, ranks and occupational activity categories, respectively. Figures include regular full-time employees. Individuals employed on a temporary basis are not included.

**Full-Time Faculty by School and Academic Rank
Pittsburgh Campus, Regional Campuses, and University Total
Fall Term 2006**

SCHOOL	Professor	Associate Professor	Assistant Professor	Instructor	Lecturer	Other ¹	Total
Pittsburgh Campus							
Arts and Sciences	213	167	145	43	118	2	688
Katz Graduate School of Business ²	33	20	12	0	6	0	71
Education ³	16	35	26	9	0	26	112
Engineering	41	31	42	0	3	0	117
Law	28	14	3	0	0	7	52
Public and International Affairs	16	8	9	0	0	1	34
Social Work	3	10	18	1	1	0	33
Information Sciences	5	13	10	0	1	0	29
Dental Medicine	11	17	49	7	0	0	84
Nursing	7	14	38	21	0	0	80
Pharmacy	15	15	50	2	1	0	83
Public Health	37	36	80	0	0	0	153
Medicine	389	419	999	112	0	13	1,932
Health and Rehabilitation Sciences	10	19	31	16	1	0	77
Other ⁴	3	2	5	6	0	94	110
Pittsburgh Campus Total	<u>827</u>	<u>820</u>	<u>1,517</u>	<u>217</u>	<u>131</u>	<u>143</u>	<u>3,655</u>
Regional Campuses							
Johnstown	17	57	43	27	1	0	145
Greensburg	6	22	35	17	0	0	80
Titusville	2	8	9	6	0	0	25
Bradford	9	23	32	6	1	0	71
Regional Campuses	<u>34</u>	<u>110</u>	<u>119</u>	<u>56</u>	<u>2</u>	<u>0</u>	<u>321</u>
UNIVERSITY TOTAL	<u>861</u>	<u>930</u>	<u>1,636</u>	<u>273</u>	<u>133</u>	<u>143</u>	<u>3,976</u>

¹Includes librarians, teachers, and other faculty whose primary job classification does not correspond to a particular academic rank.

²Includes the College of Business Administration.

³Figures do not include faculty in the responsibility center entitled School of Education-University Service Programs.

⁴Includes the following responsibility centers: Office of the Senior Vice Chancellor for Health Sciences, University Center for International Studies, Education-University Service Programs, University Library System, School of Medicine Division Administration, and Provost and Senior Vice Chancellor.

Note: Figures include regular full-time employees. Individuals employed on a temporary full-time basis are not included.

**Average Salary of Full-Time Instructional Faculty by Academic Rank
Pittsburgh Campus
Fall Term 2002-2006**

Fall Term	Professor	Associate Professor	Assistant Professor	Instructor
2002	102,403	68,025	59,570	40,886
2003	105,636	70,215	61,608	42,320
2004	109,814	74,026	63,594	42,273
2005	113,232	75,540	64,550	41,633
2006	119,475	78,163	66,358	44,951

Note: Salary figures reflect only those faculty included, by definition, in the American Association of University Professors (AAUP) instructional faculty salary report entitled, *Annual Faculty Compensation Survey*. All twelve-month contract salaries have been converted to a nine-month equivalent by multiplying by 9/11 (.818), while all other contract salaries are unadjusted.

**Full-Time Faculty by School and Highest Earned Degree
Pittsburgh Campus, Regional Campuses, and University Total
Fall Term 2006**

SCHOOL	Bacc.	Master's ¹	Doctorate	First Professional					Other	Other	Total
				DMD	MD	JD	DO	DVM	Doctorate		
Pittsburgh Campus											
Arts and Sciences	13	92	581	0	2	0	0	0	0	0	688
Katz Graduate School of Business ²	0	9	62	0	0	0	0	0	0	0	71
Education ³	5	27	79	0	0	1	0	0	0	0	112
Engineering	0	2	113	0	2	0	0	0	0	0	117
Law	0	6	1	0	0	45	0	0	0	0	52
Public and International Affairs	1	0	32	0	0	1	0	0	0	0	34
Social Work	0	13	20	0	0	0	0	0	0	0	33
Information Sciences	0	2	27	0	0	0	0	0	0	0	29
Dental Medicine	4	6	16	56	2	0	0	0	0	0	84
Nursing	0	21	55	0	1	0	0	0	3	0	80
Pharmacy	1	7	44	0	1	0	0	0	30	0	83
Public Health	0	6	125	0	20	1	0	0	1	0	153
Medicine	8	18	596	0	1,292	0	11	5	2	0	1,932
Health and Rehabilitation Sciences	3	23	51	0	0	0	0	0	0	0	77
Other ⁴	3	85	15	0	2	0	0	5	0	0	110
Pittsburgh Campus Total	38	317	1,817	56	1,322	48	11	10	36	0	3,655
Regional Campuses											
Johnstown	9	40	95	0	1	0	0	0	0	0	145
Greensburg	4	19	56	0	0	1	0	0	0	0	80
Titusville	1	8	14	0	0	0	0	0	2	0	25
Bradford	6	23	41	0	1	0	0	0	0	0	71
Regional Campuses Total	20	90	206	0	2	1	0	0	2	0	321
UNIVERSITY TOTAL	58	407	2,023	56	1,324	49	11	10	38	0	3,976

¹In some disciplines, the master's degree is considered the terminal degree.

²Includes the College of Business Administration.

³Figures do not include faculty in the responsibility center entitled School of Education - University Service Programs.

⁴Includes the following responsibility centers: Provost and Senior Vice Chancellor, Office of the Senior Vice Chancellor for Health Sciences, University Center for International Studies, Education-University Library System, and School of Medicine Division Administration.

Note: Figures include regular full-time employees. Individuals employed on a temporary full-time basis are not included.

**Full-Time Faculty by School and Tenure Status
Pittsburgh Campus, Regional Campuses, and University Total
Fall Term 2006**

	<u>Tenured</u>		<u>Tenure Stream</u>		<u>Non-Tenured/ Non-Tenure Stream</u>		<u>Total</u>
Pittsburgh Campus							
School							
Arts and Sciences	368	53.5%	124	18.0%	196	28.5%	688
Katz Graduate School of Business ¹	48	67.6%	8	11.3%	15	21.1%	71
Education ²	43	38.4%	18	16.1%	51	45.5%	112
Engineering	69	59.0%	31	26.5%	17	14.5%	117
Law	28	53.8%	1	1.9%	23	44.2%	52
Public and International Affairs	21	61.8%	5	14.7%	8	23.5%	34
Social Work	12	36.4%	6	18.2%	15	45.5%	33
Information Sciences	18	62.1%	6	20.7%	5	17.2%	29
Dental Medicine	11	13.1%	3	3.6%	70	83.3%	84
Nursing	12	15.0%	28	35.0%	40	50.0%	80
Pharmacy	15	18.1%	5	6.0%	63	75.9%	83
Public Health	44	28.8%	24	15.7%	85	55.6%	153
Medicine	331	17.1%	235	12.2%	1,366	70.7%	1,932
Health and Rehabilitation Sciences	20	26.0%	4	5.2%	53	68.8%	77
Other Areas ³	<u>2</u>	1.8%	<u>0</u>	0.0%	<u>108</u>	98.2%	<u>110</u>
Pittsburgh Campus Total	1,042	28.5%	498	13.6%	2,115	57.9%	3,655
Regional Campuses							
Johnstown	71	49.0%	30	20.7%	44	30.3%	145
Greensburg	28	35.0%	20	25.0%	32	40.0%	80
Titusville	6	24.0%	2	8.0%	17	68.0%	25
Bradford	<u>30</u>	42.3%	<u>14</u>	19.7%	<u>27</u>	38.0%	<u>71</u>
Regional Campuses	135	42.1%	66	20.6%	120	37.4%	321
UNIVERSITY TOTAL	<u>1,177</u>	29.6%	<u>564</u>	14.2%	<u>2,235</u>	56.2%	<u>3,976</u>

Notes: Figures include regular full-time employees. Individuals employed on a temporary full-time basis are not included.
Due to rounding, percentages shown may not add to 100%.

¹Includes the College of Business Administration.

²Figures do not include faculty in the responsibility center entitled Education-University Service Programs.

³Includes the following responsibility centers: Provost and Senior Vice Chancellor, Office of the Senior Vice Chancellor for Health Sciences, University Center for International Studies, Education-University Service Programs, University Library System, and School of Medicine Division Administration.

**Full-Time Faculty by School and Tenure Status
Pittsburgh Campus, Regional Campuses, and University Total
Fall Term 2006**

	<u>Tenured</u>		<u>Tenure Stream</u>		<u>Non-Tenured/ Non-Tenure Stream</u>		<u>Total</u>
Pittsburgh Campus							
School							
Arts and Sciences	368	53.5%	124	18.0%	196	28.5%	688
Katz Graduate School of Business ¹	48	67.6%	8	11.3%	15	21.1%	71
Education ²	43	38.4%	18	16.1%	51	45.5%	112
Engineering	69	59.0%	31	26.5%	17	14.5%	117
Law	28	53.8%	1	1.9%	23	44.2%	52
Public and International Affairs	21	61.8%	5	14.7%	8	23.5%	34
Social Work	12	36.4%	6	18.2%	15	45.5%	33
Information Sciences	18	62.1%	6	20.7%	5	17.2%	29
Dental Medicine	11	13.1%	3	3.6%	70	83.3%	84
Nursing	12	15.0%	28	35.0%	40	50.0%	80
Pharmacy	15	18.1%	5	6.0%	63	75.9%	83
Public Health	44	28.8%	24	15.7%	85	55.6%	153
Medicine	331	17.1%	235	12.2%	1,366	70.7%	1,932
Health and Rehabilitation Sciences	20	26.0%	4	5.2%	53	68.8%	77
Other Areas ³	<u>2</u>	1.8%	<u>0</u>	0.0%	<u>108</u>	98.2%	<u>110</u>
Pittsburgh Campus Total	1,042	28.5%	498	13.6%	2,115	57.9%	3,655
Regional Campuses							
Johnstown	71	49.0%	30	20.7%	44	30.3%	145
Greensburg	28	35.0%	20	25.0%	32	40.0%	80
Titusville	6	24.0%	2	8.0%	17	68.0%	25
Bradford	<u>30</u>	42.3%	<u>14</u>	19.7%	<u>27</u>	38.0%	<u>71</u>
Regional Campuses	135	42.1%	66	20.6%	120	37.4%	321
UNIVERSITY TOTAL	<u>1,177</u>	29.6%	<u>564</u>	14.2%	<u>2,235</u>	56.2%	<u>3,976</u>

Notes: Figures include regular full-time employees. Individuals employed on a temporary full-time basis are not included.
Due to rounding, percentages shown may not add to 100%.

¹Includes the College of Business Administration.

²Figures do not include faculty in the responsibility center entitled Education-University Service Programs.

³Includes the following responsibility centers: Provost and Senior Vice Chancellor, Office of the Senior Vice Chancellor for Health Sciences, University Center for International Studies, Education-University Service Programs, University Library System, and School of Medicine Division Administration.

Financial Information

**Undergraduate Full-Time Two-Term Tuition Rates
by Pennsylvania and Out-of-State Residency
Pittsburgh Campus Schools and Regional Campuses
Academic Year 2002-03 to 2006-07**

	2002-03	2003-04	2004-05	2005-06	2006-07
Pittsburgh Campus Schools					
Arts and Sciences, General Studies, Education, Social Work, and Dental Medicine					
Pennsylvania residents	\$7,868	\$8,614	\$10,130	\$10,736	\$11,368
Out-of-State residents	\$16,676	\$17,926	\$19,500	\$20,084	\$20,686
College of Business Administration					
Pennsylvania residents	\$8,888	\$9,732	\$11,314	\$11,992	\$12,698
Out-of-State residents	\$18,842	\$20,254	\$21,968	\$22,626	\$23,304
Engineering					
Pennsylvania residents	\$8,448	\$9,250	\$10,804	\$11,452	\$12,126
Out-of-State residents	\$18,264	\$19,632	\$21,308	\$21,946	\$22,604
Information Sciences					
Pennsylvania residents	\$8,536	\$9,346	\$10,906	\$11,560	\$12,242
Out-of-State residents	\$18,052	\$19,404	\$21,068	\$21,700	\$22,350
Nursing and Health and Rehabilitation Sciences					
Pennsylvania residents	\$10,124	\$11,084	\$12,748	\$13,512	\$14,308
Out-of-State residents	\$21,312	\$22,910	\$24,784	\$25,526	\$26,290
Regional Campuses					
Johnstown, Greensburg, and Bradford					
Pennsylvania residents	\$7,868	\$8,614	\$9,330	\$9,888	\$10,184
Out-of-State residents	\$16,676	\$17,926	\$19,200	\$19,776	\$19,776
Titusville					
Pennsylvania residents	\$7,082	\$7,754	\$8,218	\$8,710	\$8,970
Out-of-State residents	\$15,008	\$16,132	\$17,098	\$17,610	\$17,610

Notes: Beginning with Academic Year 2004-05 rates shown here reflect tuition assessed to a student who was admitted in, or after, Fall Term, 2004. These rates, and those that are applicable to other students, are displayed in a comprehensive tuition rate schedule that is available at: www.ir.pitt.edu/tuition/index.html.

For specific programs, rates may vary from those displayed in this table.

**Undergraduate Part-Time Per Credit Tuition Rates
by Pennsylvania and Out-of-State Residency
Pittsburgh Campus Schools and Regional Campuses
Academic Year 2002-03 to 2006-07**

	2002-03	2003-04	2004-05	2005-06	2006-07
Pittsburgh Campus Schools					
Arts and Sciences, General Studies, Education, Social Work, and Dental Medicine					
Pennsylvania residents	\$271	\$296	\$361	\$412	\$473
Out-of-State residents	\$568	\$610	\$696	\$772	\$861
College of Business Administration					
Pennsylvania residents	\$305	\$333	\$404	\$461	\$529
Out-of-State residents	\$641	\$689	\$784	\$870	\$971
Engineering					
Pennsylvania residents	\$311	\$340	\$397	\$440	\$505
Out-of-State residents	\$624	\$670	\$761	\$844	\$941
Information Sciences					
Pennsylvania residents	\$285	\$312	\$389	\$444	\$510
Out-of-State residents	\$590	\$634	\$752	\$834	\$931
Nursing and Health and Rehabilitation Sciences					
Pennsylvania residents	\$343	\$375	\$455	\$519	\$596
Out-of-State residents	\$705	\$757	\$885	\$981	\$1,095
Regional Campuses					
Johnstown, Greensburg, and Bradford					
Pennsylvania residents	\$271	\$296	\$333	\$380	\$424
Out-of-State residents	\$568	\$610	\$685	\$760	\$824
Titusville					
Pennsylvania residents	\$242	\$264	\$293	\$335	\$373
Out-of-State residents	\$508	\$546	\$610	\$677	\$733

Notes: Beginning with Academic Year 2004-05 rates shown here reflect tuition assessed to a student who was admitted in, or after, Fall Term, 2004. These rates, and those that are applicable to other students, are displayed in a comprehensive tuition rate schedule that is available at: www.ir.pitt.edu/tuition/index.html.

For specific programs, rates may vary from those displayed in this table.

**Graduate and First Professional Full-Time Two-Term Tuition Rates
by Pennsylvania and Out-of-State Residency
Pittsburgh Campus Schools
Academic Year 2002-03 to 2006-07**

	2002-03	2003-04	2004-05	2005-06	2006-07
Pittsburgh Campus Schools - Graduate Programs					
Arts and Sciences, Education, Public and International Affairs, and Social Work					
Pennsylvania residents	\$10,726	\$11,744	\$12,448	\$13,194	\$13,972
Out-of-State residents	\$21,312	\$22,910	\$24,284	\$25,012	\$25,762
Katz Graduate School of Business					
Pennsylvania residents	\$14,262	\$15,616	\$16,552	\$17,544	\$18,578
Out-of-State residents	\$23,444	\$25,202	\$26,714	\$27,514	\$28,338
Engineering					
Pennsylvania residents	\$12,314	\$13,482	\$14,290	\$15,146	\$16,038
Out-of-State residents	\$24,470	\$26,304	\$27,882	\$28,718	\$29,578
Law					
Pennsylvania residents	\$15,936	\$17,448	\$18,494	\$19,602	\$20,758
Out-of-State residents	\$24,038	\$25,840	\$27,390	\$28,210	\$29,056
Information Sciences					
Pennsylvania residents	\$11,280	\$12,350	\$13,090	\$13,874	\$14,692
Out-of-State residents	\$22,412	\$24,092	\$25,536	\$26,302	\$27,090
Dental Medicine (clinical)					
Pennsylvania residents	\$25,624	\$28,058	\$29,180	\$30,930	\$32,754
Out-of-State residents	\$35,972	\$38,668	\$39,440	\$40,622	\$41,840
Nursing					
Pennsylvania residents	\$12,578	\$13,772	\$14,598	\$15,472	\$16,384
Out-of-State residents	\$17,608	\$18,928	\$20,062	\$20,662	\$21,280
Pharmacy					
Pennsylvania residents	\$12,578	\$13,772	\$14,598	\$15,472	\$16,384
Out-of-State residents	\$15,722	\$16,900	\$17,914	\$18,450	\$19,002
Public Health and Health and Rehabilitation Sciences					
Pennsylvania residents	\$12,578	\$13,772	\$14,598	\$15,472	\$16,384
Out-of-State residents	\$25,010	\$26,884	\$28,496	\$29,350	\$30,230
Medicine					
Pennsylvania residents	\$12,578	\$13,772	\$14,046	\$14,888	\$15,334
Out-of-State residents	\$23,874	\$25,066	\$25,566	\$26,332	\$27,120
Pittsburgh Campus Schools - First Professional Programs					
Law (LLM)					
Pennsylvania residents	\$20,600	\$21,600	\$24,000	\$26,000	\$27,000
Out-of-State residents	\$20,600	\$21,600	\$24,000	\$26,000	\$27,000
Law (JD)					
Pennsylvania residents	\$15,936	\$17,448	\$18,494	\$19,602	\$20,758
Out-of-State residents	\$24,038	\$25,840	\$27,390	\$28,210	\$29,056
Dental Medicine (DMD)					
Pennsylvania residents	\$25,624	\$28,058	\$29,180	\$29,762	\$31,516
Out-of-State residents	\$34,336	\$36,052	\$36,772	\$37,506	\$38,630
Pharmacy (PharmD)					
Pennsylvania residents	\$13,344	\$14,610	\$15,486	\$16,414	\$17,382
Out-of-State residents	\$17,990	\$19,338	\$20,498	\$21,112	\$21,744
Medicine (MD)					
Pennsylvania residents	\$27,474	\$30,084	\$30,684	\$32,218	\$33,184
Out-of-State residents	\$34,168	\$35,876	\$36,592	\$36,956	\$38,064

Notes: For specific programs, rates may vary from those displayed in this table.

A comprehensive tuition rate schedule is available at: www.ir.pitt.edu/tuition/index.html.

**Graduate Part-Time Per Credit Tuition Rates
by Pennsylvania and Out-of-State Residency
Pittsburgh Campus Schools
Academic Year 2002-03 to 2006-07**

	2002-03	2003-04	2004-05	2005-06	2006-07
Pittsburgh Campus Schools - Graduate Programs					
Arts and Sciences, Education, Public and International Affairs, and Social Work					
Pennsylvania residents	\$438	\$479	\$507	\$537	\$568
Out-of-State residents	\$876	\$941	\$997	\$1,026	\$1,056
Katz Graduate School of Business					
Pennsylvania residents	\$617	\$675	\$715	\$757	\$801
Out-of-State residents	\$1,117	\$1,200	\$1,272	\$1,310	\$1,349
Engineering					
Pennsylvania residents	\$589	\$644	\$682	\$722	\$764
Out-of-State residents	\$1,162	\$1,249	\$1,323	\$1,362	\$1,402
Law					
Pennsylvania residents	\$605	\$662	\$701	\$743	\$786
Out-of-State residents	\$1,058	\$1,137	\$1,205	\$1,241	\$1,278
Information Sciences					
Pennsylvania residents	\$463	\$506	\$536	\$568	\$601
Out-of-State residents	\$927	\$996	\$1,055	\$1,086	\$1,118
Dental Medicine (clinical)					
Pennsylvania residents	\$1,062	\$1,162	\$1,208	\$1,280	\$1,355
Out-of-State residents	\$1,494	\$1,606	\$1,638	\$1,687	\$1,737
Nursing					
Pennsylvania residents	\$517	\$566	\$599	\$634	\$671
Out-of-State residents	\$723	\$777	\$823	\$847	\$872
Pharmacy					
Pennsylvania residents	\$517	\$566	\$599	\$634	\$671
Out-of-State residents	\$646	\$694	\$735	\$757	\$779
Public Health and Health and Rehabilitation Sciences					
Pennsylvania residents	\$517	\$566	\$599	\$634	\$671
Out-of-State residents	\$1,029	\$1,106	\$1,172	\$1,207	\$1,243
Medicine					
Pennsylvania residents	\$517	\$566	\$577	\$611	\$629
Out-of-State residents	\$982	\$1,031	\$1,051	\$1,082	\$1,114

Notes: For specific programs, rates may vary from those displayed in this table.

First professional figures are not shown. Various rates apply, such as fractional full-time rates and per credit rates for courses that are outside the curriculum.

A comprehensive tuition rate schedule is available at: www.ir.pitt.edu/tuition/index.html.

**Consolidated Statements of Revenues, Expenses, and Changes in Net Assets
Fiscal Year 2005 to 2007**

	2005 Actual	2006 Actual	2007 Budget
REVENUES			
Tuition and Fees	\$423,894	\$446,167	\$475,523
Tuition Discounts	(109,392)	(111,088)	(119,042)
Net Tuition and Fees	314,502	335,079	356,481
Commonwealth Appropriation	168,768	175,038	182,986
Grants and Contracts	602,664	601,568	617,862
Gifts and Pledges	77,655	81,214	71,306
Endowment/Investment Earnings	45,211	53,559	52,704
Sales and Services, Rental Revenue, and Other	236,642	252,104	255,889
TOTAL REVENUES	<u>\$1,445,442</u>	<u>\$1,498,562</u>	<u>\$1,537,228</u>
EXPENSES			
See these figures expressed as functional expenses below.			
Salaries and Wages	\$630,349	\$656,078	\$676,165
Fringe Benefits	196,460	193,412	208,282
Total Compensation	826,809	849,490	884,447
Supplies	99,187	101,525	104,190
Business and Professional	200,239	209,808	212,670
Utilities	33,405	41,648	48,363
Maintenance and Facilities	31,803	32,860	34,001
Depreciation	82,985	91,276	97,096
Interest	17,217	21,489	26,894
Other	73,657	63,488	69,589
TOTAL EXPENSES	<u>\$1,365,302</u>	<u>\$1,411,584</u>	<u>\$1,477,250</u>
EXCESS OF OPERATING REVENUES OVER EXPENSES	\$80,140	\$86,978	\$59,978
NON-OPERATING REVENUES			
Commonwealth Grants and Contracts	\$37,476	\$30,316	\$5,305
Realized Gains on Investments	79,392	72,006	72,006
Unrealized Gains on Investments	15,977	134,293	134,293
TOTAL NON-OPERATING REVENUES¹	<u>\$132,845</u>	<u>\$236,615</u>	<u>\$211,604</u>
CUMULATIVE EFFECT OF ADOPTING FIN 47	--	(34,528)	--
INCREASE IN NET ASSETS	\$212,985	\$289,065	\$271,582
NET ASSETS, BEGINNING OF YEAR	\$2,140,696	\$2,353,681	\$2,642,746
NET ASSETS, END OF YEAR	<u>\$2,353,681</u>	<u>\$2,642,746</u>	<u>\$2,914,328</u>

FUNCTIONAL EXPENSES		
Based on Expenses shown above.		
Instruction	\$368,525	\$390,088
Research	455,330	479,223
Public Service	79,735	72,608
Academic Support	102,233	105,203
Libraries	45,666	44,635
Student Services	92,996	93,319
Institutional Support	138,028	144,190
Auxiliary Enterprises	82,789	82,318
TOTAL FUNCTIONAL EXPENSES	<u>\$1,365,302</u>	<u>\$1,411,584</u>

¹Investment gains are not included in the fiscal year 2007 budget due to the inherent difficulty in projecting investment decisions and market fluctuations. However, given the actual results experienced, and in order to facilitate analysis of total results, presented is a budget for fiscal year 2007 equal to the fiscal year 2006 actual.

Note: Actual and budgeted figures are for the total University and are reported in thousands.

Source: Office of Budget and Financial Reporting, October 2006.

**Distribution of the Budget
Total University
Fiscal Year 2007**

Note: The revenues percentages are based upon budgeted Total Revenues of \$1.54 billion. The expenses percentages are based upon budgeted Total Expenses of \$1.48 billion. The dollar amounts are displayed on the previous page.

Source: Office of Budget and Financial Reporting, October 2006.

Research Information

Sponsored Research and Other Sponsored Programs Expenses Fiscal Year 2006

Expenses by School and Other Area or Program	Sponsored Research	Other Sponsored Programs	Total
School			
Arts and Sciences	\$40,689	\$4,409	\$45,098
Katz Graduate School of Business	28	2,039	2,067
Education	4,171	9,274	13,445
Engineering	17,756	2,380	20,136
Law	0	288	288
Public and International Affairs	400	427	827
Social Work	273	18,405	18,678
Information Sciences	931	168	1,099
Dental Medicine	3,677	455	4,132
Nursing	6,007	1,414	7,421
Pharmacy	6,546	1,349	7,895
Public Health	57,005	16,518	73,523
Medicine	195,281	39,575	234,856
Health and Rehabilitation Sciences	4,993	1,404	6,397
Johnstown	61	29	90
Greensburg	0	0	0
Titusville	1	64	65
Bradford	128	541	669
University Center for International Studies	181	4,128	4,309
Other Area or Program			
College Work Study Program	--	2,764	2,764
Learning Research and Development Center	9,808	1,600	11,408
Office of the Provost	15	93	108
Office of the Senior Vice Chancellor, Health Sciences	7	11	18
Pell Grant Program	--	12,206	12,206
School of Medicine Division Administration	1,087	340	1,427
Supplemental Educational Opportunity Grant Program	--	1,758	1,758
University Center for Social and Urban Research	1,869	915	2,784
University of Pittsburgh Cancer Institute	54,243	6,893	61,136
Western Psychiatric Institute and Clinic	68,244	10,782	79,026
Other	146	1,473	1,619
Total Expenses by School, Other Area or Program	\$473,547	\$141,702	\$615,249
Expenses by Sponsor			
Federal			
National Institutes of Health	\$331,772	\$38,110	\$369,882
Department of Education	4,190	20,870	25,060
National Science Foundation	16,296	1,005	17,301
Department of the Army	10,840	185	11,025
Department of Energy	3,812	0	3,812
Department of the Navy	1,227	124	1,351
Department of the Air Force	535	1,132	1,667
National Aeronautics and Space Administration	1,320	21	1,341
Agency for Healthcare Research and Quality	1,181	215	1,396
Other	11,242	12,638	23,880
Pass-through funding	44,425	27,605	72,030
Federal, Total	\$426,840	\$101,905	\$528,745
Companies and Foundations	\$25,462	\$22,258	\$47,720
State, Local, and Foreign Governments	\$13,431	\$6,969	\$20,400
Other Agencies and Institutions	\$7,814	\$10,570	\$18,384
Total Expenses by Sponsor	\$473,547	\$141,702	\$615,249

Notes: Figures are for the total University and are reported in thousands.

Sponsored Research, as referenced in this table, comprises both the direct costs attributable to the expense category Research and also the indirect costs attributed to other expense categories. The direct costs portion, combined with institutionally-funded, i.e., non-sponsored, research expenses (the latter not shown in this table), comprise the amount shown for the expense category Research for FY 2006, in the table *Consolidated Statements of Revenues, Expenses, and Changes in Net Assets, Fiscal Year 2005 to 2007*.

Source: Office of Research and Cost Accounting, September, 2006.

Centers, Institutes, Laboratories, and Clinics Fall Term 2006

University Centers and Institutes¹

Learning Research and Development Center
University Center for International Studies

University Center for Social and Urban Research
University of Pittsburgh Cancer Institute

Centers, Institutes, Laboratories, and Clinics by School

College of General Studies

Learning Solutions Technology Center
McCarl Center for Nontraditional Student Success
Osher Lifelong Learning Institute

Graduate School of Public and International Affairs

Johnson Institute for Responsible Leadership
Non-Profit Clinic

Also, see "Jointly-Administered Centers."

Joseph M. Katz Graduate School of Business

Artificial Intelligence Management Laboratory
David Berg Center for Ethics and Leadership
Center for Economic Education
Center for Executive Education
Entrepreneurial Fellows Center
The Family Enterprise Center
Institute for Entrepreneurial Excellence, which includes:
 Entrepreneurial Fellows Center
 Family Enterprise Center
 IEE FirstLink
 PantherlabWorks
 Small Business Development Center
Small Business Development Center, which includes the
 Washington County and Greene County
 Outreach Offices
Also, see "Jointly-Administered Centers."

School of Arts and Sciences

Academic Resource Center
Allegheny Observatory
Behavioral Physiology Laboratory
Center for American Politics and Society
Center for Combinatorial Chemistry
Center for Experimental Game Theory
Center for Industry Studies
Center for Parallel, Distributed, and Intelligent Systems
Clinical Psychology Center
Economic Policy Institute
Economics Computer Laboratory
English Language Institute
Robert Henderson Language Media Center
Institute for Statistics and Applications
Less Commonly Taught Languages Center
Math Assistance Center
Pittsburgh Bacteriophage Institute
Pymatuning Laboratory of Ecology
Surface Science Center
Western Pennsylvania Writing Project
The Writing Center
Also, see "Jointly-Administered Centers."

School of Education

Center for Epidemiologic Studies
Center for Urban Education

School of Education (continued)

Human Energy Resource Laboratory
Institute for Higher Education Management
Institute for International Studies in Education
Motor Behavior Laboratory
Office of Child Development
Physical Activity and Weight Management Research Center
Pittsburgh Learning Policy Center
Reading Center
School of Education Computer Laboratories, which
 include the Cooley Lab (Posvar Hall) and the
 Trees Hall Lab
Science Education Laboratory

School of Engineering

Basic Metals Processing Research Institute
Center for Bioengineering
Center for e-Design and Realization
Center for Metal Cutting Fluids
Manufacturing Assistance Center
Mascaro Sustainability Initiative
Radio Frequency Identification (RFID) Center of Excellence
Swanson Center for Micro and Nano Systems
Swanson Center for Product Innovation
Swanson Institute for Technical Excellence
Also, see "Jointly-Administered Centers."

School of Information Sciences

Center for National Preparedness
Sara Fine Institute for Interpersonal Behavior and
 Technology
NSA-Certified National Center for Academic Excellence in
 Information Assurance Education
Visual Information Systems Center (VISC)
Decision Systems Laboratory
Geoinformatics Laboratory
Laboratory of Education and Research on Security Assured
Information Systems (LERSAIS)
Teaching and Learning Research Lab
U/Lab

School of Law

Civil Practice Law Clinic
Community Economic Development Clinic
Environmental Law Clinic
Family Law Clinic
Low Income Taxpayer Clinic
Also, see "Jointly-Administered Centers."

School of Social Work

Center on Race and Social Problems

Centers, Institutes, Laboratories, and Clinics Fall Term 2006

Centers, Institutes, Laboratories, and Clinics by School: Health Sciences

Graduate School of Public Health

Center for Free Radical and Antioxidant Biochemistry
Center for Healthy Aging
Center for Healthy Environments and Community
Center for Minority Health
Center for Public Health Practice
Center for Public Health Preparedness
Center for Research on Health and Sexual Orientation
Center for Rural Health Practice
Epidemiology Data Center
EXPORT Health
Health Policy Institute
Laboratories of Tropical Diseases
Pennsylvania/Mid-Atlantic AIDS Education and Training Center
Pennsylvania and Ohio Public Health Training Center
Pennsylvania Prevention Project
UPACE Environmental Public Health Tracking
Also, see "Jointly-Administered Centers."

School of Dental Medicine

Center for Craniofacial and Dental Genetics
Center for Dental Informatics
Center for Oral Health Research in Appalachia
Multidisciplinary Implant Center
Also, see "Jointly-Administered Centers."

School of Health and Rehabilitation Sciences

Adaptive Living Laboratory
Human Occupations Laboratories
Rehabilitation Engineering Research Center in Telerehabilitation
Rehabilitation Engineering Research Center on Transportation
Safety
Also, see "Jointly-Administered Centers."

School of Pharmacy

Center for Education and Drug Abuse Research
Center for Pharmacogenetics
Center for Pharmacoinformatics and Outcomes
Research
Pharmacodynamic Research Center
Also, see "Jointly-Administered Centers."

School of Medicine

Advanced Center for Interventions and Services Research for Early
Onset Mood and Anxiety Disorder
Advanced Center for Interventions and Services Research for Late
Life Mood Disorders
Alzheimer Disease Research Center
Center of Excellence in Autism Research
Brain Trauma Research Center
Cardiovascular Gene Therapy Center
Center for Biologic Imaging
Center for Modeling Pulmonary Immunity
Center for Primary Care Community-Based Research
Center for Research in Reproductive Physiology
Center for Research on Emergency Medical Services
Center for Research on Health Care
Cystic Fibrosis Research Center
Duchenne Muscular Dystrophy Research Center
Emergency Response Human Performance Laboratory
Lung Translational Genomics Center
General Clinical Research Center
Hartford Foundation Center of Excellence in Geriatric Medicine
Molecular Medicine Institute (Center for Biotechnology and
Bioengineering)
Obesity/Nutrition Research Center
Ophthalmology and Visual Sciences Research Center
Otolaryngology Research Center
Pittsburgh Adolescent Alcohol Research Center
Pittsburgh Center for Pain Research
Theiss Child Development Center
Translational Neuroscience Program
Udall Center for Parkinson's Research
Also, see "Jointly-Administered Centers."

School of Nursing

Center for Research and Evaluation
Center for Research in Chronic Disorders
Also, see "Jointly-Administered Centers."

Centers, Institutes, Laboratories, and Clinics: Other Academic Units and the Regional Campuses

Office of the Provost

Center for Instructional Development and Distance Education
Center for Philosophy of Science

Student Affairs

Student Health Service
University Counseling Center

University Center for International Studies

African Studies Program
Asian Studies Center
Center for Latin American Studies
Center for Performing Arts of India
Center for Russian and East European Studies
Center for West European Studies
European Union Center of Excellence
Pennsylvania Ethnic Heritage Studies Center

University Library System

Center for American Music

Johnstown Campus

John P. and Joyce Murtha Center for Continuing Education and
Professional Development

Greensburg Campus

The Smart Growth Partnership of Westmoreland County
The Westmoreland Heritage

Titusville Campus

George J. Barco Center for Continuing Education

Bradford Campus

Allegheny Institute of Natural History
Business Resource Center
Center for Rural Health Practice

Centers, Institutes, Laboratories, and Clinics

Fall Term 2006

Centers, Institutes, Laboratories, and Clinics: Jointly-Administered Centers

**Graduate School of Public and International Affairs/ Joseph M. Katz
Graduate School of Business**
Center for Conflict Resolution and Negotiation

**Graduate School of Public and International Affairs/ University
Center for International Studies**
Global Studies Program
Matthew B. Ridgway Center for International Security Studies, which
includes the Ford Institute for Human
Security

Health Sciences²
Center for Clinical Pharmacology
Center for Continuing Education in the Health Sciences
Center for Environmental Oncology
Center for Injury Research and Control
Division of Laboratory Animal Resources
Facial Nerve Center
Genomics and Proteomics Core Laboratories
Head and Neck Cancer Specialized Program of Research
Excellence
Institute for Clinical Research Education
Lung Cancer Specialized Program of Research Excellence
Oral Cancer Center
Pittsburgh AIDS Center for Treatment
Transgenic and Gene Targeting Facility
University of Pittsburgh Prevention Center

Health Sciences²/ Bioengineering
Human Movement and Balance Laboratories
Medical Virtual Reality Center
Musculoskeletal Research Center
Pittsburgh Claude D. Pepper Older Americans Independence Center

**Health Sciences²/Children's Hospital of Pittsburgh/Magee- Womens
Hospital and Research Institute**
Pittsburgh Cytogenetics Laboratory

Health Sciences²/ UPMC Health System
Center for Assistive Technology
Center for Biosecurity
Center for Environmental Oncology
Center for Sports Medicine
Neuromuscular Research Laboratory
Peter M. Winter Institute of Simulation Education and Research
(WISER)
Swallowing Disorders Center

**Joseph M. Katz Graduate School of Business/ University Center for
International Studies**
International Business Center

School of Arts and Sciences/ School of Engineering
Center for Molecular and Materials Simulations
Institute of NanoScience and Engineering

School of Arts and Sciences/ Health Sciences²
Drug Discovery Institute

School of Arts and Sciences/ Health Sciences²/ School of Law
Center for Bioethics and Health Law

School of Arts and Sciences/ School of Medicine
Center for Neuroanatomy with Neurotropic Viruses
Center for Neuroscience
Conte Center for the Neuroscience of Mental Disorders
National Parkinson Foundation Center of Excellence
Pittsburgh Institute for Neurodegenerative Diseases
University Community Leaders and Individuals with Disabilities
Center

**School of Health and Rehabilitation Sciences/ School of
Engineering/ VA Pittsburgh Health Care System/ UPMC Health
System**
Human Engineering Research Laboratories

School of Law/ University Center for International Studies
Center for International Legal Education

School of Medicine/ Children's Hospital of Pittsburgh
Benedum Pediatric Trauma Program
Pediatric Center for Neuroscience

**School of Medicine/ Children's Hospital of Pittsburgh/ Magee-
Womens Hospital and Research Institute**
Fetal Diagnosis and Treatment Center
Pittsburgh Diabetes Institute

**School of Medicine/ Magee-Womens Hospital and Research
Institute**
Pregnancy and Diabetes Center
Center for Family Planning Research
Center for Fertility and Reproductive Endocrinology
Center for Research in Continence and Pelvic Floor Disorders
Ovarian Cancer Center of Excellence
Pittsburgh Development Center

School of Medicine/ UPMC Health System
Affect Regulation and Adolescent Brain Center
Audiology Center
Benedum Geriatric Center
Brachial Plexus and Peripheral Nerve Injury Center and Clinic
Brain and Spine Injury Center
Brain Tumor Center
Charles T. Campbell Ophthalmic Microbiology Laboratory
Cardiovascular Institute
Center for Clinical Neurophysiology
Center for Diabetes and Endocrinology
Center for Emergency Medicine of Western Pennsylvania
Center for Balance Disorders
Center for Hemochromatosis and Iron Overload Disorders
Center for Image-Guided Neurosurgery
Center for Integrative Medicine
Center for Intestinal Health and Nutrition Support

Centers, Institutes, Laboratories, and Clinics

Fall Term 2006

Centers, Institutes, Laboratories, and Clinics: Jointly-Administered Centers (continued)

School of Medicine/UPMC Health System (continued)

Center for Liver Diseases
Center for Overcoming Problem Eating and Eating Disorders Clinic
Center for Pathology Informatics
Center for Women's Digestive Health
Comprehensive Epilepsy Center
Comprehensive Lung Center
Comprehensive Pain Center
Cosmetic Surgery and Skin Health Center
Cutaneous Oncology Center
Digestive Disorders Clinic
Eye Center
Gastrointestinal Cancer Prevention and Treatment Center
Hillman Cancer Center
Inflammatory Bowel Disease Center
Institute on Aging
Institute for Doctor-Patient Communication
Institute to Enhance Palliative Care
Institute for Rehabilitation and Research
Raymond E. Jordan Center for Balance Disorders
LHAS Women's Heart Center
Late-Life Depression Evaluation and Treatment Center
Lupus Center of Excellence
Magnetic Resonance Research Center
McGowan Institute for Regenerative Medicine
Mental Health Intervention Research Center for Mood and Anxiety Disorders
Neurogastroenterology and Motility Center
Osteoporosis Prevention and Treatment Center
Spasticity Evaluation and Treatment Institute
Pancreas and Biliary Center
Minimally Invasive Endoneurosurgery Center
Position Emissions Tomography Center
Safar Center for Resuscitation Research
Simmons Center for Interstitial Lung Diseases
Center for Sleep Medicine
Sinus and Allergy Center
STAR Center (Services for Teens at Risk)
Stroke Institute
Thomas E. Starzl Transplantation Institute
University of Pittsburgh Headache Center
Voice Center
Weight Management Center
Paul Wellstone Muscular Dystrophy Cooperative Research Center
Western Psychiatric Institute and Clinic

School of Medicine/VA Pittsburgh Health Care System

Geriatric Research Education and Clinical Center
Center for Health Equity and Research Promotion

University of Pittsburgh/Carnegie Mellon University

Brain Imaging Research Center
Center for the Neural Basis of Cognition
Real-time Outbreak and Disease Surveillance Laboratory
Pittsburgh Center for Social History
Pittsburgh Mind/Body Center
Pittsburgh NMR Center for Biomedical Research

University of Pittsburgh/Carnegie Mellon University/ Duquesne University/UPMC Health System/Windber Research Institute

Pittsburgh Tissue Engineering Initiative

University of Pittsburgh/Carnegie Mellon University/Sandia National Laboratories

Pittsburgh Molecular Libraries Screening Center

University of Pittsburgh/Carnegie Mellon University/ Westinghouse Electric Corporation

Pittsburgh Supercomputing Center

University-wide

Institute of Politics

¹ Centers and institutes in the category "University Centers and Institutes" are distinguished by organizational permanence, programmatic autonomy, and an annual operating budget fiscally independent of any other academic, research, and or service unit.

² Centers and institutes listed are jointly administered by two or more schools of the Health Sciences, which includes: Graduate School of Public Health, School of Dental Medicine, School of Health and Rehabilitation Sciences, School of Nursing, School of Pharmacy, and School of Medicine.

Note: The centers, institutes, laboratories, and clinics listed are University of Pittsburgh or University affiliated organizations. They are either single or multidisciplinary in scope, and are generally involved in some combination of education, research or service activities. Each center, institute, laboratory, and clinic is listed under the name of the unit with which it is associated.

Library Collections And Services

Library Collections and Services

The University of Pittsburgh libraries and collections provide an abundant amount of information and services to the University's students, faculty, staff, administrators, and researchers. In fiscal year 2006, the University's 29 libraries and collections have surpassed 4.9 million volumes. In addition, they contain more than 7 million pieces of microforms, and over 50,000 current serials.

Under the administration of the Hillman University Librarian and Director, the University Library System (ULS) includes the following libraries and collections: Hillman (main), African American, Allegheny Observatory, Archives Service Center, Buhl (social work), Center for American Music, Chemistry, Darlington Memorial (American history), East Asian, Engineering (Bevier Library), Frick Fine Arts, Government Documents, Information Sciences, Katz Graduate School of Business, Langley (biological sciences, behavioral neuroscience), Mathematics, Music, Physics, Public and International Affairs/Economics, and Special Collections. Libraries are also located at each of the University's four regional campuses. The ULS maintains a high-density storage area at the Library Facility in the Point Breeze section of Pittsburgh.

The Hillman Library is the largest facility with seating for 1,530 users. It offers an open stack arrangement and an extensive range of library services. Hillman Library houses collections in the humanities and social sciences, and includes area studies, psychology, computer science, maps, and government documents.

In addition to the University Library System are the Barco Law Library and the Health Sciences Library System.

The Health Sciences Library System (HSLs) at the University of Pittsburgh comprises several libraries that support the educational, research, patient care, and service activities of the schools of the health sciences (Medicine, Dental Medicine, Pharmacy, Health and Rehabilitation Sciences, Nursing, Public Health), as well as the hospitals of the University of Pittsburgh Medical Center. The HSLs includes Falk Library of the Health Sciences, The Western Psychiatric Institute and Clinic Library, the Libraries at UPMC Shadyside, and the Children's Hospital of Pittsburgh Libraries. The Computer and Media Center in Falk Library is the primary health sciences facility and service point for audiovisual and microcomputer resources. HSLs Online (www.hsls.pitt.edu) is the gateway to extensive electronic resources for clinical and research needs.

PITTCat, the University of Pittsburgh's online library catalog, provides access to materials held in all University libraries, and currently contains information for more than four million titles. In addition, the ULS provides access to a comprehensive journal and magazine article discovery tool, Zoom!, as well as other online resources such as: Web of Science, Science Direct, and Scopus in the physical sciences, PsycINFO, ERIC and Congressional Quarterly for the social sciences, Historical Abstracts, Philosopher's Index and RILM Abstracts of Music Literature in the arts and humanities, and additional collections of article and newspaper databases from EBSCO, and Lexis-Nexis. These and hundreds of other online resources are available via the Pitt Digital Library at www.library.pitt.edu.

Source: University Library System, March 2007

The University of Pittsburgh is a member of the Association of Research Libraries. Through membership in Several Pennsylvania consortia of libraries (PALCI, PALINET, and the Oakland Library Consortium), cooperative borrowing arrangements have been developed with other Pennsylvania institutions.

University Library System

Hillman Library Schenley Drive at Forbes Avenue

Allegheny Observatory
..... Allegheny Observatory, 159 Riverview Avenue

Archives Service Center 7500 Thomas Boulevard

Bevier Engineering Library 126 Benedum Hall

Center for American Music
.....4301 Forbes Avenue (Stephen Foster Memorial)

Chemistry Library 200 Eberly Hall

Darlington Memorial Library (American History)
..... 601 Cathedral of Learning

Frick Fine Arts Library Frick Fine Arts Building

**Graduate School of Public and International Affairs/
Economics Library** 1G12 Wesley W. Posvar Hall

Information Sciences Library 302 Information Sciences Bldg.

Katz Graduate School of Business Library 130 Mervis Hall

Langley Library (biological sciences and neuroscience)
..... A-217 Langley Hall

Library Resource Facility 7500 Thomas Boulevard

Mathematics Library 430 Thackeray Hall

Music Library B-30 Music Building

Regional Campuses:

Hanley Library.....Bradford Campus

Haskell Memorial Library.....Titusville Campus

Millstein Library.....Greensburg Campus

Owen Library.....Johnstown Campus

Barco Law Library.....400 Barco Law Building

Health Sciences Library System

Children's Hospital Library 7th Floor, DeSoto Wing

Falk Library Second Floor, Sciafe Hall

UPMC Shadyside Libraries 5230 Centre Avenue

Western Psychiatric Institute and Clinic (WPIC) Library
.....220 Thomas Detre Hall of the WPIC

Library Collection Information
University Library System, Health Sciences Library System,
Law Library and University Total
Fiscal Year 2005 and 2006

	<u>Library Collections Information</u>	
	2005	2006
University Library System		
Monograph Volumes	4,096,031	4,211,323
Current Serials Received	35,903	47,613
Microform Units	4,776,909	6,175,001
Cartographic Materials	123,321	123,423
Graphic Materials	731,085	734,521
Audio Materials	94,982	100,289
Film and Video Materials	55,689	64,265
Manuscript and Archives (linear feet)	29,843	30,134
Health Sciences Library System		
Monograph Volumes	475,577	478,398
Current Serials Received	4,866	0
Microform Units	68,530	68,530
Cartographic Materials	0	1
Graphic Materials	7	1
Audio Materials	2,110	1,971
Film and Video Materials	4,153	3,848
Law Library		
Monograph Volumes	214,339	219,192
Current Serials Received	2,672	2,619
Microform Units	1,300,315	1,300,315
Cartographic Materials	16	0
Graphic Materials	1,753	1,753
Audio Materials	717	719
Film and Video Materials	314	319
University Total		
Monograph Volumes	4,785,947	4,908,913
Current Serials Received	43,441	50,232
Microform Units	6,145,754	7,543,846
Cartographic Materials	123,337	123,424
Graphic Materials	732,845	736,275
Audio Materials	97,809	102,979
Film and Video Materials	60,156	68,432
Electronic Materials shared jointly by all libraries		
Number of electronic full-text journals	30,409	37,406
Number of electronic books	204,882	224,216
	<u>Number of Transactions or Instruction Sessions</u>	
	2005	2006
University Library System		
Circulation Transactions	459,399	434,104
Reference Transactions	274,113	130,748
Library Instruction Sessions	828	842
Health Sciences Library System		
Circulation Transactions	34,884	38,525
Reference Transactions	47,866	51,475
Library Instruction Sessions	951	1,052
Law Library		
Circulation Transactions	5,656	4,964
Reference Transactions	1,902	3,133
Library Instruction Sessions	93	94
University Total		
Circulation Transactions	499,939	477,593
Reference Transactions	323,881	185,356
Library Instruction Sessions	1,872	1,988
All Libraries -- Digital Services		
Number of electronic reference transactions	8,641	7,665
Number of searches in networked electronic resources	7,877,849	7,262,475

Computing Services and Systems Development

Computing Services and Systems Development

Information technology has become an integral part of the academic and research mission of the University of Pittsburgh. Worldwide computing, networked information, online collaborations, and technology-delivered instruction are daily experiences at the University's five campuses. Computing Services and Systems Development (CSSD) provides the infrastructure, resources, and support for these services that are utilized by nearly every student, faculty, and staff member.

CSSD maintains the Information Technology Web site at **technology.pitt.edu** to provide the University community with a one-stop source for technology resources as well as technology news and computer security services.

University Computer Accounts and Electronic Mail

Each student, faculty, or staff member receives a University Computer Account at the time of their admission or employment. It provides access to the computing and technology services described below. The account features a unique username that is used in conjunction with a secure password.

University e-mail addresses consist of a username followed by "@pitt.edu" (for example, abc123@pitt.edu). Students, faculty, and staff can read University e-mail online from any location using the Webmail feature available at **my.pitt.edu**. All official University correspondence is sent to a user's University e-mail address. E-mail forwarding options are available at **accounts.pitt.edu** for those who prefer to read their e-mail at another address.

Network and Telecommunications Environment

CSSD provides the network infrastructure and telecommunications backbone for the University community. The University's data network, PittNet, operates over a gigabit backbone that joins hundreds of local Ethernets into a large, geographically distributed network and connects thousands of computers at all five University campuses to the Internet. High-speed, reliable 100mbps Ethernet connections are the standard for University offices. The undergraduate residence halls are fully wired, with one Ethernet port per student. An extensive

consulting and support program is available in the residence halls to support student computing. When off-campus, students, faculty, and staff have access to PittNet through a modem pool of nearly 800 modems. In addition, a Secure VPN service provides students, faculty, and staff with a convenient way to access restricted online library journals, databases, and other University resources at any time and from any location.

The University has undertaken a two-year project to implement wireless network service campus-wide. Wireless service is currently available to students, faculty, and staff in numerous public and departmental locations. Additional wireless locations will be added on an ongoing basis as the Campus-wide Wireless initiative is implemented.

The University's Web portal, **my.pitt.edu**, provides students, faculty, and staff with a single point of Web access to the information and applications that they use most at the University. The portal makes it possible to check e-mail, view grades and class schedules, pay tuition bills online, and read local news and weather from one convenient location. The portal interface can also be customized according to a user's preferences. University units and schools can easily disseminate information to their faculty, staff, and students through the various portal communities.

Extensive telecommunications support is provided to more than 26,000 telephones. Telephone service to the residence halls is also provided. Voice mail, cellular phones, calling cards, and audio conferencing are available as well. University units can utilize the Telephone Conferencing Service to hold secure, on-demand conference calls at any time, day or night.

Resource Environment

The Technology Help Desk is available 24 hours a day, seven days per week, by calling 412-624-HELP [4357] or by submitting a problem report online at **technology.pitt.edu**. The Technology Help Desk provides troubleshooting and problem resolution, and answers "how to" questions on a variety of information technology issues. Instructional documentation is also available at **technology.pitt.edu**.

Computing Services and Systems Development (continued)

Students have access to computing resources and services via seven computing labs at the Pittsburgh campus. The labs offer more than 600 computers running Windows, Macintosh, Linux, and UNIX. Computers are equipped with more than 100 of the latest software applications and tools as well as CD writing capability and USB ports. Each lab features several media stations that offer CD duplication, scanning, and image processing capabilities. Printing services include high-speed print capability in all facilities and color laser print capability in the Lawrence Hall computing lab. Lab locations, hours, and equipment lists are available at technology.pitt.edu. In addition, more than 100 e-mail kiosks are distributed throughout the Pittsburgh campus, providing convenient locations for students to check their e-mail or to browse the Web between classes.

CSSD's spam and virus e-mail filtering service stops dangerous viruses and unwanted e-mail from reaching the @pitt.edu e-mail addresses of students, faculty, and staff. Students, faculty, and staff can also use the Pitt Software Update Service at updates.pitt.edu to protect their Windows computers from viruses and security vulnerabilities. The Pitt Software Update Service downloads and installs the latest Microsoft security updates and service packs locally from the University's network. CSSD also provides anti-spyware software, available at no cost at software.pitt.edu, to help protect Windows computers against harmful spyware programs.

CSSD has implemented a Central Directory that is the authoritative, centralized database of all individuals affiliated with the University. It includes information about students, faculty, and staff as well as various other classifications of individuals associated with the University. A unique feature of the Central Directory is the Find People online directory service, which allows users to conduct a search for individuals at Pitt using their last name or University Computer Account username.

Support Environment

The University's Network Operations Center (NOC) monitors and manages critical University business and academic systems

around the clock to ensure availability and to prevent service interruptions. Computing Services and Systems Development offers a consulting and evaluation service to University departments on a contractual basis. Through the contract program, systems analysts and technical professionals can be hired, from one to five days per week, to provide dedicated, high-level, on-site consulting.

CSSD has also established the Expert Partners program to provide departmental technical staff with access to CSSD resources as well as liaison and training services. This program is designed to assist the departmental staff analyst in delivering high-quality support within his or her own department, coordinated with the overall direction of services provided by CSSD.

CSSD's Academic Computing program offers desktop support for faculty members as well as assistance with the Faculty Computing Program – a program that provides the latest computer software for faculty participants.

Students are provided an extensive array of software applications and utilities at no cost. The Microsoft Campus Software for Students program provides Microsoft applications and operating systems to Pitt students free of charge. Students can receive software upgrades while enrolled at the University and may retain the software when they graduate. CSSD also offers mathematics, statistics, utility, and Internet software products without charge or at greatly reduced prices. Each fall, CSSD produces the *Software Toolkit CD* that includes essential programs to make computing at the University of Pittsburgh as productive as possible. The CDs are available at any campus computing lab or at Software Licensing Services, 105 Bellefield Hall.

In addition, CSSD provides the University community with an Electronic Software Distribution service (software.pitt.edu) that permits students, faculty, and staff to install software that is available free of charge according to the University's enterprise and site license agreements.

Source: Computing Services and Systems Development, October 2006.

Institutional Advancement

Institutional Advancement

The mission of the Office of Institutional Advancement is to “Inform and Involve to Inspire Investment.” To achieve this mission, Institutional Advancement seeks to: 1) *inform* alumni and friends about the University through personal visits, coordinated events, targeted communications, and stewardship activities; 2) *involve* alumni and friends in the life of the University; and 3) *inspire* alumni and friends to help shape the University’s future through their *investment* of philanthropic gifts.

In 2006, the University announced that it was extending its Discover a World of Possibilities capital campaign and increasing its goal from \$1 billion to \$2 billion. At the close of the fiscal year, the campaign had raised \$960 million in gifts and pledges. A major focus of the campaign has been to increase the number of University endowed funds, which provide perpetual support for the University. At the end of fiscal year 2006, the University had 1,727 endowed funds, a 95% increase in the number of funds at the beginning of the campaign. To date, more than 114,000 donors have contributed to the campaign. Of these donors, 171 have given \$1 million or more to the University.

In fiscal year 2006, the University acquired more than \$117 million in outright gifts from private sources, making this another record-breaking fundraising year for the University. Individuals gave more than \$50.3 million; corporations gave nearly \$17 million; foundations gave \$35 million; and other groups and sources contributed \$14.4 million.

Institutional Advancement’s staff members promote and mobilize volunteer activities in support of fundraising, they coordinate alumni advocacy efforts, and they perform other functions in support of the University’s mission. One important fundraising program is the Annual Fund, which provides potential donors with opportunities to support the University at every dollar level. From small donations which help fund day-to-day operations to large gifts which endow entire programs, the generous support of devoted Pitt alumni, friends, parents, faculty, and staff is critical to Pitt’s mission. In fiscal year 2005, 45,582 donors, more than in any previous year, made gifts to the University’s Annual Fund.

Institutional Advancement’s Planned Giving department assists the University’s alumni and friends in arranging charitable gifts that are executed over an extended period of time or at some point in the future. These contributions, which may provide powerful tax benefits and sources of income to donors, can be made through gifts of life insurance, through life income gifts, or through a number of other donor-friendly options.

Corporate and Foundation Relations staff act as liaisons between individuals at the University – faculty or various other departmental personnel – and representatives of local, national, and international corporations and foundations. The purpose of this effort is to connect University funding needs with the philanthropic interests of donor organizations. In addition, the University participates in a corporate matching gift program through which numerous corporations match eligible gifts made to the University by their employees.

The University’s alumni number nearly 242,000 and reside in all 50 states, the District of Columbia, four U.S. territories, and in 160 foreign countries. The Office of Alumni Relations and the University of Pittsburgh Alumni Association together promote mutually productive relationships between the University and its alumni. Alumni Relations staff foster the continued connection of alumni with Pitt after graduation, as alumni link the University’s past with its future. Additionally, Alumni Relations staff direct the Blue and Gold Society, an organization of outstanding student leaders who represent the University at alumni and community events. The Alumni Association charters a growing number of Pitt alumni clubs, works to influence government offices to fund and nurture higher education, and assists the University in its efforts to attract and support high-caliber students.

Institutional Advancement also administers activities held in the Heinz Memorial Chapel, a Gothic building famous for its magnificent stained glass windows. The Chapel is a focal point of campus life for students, faculty, staff, and alumni. It provides a place for worship services, concerts, lectures, memorial services, weddings, and individual reflection and meditation.

Voluntary Support by Source of Giving Fiscal Year 2002 to 2006

Fiscal Year	Alumni	Other Individuals and Groups	Corporations	Foundations	Voluntary Support All Sources
2002	13,321,272	19,762,480	11,969,190	30,317,453	75,370,395
2003	24,666,065	25,424,807	14,348,502	30,115,078	94,554,452
2004	18,599,981	20,980,668	15,052,828	40,874,077	95,507,554
2005	25,348,815	21,921,287	14,485,993	41,655,431	103,411,526
2006	24,578,561	40,316,157	16,962,524	35,218,646	117,075,888

Note: The Voluntary Support figures shown in this table are point-in-time, and as such, serve only as a reference point. Other presentations of these data may take into account changes in donor specifications and various other developments.

Source: Institutional Advancement, October 2006.

**Voluntary Support by Support Category
Fiscal Year 2006**

Support Category	Voluntary Support
Foundations	\$35,218,646
Corporations	16,962,524
Alumni ¹	23,050,330
Non-Alumni Individuals	25,132,825
University Trustees	2,293,163
Other Groups and Sources	14,418,400
Support Category Total	<u><u>\$117,075,888</u></u>

Note: The Voluntary Support figures shown in this table are point-in-time, and as such, serve only as a reference point. Other presentations of these data may take into account changes in donor specifications and various other developments.

¹University of Pittsburgh alumni who serve as members of the University Board of Trustees are included under the support category University Trustees.

Source: Institutional Advancement, October 2006.

Alumni Residing in Pennsylvania by County 2006

Alumni, Pennsylvania	147,044
Alumni, Other U.S.	95,567
Alumni, Outside of U.S.	5,932
TOTAL	<u>248,543</u>

Source: Institutional Advancement, October 2006.

Alumni Residing in the United States by State or Territory 2006

Alumni, U.S. <i>(Includes 185 Unclassified)</i>	242,611
Alumni, Outside of U.S.	<u>5,932</u>
TOTAL	<u>248,543</u>

Source: Institutional Advancement, October 2006.

APPENDIX

This appendix includes the following three Fact Book tables that were previously found in the Faculty and Staff Information section (**note that these tables should be used for informational purposes only**):

1. Full-Time and Part-Time Employees by School and Employee Type, Pittsburgh Campus, Regional Campuses, and University Total, Fall Term 2006
2. Full-Time Employees by Race and Sex, Pittsburgh Campus, Regional Campuses, and University Total, Fall Term 2006
3. Selected Characteristics of Full-Time Employees, Total University, Fall Term 2006

These three tables have been moved to this appendix as they have been replaced with revised tables.

The revised tables now include, in the Research Associate category, both Research Associate and Post Doctoral Associate employees. The revised tables are those currently included in the Faculty and Staff Information section of the Fact Book.

Note that this table should be used for informational purposes only. Revised data, found in the table currently located in the Faculty and Staff Information section, supercede these data.

Full-Time and Part-Time Employees by School and Employee Type Pittsburgh Campus, Regional Campuses, and University Total Fall Term 2006

	Faculty			Research Associate			Staff			Total		
	Full-Time	Part-Time	Total	Full-Time	Part-Time	Total	Full-Time	Part-Time	Total	Full-Time	Part-Time	Total
Pittsburgh Campus												
School												
Arts and Sciences	688	310	998	24	2	26	375	32	407	1,087	344	1,431
General Studies	0	25	25	0	0	0	33	0	33	33	25	58
Honors College	0	1	1	2	0	2	6	0	6	8	1	9
Katz Graduate School of Business ¹	71	29	100	0	0	0	98	6	104	169	35	204
Education ²	112	15	127	10	3	13	103	18	121	225	36	261
Engineering	117	8	125	22	1	23	85	5	90	224	14	238
Law	52	0	52	0	0	0	41	2	43	93	2	95
Public and International Affairs	34	10	44	0	0	0	20	1	21	54	11	65
Social Work	33	62	95	1	0	1	70	3	73	104	65	169
Information Sciences	29	23	52	0	0	0	23	0	23	52	23	75
Dental Medicine	84	77	161	3	0	3	152	6	158	239	83	322
Nursing	80	14	94	4	1	5	72	23	95	156	38	194
Pharmacy	83	5	88	13	0	13	62	6	68	158	11	169
Public Health	153	12	165	30	2	32	432	47	479	615	61	676
Medicine	1,932	68	2,000	210	5	215	1,399	80	1,479	3,541	153	3,694
Health and Rehabilitation Sciences	77	11	88	1	1	2	30	3	33	108	15	123
Other Areas ³	110	14	124	55	4	59	2,999	127	3,126	3,164	145	3,309
Pittsburgh Campus Total	3,655	684	4,339	375	19	394	6,000	359	6,359	10,030	1,062	11,092
Regional Campuses												
Johnstown	145	19	164	0	0	0	200	11	211	345	30	375
Greensburg	80	71	151	0	0	0	96	5	101	176	76	252
Titusville	25	48	73	0	0	0	48	3	51	73	51	124
Bradford	71	8	79	0	0	0	118	11	129	189	19	208
Regional Campuses	321	146	467	0	0	0	462	30	492	783	176	959
UNIVERSITY TOTAL	3,976	830	4,806	375	19	394	6,462	389	6,851	10,813	1,238	12,051

Note: Figures include regular full-time and regular part-time employees. Individuals employed on a temporary full-time or temporary part-time basis are not included.

¹Includes the College of Business Administration.

²Figures do not include employees in the responsibility center entitled Education-University Service Programs.

³Includes the following responsibility centers: Office of the Chancellor, Secretary of the Board of Trustees, Student Affairs, Office of the Provost, Office of the Senior Vice Chancellor for Health Sciences, University Center for International Studies, General Counsel, Pittsburgh Cancer Institute, Vice Chancellor for Institutional Advancement, Education-University Service Programs, University Library System, Computing Services and Systems Development, Facilities Management, Learning Research and Development Center, Athletics, University Center for Social and Urban Research, School of Medicine Division Administration, Executive Vice Chancellor, Vice Chancellor for Budget and Controller, Human Resources, and Business Operations.

Note that this table should be used for informational purposes only. Revised data, found in the table currently located in the Faculty and Staff Information section, supercede these data.

Full-Time Employees by Race and Sex Pittsburgh Campus, Regional Campuses, and University Total Fall Term 2006

CAMPUS		Black Non-Hispanic	American Indian/ Alaskan Native	Asian/Pacific Islander	Hispanic	White Non-Hispanic	Unknown/ Not Reported	Total		
Pittsburgh	Faculty	Male	52	1	409	43	1,802	3	2,310	
		Female	45	2	173	28	1,094	3	1,345	
		Total	97	3	582	71	2,896	6	3,655	
	Research Associate	Male	2	0	102	2	65	2	173	
		Female	9	0	77	4	112	0	202	
		Total	11	0	179	6	177	2	375	
	Staff	Male	273	1	76	23	1,860	5	2,238	
		Female	384	6	181	26	3,158	7	3,762	
		Total	657	7	257	49	5,018	12	6,000	
	Pittsburgh Total		Male	327	2	587	68	3,727	10	4,721
			Female	438	8	431	58	4,364	10	5,309
			Total	765	10	1,018	126	8,091	20	10,030
<hr/>										
Regional Campuses										
Johnstown	Faculty	Male	1	0	3	1	85	0	90	
		Female	0	0	3	0	52	0	55	
		Total	1	0	6	1	137	0	145	
	Staff	Male	3	0	1	0	90	0	94	
		Female	3	0	1	1	101	0	106	
		Total	6	0	2	1	191	0	200	
Johnstown Total		Male	4	0	4	1	175	0	184	
		Female	3	0	4	1	153	0	161	
		Total	7	0	8	2	328	0	345	
<hr/>										
Greensburg	Faculty	Male	1	0	0	1	39	0	41	
		Female	1	0	3	2	33	0	39	
		Total	2	0	3	3	72	0	80	
	Staff	Male	4	0	0	0	35	0	39	
		Female	4	0	1	0	52	0	57	
		Total	8	0	1	0	87	0	96	
Greensburg Total		Male	5	0	0	1	74	0	80	
		Female	5	0	4	2	85	0	96	
		Total	10	0	4	3	159	0	176	
<hr/>										
Titusville	Faculty	Male	0	0	3	0	6	0	9	
		Female	0	0	1	0	15	0	16	
		Total	0	0	4	0	21	0	25	
	Staff	Male	1	0	0	0	18	0	19	
		Female	0	0	0	0	29	0	29	
		Total	1	0	0	0	47	0	48	
Titusville Total		Male	1	0	3	0	24	0	28	
		Female	0	0	1	0	44	0	45	
		Total	1	0	4	0	68	0	73	

Note that this table should be used for informational purposes only. Revised data, found in the table currently located in the Faculty and Staff Information section, supercede these data.

Full-Time Employees by Race and Sex Pittsburgh Campus, Regional Campuses, and University Total Fall Term 2006

CAMPUS (continued)		Black Non-Hispanic	American Indian/ Alaskan Native	Asian/Pacific Islander	Hispanic	White Non-Hispanic	Unknown/ Not Reported	Total
Bradford Faculty	Male	2	0	3	0	38	0	43
	Female	<u>1</u>	<u>0</u>	<u>1</u>	<u>1</u>	<u>25</u>	<u>0</u>	<u>28</u>
	Total	3	0	4	1	63	0	71
Staff	Male	0	0	0	0	45	0	45
	Female	<u>0</u>	<u>0</u>	<u>1</u>	<u>0</u>	<u>72</u>	<u>0</u>	<u>73</u>
	Total	0	0	1	0	117	0	118
Bradford	Male	2	0	3	0	83	0	88
	Female	<u>1</u>	<u>0</u>	<u>2</u>	<u>1</u>	<u>97</u>	<u>0</u>	<u>101</u>
	Total	3	0	5	1	180	0	189
<hr/>								
Regional Campuses Faculty	Male	4	0	9	2	168	0	183
	Female	<u>2</u>	<u>0</u>	<u>8</u>	<u>3</u>	<u>125</u>	<u>0</u>	<u>138</u>
	Total	6	0	17	5	293	0	321
Staff	Male	8	0	1	0	188	0	197
	Female	<u>7</u>	<u>0</u>	<u>3</u>	<u>1</u>	<u>254</u>	<u>0</u>	<u>265</u>
	Total	15	0	4	1	442	0	462
Regional Campuses	Male	12	0	10	2	356	0	380
	Female	<u>9</u>	<u>0</u>	<u>11</u>	<u>4</u>	<u>379</u>	<u>0</u>	<u>403</u>
	Total	21	0	21	6	735	0	783
<hr/>								
UNIVERSITY Faculty	Male	56	1	418	45	1,970	3	2,493
	Female	<u>47</u>	<u>2</u>	<u>181</u>	<u>31</u>	<u>1,219</u>	<u>3</u>	<u>1,483</u>
	Total	103	3	599	76	3,189	6	3,976
Research Associate	Male	2	0	102	2	65	2	173
	Female	<u>9</u>	<u>0</u>	<u>77</u>	<u>4</u>	<u>112</u>	<u>0</u>	<u>202</u>
	Total	11	0	179	6	177	2	375
Staff	Male	281	1	77	23	2,048	5	2,435
	Female	<u>391</u>	<u>6</u>	<u>184</u>	<u>27</u>	<u>3,412</u>	<u>7</u>	<u>4,027</u>
	Total	672	7	261	50	5,460	12	6,462
UNIVERSITY	Male	339	2	597	70	4,083	10	5,101
	Female	<u>447</u>	<u>8</u>	<u>442</u>	<u>62</u>	<u>4,743</u>	<u>10</u>	<u>5,712</u>
	Total	<u>786</u>	<u>10</u>	<u>1,039</u>	<u>132</u>	<u>8,826</u>	<u>20</u>	<u>10,813</u>

Note: Figures include regular full-time employees. Individuals employed on a temporary full-time basis are not included.

**Selected Characteristics of Full-Time Employees
Total University
Fall Term 2006**

Number of Full-Time Employees by Employee Type

Faculty	3,976	36.8%
Research Associate	375	3.5%
Staff	<u>6,462</u>	59.7%
Total	<u><u>10,813</u></u>	100.0%

Note that the data above should be used for informational purposes only. Revised data, found in the table currently located in the Faculty and Staff Information section, supercede these data.

Faculty by Academic Rank

Staff by Occupational Activity Category

Notes: The charts shown on this page provide faculty and staff details, ranks and occupational activity categories, respectively. Figures include regular full-time employees. Individuals employed on a temporary basis are not included.