

The State of the University

Chancellor Thomas F. George

September 2007

Welcome to another great year!

Welcome back from Voronezh, Roxana!

Photo from the *Current*

Building the faculty

Increasing academic capacity

Full-time Faculty

Academic news of note

International Business program ranked 13th by
U.S. News & World Report – 5th year in top 20

College of Optometry received 2007 Community
Champion Award from Institute for Family
Medicine

Wildwood campus dedication with SLCC

External funding increases

Enhancing campus research mission

Defending academic freedom

President Gordon Lamb's statement defends core research mission of the University

All four chancellors issue corresponding statement in support of an atmosphere that stimulates intellectual inquiry

Research a powerful engine of the Missouri economy – it must be unfettered by outside constraints and special interests

New student enrollment grows

Total enrollment of 15,500

New students on rise

- 491 new FT freshmen – up 3%
- Nearly 2,000 new transfers – up 4%

Steady on-campus enrollment – 12,150

- Increase 300 students over four years

Record number of degrees awarded

Graduates fuel area economy

Private funding increases

Supporting vital projects and scholarships

Building community support

First comprehensive campaign builds momentum (second year of quiet phase)

College-based Leadership Councils engaged in campaign and overall planning process

Susan Cohen named director of Alumni Relations

Thriving Laclede Society builds support through \$1,000 annual unrestricted gifts

Exciting times for UMSL sports

John Garvilla named new athletic director

Record number 59 UMSL athletes received
GLVC academic all-conference awards

Winning games now
as the fightin' Tritons!!

Express Scripts headquarters opens

New facility houses 1,200 employees

ESI has option to expand at UMSL

New internships & other collaborative activities

Wall Street Journal, CNBC coverage

IT Enterprises

\$1 million of funding from state

\$1.5 million Ameren Foundation, SBA grants

Center to foster tech transfer and high-performance computing

Benton-Stadler halls renovation

Gov. Blunt, Legislature approve \$28.5 million renovation of classrooms and laboratories

UMSL gears up for accreditation

Higher Learning Commission site visit
February 2009

Self-Study document

- 1st draft October 2007
- Send to HLC October 2008

Focus on student learning, civic engagement

- Committee will survey faculty, staff to document civic engagement projects

Begin Action Plan revision

Current plan July 2004-2008

Work this academic year to revise plan

- Ask various committees, organizations to review plan and submit changes, additions to Chancellor's Office
- Submit revised plan to Budget & Planning in January 2008

Send new Action Plan to University
Assembly for approval in May 2008

Competitive faculty salaries

Seeking to raise faculty salaries through increased state support, internal reallocations

Budget & Planning Committee, Provost's Council will help identify efficiencies

Equity adjustment support

UMSL receives \$5.5 million additional base budget since '05 toward a goal of \$10.8 million

Curators include \$2.6 M equity adjustment for UMSL in UM System FY 09 budget request

UMSL constituents seek to preserve UM System integrity

Proposed name change for UM-Columbia
weakens System as a whole

Resolutions support UM System integrity

University Assembly / Faculty Senate

Student Government Association

Alumni Association

Chancellor's Council

Chancellor's Council Statement

The University of Missouri System has a statewide mission of teaching, research, service and economic development. . . . The current effort by the Columbia campus in many regards is a means to claim and reserve this mission solely. We do not believe this is in the best interest of the state nor do we believe it is the best direction for the UM System.

We are the
University of Missouri
in and for St. Louis

The State of the University

Chancellor Thomas F. George

September 2007

