

university of san trancisco fact book and almanac 2007

office of institutional research january 31, 2008

table of contents

brief history	1
basic facts	3
student profile	4
faculty profile	7
staff profile	8
alumni profile	9
academic programs by school/college	10
library holdings	13
financial resources	13
athletics	14
key events during 2007	15
faculty/staff publications and awards in 2007	17
sources	19

a brief history

The University of San Francisco began in 1855 as a one-room schoolhouse named Saint Ignatius Academy. Its founding is interwoven with the establishment of the Jesuit Order in California, European immigration to the western United States, and the population growth of California and San Francisco as a result of the California Gold Rush.

On October 15, 1855, the school opened its doors to its first class. Three students showed up, a number that gradually grew to 65 by 1858. In 1859, Anthony Maraschi, S.J., the founding president of Saint Ignatius Academy, incorporated the institution under California state law, obtained a charter to issue college degrees, formed a board of trustees, and renamed the institution Saint Ignatius College. Student enrollment, composed largely of first- and second-generation Irish and Italian immigrants, increased to 457 by 1862.

Further growth in the number of students and rising property taxes prompted Saint Ignatius Church and College to move in 1880 to the corner of Hayes Street and Van Ness Avenue, the current site of the Louise M. Davies Symphony Hall. The college opened its doors to 650 students and rave reviews in the local press. The institution occupied a full city block and was described as having "scientific laboratories and departments" as "thoroughly equipped as money can make them" and a library that contained "the cream of knowledge on all necessary subjects." The attached church was described as "magnificent" and could hold up to 4,000 people. In 1903, the college added a "splendid new gymnasium," described as the best in the city.

The history of St. Ignatius Church and College at this location came to an abrupt end on April 18, 1906. On the morning of that day, an earthquake, followed by several days of fire, brought the church and college, and most of San Francisco, to almost complete ruin. The city and the institution, however, quickly rebuilt from the devastation. In September 1906, Saint Ignatius Church and School reopened in temporary quarters, known as the "shirt factory," on the southwest corner of Hayes and Shrader streets, currently the site of one of the buildings of St Mary's Medical Center. In 1927, St. Ignatius College moved into its new Liberal Arts Building, the present Kalmanovitz Hall, near the corner of Fulton and Parker Streets. In 1930, at the request of several alumni groups, Saint Ignatius College

changed its name to the University of San Francisco.

For 150 years, the University of San Francisco has served the citizens of San Francisco and enriched the lives of thousands of people. The institution has graduated students who went on to become leaders in government, education, business, journalism, sports, and the legal and medical professions. Among its alumni, the university counts two San Francisco mayors, a United States Senator, four California Supreme Court Justices, a California Lieutenant Governor, two Pulitzer Prize winners, an Olympic medalist, several professional athletes, and the president of Peru.

Today the University of San Francisco enrolls more than 8,700 students in its six schools and colleges: The School of Law, founded in 1912; the College of Arts and Sciences, organized in 1925; the School of Business and Management, which began in 1925 as the College of Commerce and Finance; the School of Education, which started as the Department of Education in 1947 and was upgraded to a school in 1972; the School of Nursing, which began as the Department of Nursing in 1948 and became a school in 1954; and the College of Professional Studies, which began as the Office of Continuing Education in 1975, was elevated to the School of Continuing Education in 1979, and took on its current name in 1980. USF is one of the most ethnically diverse universities in the nation. Among the entire fall 2007 student population, 40 percent are Asian, African-American, Latino, Native Hawaiian/Pacific Islander, or multiethnic, and 9 percent are international.

Central to the mission of the University of San Francisco is the preparation of men and women to shape a multicultural world with generosity, compassion, and justice. The institution's most recent *Vision, Mission, and Values Statement,* approved by the Board of Trustees on September 11, 2001, after a year of formulation and campus-wide participation, captures the essence of this commitment in its opening paragraph: "The University of San Francisco will be internationally recognized as a premier Jesuit Catholic, urban University with a global perspective that educates leaders who will fashion a more humane and just world." This mission permeates all aspects of the institution, including student learning and faculty development, curriculum design, program and degree offerings, alumni relations, publications, and a host of other institutional features.

In 2005, the University of San Francisco celebrated the 150th anniversary of its founding. The main USF campus currently occupies 55 acres near Golden Gate Park in San Francisco. In addition, the university offers classes at four Northern California regional campuses and at a Southern California regional campus. The schools and colleges comprising the institution also offer students a multitude of international experiences and studyabroad programs that enrich the learning community and fulfill the university's mission. The institution has grown dramatically since its modest beginning. It continues, however, to fulfill a mission that stretches back in time to the founding of the Society of Jesus in 1540 by St. Ignatius of Loyola, that took root in San Francisco in 1855, and that flourishes today in a premier Jesuit Catholic University.

usf basic information

FULL NAME OF INSTITUTION:

University of San Francisco

ADDRESS:

2130 Fulton Street, San Francisco, CA 94117-1080

WEB SITE ADDRESS:

www.usfca.edu

GENERAL INFORMATION PHONE NUMBER:

415 422-5555

PRESIDENT:

Stephen A. Privett, S.J.

PROVOST:

James L. Wiser

SPONSORSHIP AND CONTROL:

USF is an independent, private, non-profit institution of higher education governed by a 44-member Board of Trustees. It is one of the 28 Jesuit Catholic colleges and universities in the United States.

FOUNDING AND CHARTER:

USF was founded in 1855 and was granted a charter by the State of California to issue college degrees in 1859.

ACCREDITATION:

The University of San Francisco is accredited by the Western Association of Schools and Colleges (WASC), an accreditation first granted in 1950 by the Western College Association (WCA), the antecedent of WASC. Periodically, USF's accreditation is reaffirmed by WASC.

USF is also accredited by several professional accrediting bodies, including, but not limited to, the American Bar Association (ABA), the California Commission on Teacher Credentialing, AACSB International—The Association to Advance Collegiate Schools of Business, and the Commission on Collegiate Nursing Education (CCNE).

CLASSIFICATION BY THE CARNEGIE FOUNDATION FOR THE ADVANCEMENT OF TEACHING:

USF is classified as a Doctoral/Research and Community Engaged University.

Under the new Carnegie Foundation classification system, USF is characterized as balancing arts, sciences, and the professions at the undergraduate level; as doctoral/professional dominant at the graduate level; with the majority of its students being undergraduates; as selective, with a high level of transfer-in students; and as a medium-sized, four-year, and primarily residential institution. In 2006, USF received the community engagement classification in both possible categories, curriculum engagement and outreach and partnership.

usf student profile

As of September 15, 2007 (Census Date), the University of San Francisco enrolled 8,722 students, including 5,278 undergraduate students, 2,518 graduate students, 739 law students, and 187 special/non-degree students.

USF's coed student body (38.1 percent male and 61.9 percent female) represents diverse ethnic, religious, social, and economic backgrounds, 69 foreign countries, and 49 states.

Student Enrollment

STUDENT ENROLLMENT BY COLLEGE, AS OF CENSUS DATE:

COLLEGE OF ARTS AND SCIENCES: (2952 undergraduate students, 671 graduate students)	3623
SCHOOL OF BUSINESS AND MANAGEMENT: (1318 undergraduate students, 333 graduate students)	1651
SCHOOL OF NURSING: (599 undergraduate students, 211 graduate students)	810
SCHOOL OF EDUCATION: (all graduate students)	869
COLLEGE OF PROFESSIONAL STUDIES: (409 undergraduate students, 434 graduate students)	843
SCHOOL OF LAW:	739
SPECIAL STUDENTS: (131 undergraduate students, 56 graduate students)	187

Annual Student Costs (2007-2008)

TRADITIONAL UNDERGRADUATE

Tuition and fees:	\$31,180/year
Room and Board (average):	\$10,730/year

COLLEGE OF PROFESSIONAL STUDIES

Undergraduate tuition, per unit:	\$735
Graduate tuition, per unit:	\$815

GRADUATE

Arts and Sciences, per unit:	\$1005
Business (MBA), per unit:	\$1080
Education, on-campus masters, per unit:	\$890
Education, doctoral, per unit:	\$995
Nursing, per unit:	\$920

SCHOOL OF LAW

Full-Time Tuition:	\$33,790/year
Part-Time (evening) Tuition:	\$1,210/unit

Financial Aid

During the 2006-2007 academic year, 66.0 percent of USF's undergraduates received some form of financial aid, 52.6 percent received institutional aid/grants, and 21.0 percent received federal Pell Grant support.

During the 2006-2007 academic year, 64.2 percent of USF's graduate students received some form of financial aid.

Freshman Facts

The University of San Francisco enrolled 1055 first-time freshmen in the fall semester of 2007. Salient facts about the freshman class include:

The class entered with an average GPA of 3.50 (.22 higher than four years ago)

The class had an average combined SAT score of 1120 (33 pts higher than 4 years ago)

The first-time freshman class had 682 females (64.6%) and 373 males (35.4%)

Among the class members, 28.0 % were from Catholic high schools, 3.6% from Jesuit Catholic high Schools, 47.2% from public high schools, 9.3% were from private high schools, and 2.2% were from non-Catholic religious high schools.

IN THE FALL OF 2007, THE FIRST-TIME FRESHMAN STUDENT POPULATION, BY ETHNICITY WAS:

White:	410 (38.9%)
Asian:	224 (21.2%)
Latino:	152 (14.4%)
Unspecified:	103 (9.8%)
African American:	54 (5.1%)
International:	65 (6.2%)
Multi-ethnic:	3 (0.2%)
Other:	17 (1.6%)
Native American:	9 (0.8%)
Native Hawai'ian/Pacific Islander:	18 (1.7%)
Total:	1,055

Community Service and Service Learning

For the academic year ending in May 2007, 1,465 undergraduate students participated in service learning courses, representing 30% of the traditional undergraduate enrollment.

USF has ten student organizations, and four living-learning communities dedicated to community service.

During the 2006-2007 academic year, USF students engaged in nearly 200,000 hours of community service work.

Student Ethnicity and Religious Affiliations

USF is rated 18th in the ethnic diversity of its students among 262 national universities in the 2008 *U.S. News & World Report* and 18th among 366 institutions of higher education in the 2008 *Princeton Review.*

IN FALL 2007, THE TOTAL STUDENT POPULATION, BY ETHNICITY WAS:

Asian:	1,531 (17.6%)
African American:	481 (5.5%)
Latino:	1,014 (11.6%)
Native American:	59 (0.7%)
Native Hawai'ian/Pacific Islander:	170 (1.9%)
Multi-ethnic:	231 (2.6%)
Other:	317 (3.6%)
International:	783 (9.0%)
Unspecified:	672 (7.7%)
White:	3,464 (39.7%)
Total:	8,722

IN FALL 2007, THE TRADITIONAL UNDERGRADUATE STUDENT POPULATION, BY ETHNICITY WAS:

Asian:	1,041 (21.4%)
African American:	234 (4.8%)
Latino:	647 (13.3 %)
Native American:	39 (0.8%)
Native Hawai'ian/Pacific Islander:	108 (2.2%)
Multi-ethnic:	153 (3.1%)
Other:	80 (1.6%)
International:	363 (7.5%)
Unspecified:	340 (7.0%)
White:	1,864 (38.3%)
Total:	4,869

IN THE FALL OF 2007, AMONG TRADITIONAL UNDERGRADUATE STUDENTS, THE RELIGIOUS AFFILIATIONS WERE:

Buddhist:	2.1%
Catholic:	43.5%
Hindu:	0.8%
Jewish:	2.2%
Muslim:	0.8%
No religion:	6.3%
Other:	4.9%
Protestant:	6.8%
Unspecified:	32.6%

Retention Rates and Graduation Data

For the freshman class beginning in the fall of 2006, the freshman-to-sophomore retention rate was 82.4%

The six-year graduation rate for full-time first-time freshmen entering in fall 2001 was 64.9%

Degrees Awarded

DURING 2006–2007, USF AWARDED 2,370 DEGREES, INCLUDING:

bachelor's degrees	1,241
master's degrees	867
doctoral degrees	41
law degrees	221

Student Evaluations

ON THE MAY 2007 USF GRADUATING STUDENT SURVEY.

96.3% of the students reported that "my instructors took an active interest in my learning."

94.8% of the students reported that "my instructors were reasonably accessible outside of class."

92.6% of the students reported that "overall, I was satisfied with my USF education."

ON THE SPRING 2007 NATIONAL SURVEY OF STUDENT ENGAGEMENT.

90% of the seniors reported that their experience at USF contributed "quite a bit" or "very much" to "thinking critically and analytically."

83% of the seniors reported that their experience at USF contributed "quite a bit" or "very much" to "working effectively with others."

87% of the seniors evaluated their "entire educational experience" at USF as "good" or "excellent."

Career and Educational Plans

In 2007, 30% of USF's graduating seniors reported that they planned to attend graduate school after graduation.

In 2007, 21% of USF's graduating seniors reported that they planned to start a new job or continue a current job.

From 1996 to 2007, 60.6 percent of USF students who went through the USF Pre-Professional Health Committee were successful in gaining admittance to medical school, whereas nationally the acceptance rate during this period was 42.9 percent.

usf faculty profile

At the beginning of the 2007—2008 academic year, USF employed 371 full-time faculty members.

In the fall of 2007, the ratio of full-time equivalent students to full-time equivalent faculty was 15:1.

Among USF's full-time faculty, 93 percent hold the highest or terminal degree in their academic discipline (e.g., Ph.D., Ed.D, J.D., M.F.A.).

USF employed 526 part-time faculty members during the fall of 2007.

USF has 14 endowed faculty chairs.

By rank, full-time faculty included:

Full Professors 130 (35.0 percent)
Associate Professors 112 (30.2 percent)
Assistant Professors 109 (29.4 percent)
Instructors 20 (5.4 percent)

By gender, full-time faculty included:

Men 202 (54.5 percent) Women 169 (45.5 percent)

By ethnicity, full-time faculty included:

African American 17 (4.9 percent)
Asian/Pacific Islander 32 (8.6 percent)
Latino/a 25 (6.7 percent)
Native American 1 (0.3 percent)
International 15 (4.0 percent)
White 281 (75.7 percent)

A 2004–2005 SURVEY BY THE HIGHER EDUCATION RESEARCH INSTITUTE AT UCLA, FOUND THAT AMONG USF FULL-TIME FACULTY MEMBERS:

70.3 percent had engaged in public service/professional consulting without pay over the past two years (among faculty in all private four-year schools, the corresponding percentage was 52.5 percent of the faculty).

83.0 percent agreed that their values were congruent with the dominant institutional values (among faculty in all private four-year schools, the corresponding percentage was 76.8 percent).

usf staff profile

As of November 1, 2007, USF had 1,100 full-time and 766 part-time employees, for a total of 1,866. USF is the twentieth largest employer in the city and county of San Francisco.

Among full-time employees, the positions included:

Faculty	371
Executive/administrative/managerial personnel	66
Non-faculty Professionals	430
Technical/paraprofessionals	15
Clerical and secretarial personnel	173
Skilled crafts personnel	25
Service/maintenance personnel	20

Among part-time employees, the positions included:

526
141
36
26
37

Merit Award Winners for 2007

FR. WILLIAM J. DUNNE AWARD

James Catiggay, Priscilla A. Scotlan Career Services Center

MERIT AWARDS

Alex Fedesov, Computer Science, College of Arts and Sciences Mari McDermott,ESL/Communication Studies, College of Arts and Sciences Allyn Nobles, International Studies, College of Arts and Sciences Barbara Thomas, Counseling Center

IGNATIAN FACULTY SERVICE AWARD

Jay Gonzalez, Politics, College of Arts and Sciences

FACULTY-SERVICE LEARNING AWARD

Linda Walsh, School of Nursing

SARLO PRIZE

Roberta Johnson, Politics, College of Arts and Sciences

CIT AWARDS FOR USE OF TECHNOLOGY

Patricia Busk, School of Education Stephen Zavestoski, Sociology, College of Arts and Sciences J.P. Allen, School of Business and Management

DISTINGUISHED TEACHING AWARD FROM THE USF FACULTY ASSOCIATION AND USF FOR 2006–2007

Brian Whaley, Communication Studies, College of Arts and Sciences

DISTINGUISHED RESEARCH AWARD FROM THE USF FACULTY ASSOCIATION AND USF FOR 2006–2007

Martin Claussen, History, College of Arts and Sciences Claire Castro, Chemistry, College of Arts and Sciences William Karney, Environmental Science, College of Arts and Sciences

usf alumni profile

USF has 85,849 alumni living in all 50 states, 6 United States territories, and 105 countries.

Among USF's living alumni, there are more than 5,000 teachers, 670 educational administrators, 590 engineers, 7,700 attorneys, 160 judges, 570 elected and non-elected government officials, 1,110 accountants, 1,000 health care providers, 2,600 nurses, 420 physicians, 110 dentists, and 570 social workers.

296 USF alumni have joined the Peace Corps since that agency was established in 1961, placing USF in the top twenty five among institutions of comparable size regarding the average annual placement number of Peace Corps volunteers.

Among USF's alumni, 51 percent live in the Bay Area, 25 percent live in California outside the Bay Area, 19 percent live in the United States outside of California, and 4 percent live outside the United States

Notable USF alumni include:

A current California Supreme Court Justice (MING CHIN), and three former California Supreme Court Justices (MATTHEW SULLIVAN, JEREMIAH SULLIVAN, and RAYMOND SULLIVAN)

A former California Lieutenant Governor (LEO T. MCCARTHY)

A former United States Senator (JAMES PHELAN)

A current member of the United States House of Representatives (LYNN WOOLSEY)

Two former San Francisco Mayors (JAMES PHELAN, FRANK JORDAN)

Two Pulitzer Prize winners (JOSEPH ROSENTHAL, FOSTER CHURCH)

The current Undersecretary for the Smithsonian Institute (SHEILA BURKE)

The former President of Peru (ALEJANDRO TOLEDO)

The current San Francisco Police Chief (HEATHER FONG), the first woman and first Asian to hold that position

The first Asian admitted to the practice of law in California history (CHAN CHUNG WING)

The former Press Secretary for President John F. Kennedy (PIERRE SALINGER)

The former chairman of Price Waterhouse World Firm (DOMINIC TARANTINO)

The prominent historian and former California State Librarian (KEVIN STARR)

The former Commissioner of the National Football League (PETE ROZELLE)

An Olympic Medal winner (OLLIE MATSON)

The head coach for an Olympic Gold Medal team (JIMMY NEEDLES)

Three members of the Pro Football Hall of Fame (OLLIE MATSON, GINO MARCHETTI, BOB ST. CLAIR)

Numerous star players in the National Basketball Association (BILL RUSSELL, K.C. JONES, MIKE FARMER, BILL CARTWRIGHT, PHIL SMITH)

The current president of Thai Frozen Food Products (THIRAPHONG CHANSIRI)

The current president and CEO of Intel Corporation (PAUL OTELLINI)

The recipient of a MacArthur Fellowship "Genius Grant" and the National Forensics Coach of the Year (TOMMIE LINDSEY)

- From 1912 (the year the USF School of Law was founded) to 2006, 268 law school alumni became judges.
- During the 2007 fiscal year, 7,588 USF alumni gave a total of \$2,881,494 to their alma mater.

academic programs by school or college

COLLEGE OF ARTS AND SCIENCES

DEAN: JENNIFER TURPIN

DEPARTMENTS, PROGRAMS, CENTERS & INSTITUTES

```
3/2 Engineering Program
4/3 Law Program
African-American Studies
African Studies
Asian Studies
 Minor
 Undergraduate
 Asian Studies
 B.A./B.S.-MAPS
Asian-American Studies
Asia Pacific Studies
Biology
 Undergraduate
 Graduate
Catholic Studies
Center for the Pacific Rim
Chemistry
 Undergraduate
 Graduate
Communication Studies
Computer Science
 Undergraduate
 Graduate
 Computer Science
 Internet Engineering
Criminal Justice Studies
Davies Forum
Dual Degree Program in Teacher Preparation
Economics
 Undergraduate
 Graduate
 Economics
 Financial Analysis
 International Development Economics
 Telecommunications Economics and Policy
English as a Second Language
Environmental Management
Environmental Science
Environmental Studies
Erasmus Program
Esther Madriz Multicultural Scholars Community
Ethnic Studies
European Studies
Exercise and Sport Science
Fine Arts
French Studies
Gender and Sexualities Studies
Graphic Design
History
Honors Program in the Humanities
International Studies
Japanese Studies
Judaic Studies
KUSF Radio 90.3 FM
Lane Center for Catholic Studies and Social Thought
```

COLLEGE OF ARTS AND SCIENCES

CONTINUED

Latin American Studies

Legal Studies

Leo T. McCarthy Center for Public Service and Common Good

Martín Baró Scholars Program

Mathematics

Media Studies

Military Science

Modern and Classical Languages

Language Center

Foreign Language Center

Nautilus Institute

Peace and Justice Studies

Peace and Justice Studies Association

Performing Arts and Social Justice

Philippines Studies

Philosophy

Physics

Politics

Psychology

Public Service

Rhetoric and Composition

Ricci Institute for Chinese Western Cultural History

Sociology

Sport Management

St. Ignatius Institute

Thacher Gallery

Theology and Religious Studies

Undergraduate

Graduate

Visual Arts

Architecture and Community Design

Art History/Art Management

Fine Arts

Graphic Design

Writing Program, MFA

SCHOOL OF BUSINESS AND MANAGEMENT

DEAN: MIKE DUFFY

Business Administration, B.S/B.A.

Majors: Accounting, Business Administration, Entrepreneurship, Finance, Hospitality Industry Management, International Business,

Management, Marketing

Business Administration, M.B.A.

Areas: Entrepreneurship, Finance, International Business, Management,

Marketing, Communications Technology Management,

Strategic Management

Specialized Programs

MBA for Executives

Law and business combination (J.D./M.B.A.) program

Masters in Asia Pacific Studies and Business (M.A.P.S./M.B.A.) program Masters in Environmental Science and M.B.A. (M.S.E.M./M.B.A.) program

Masters of Science in Financial Analysis and MBA Program (MSFA/MBA)

COLLEGE OF PROFESSIONAL STUDIES

DEAN: JOHN FITZGIBBONS, S.J.

Undergraduate Degree Programs:

Applied Economics, B.S.

Information Systems, B.S.

Organizational Behavior and Leadership, B.S.

Public Administration, B.P.A.

Public Administration

(with emphasis in Law Enforcement Leadership), B.P.A.

Public Administration

(with emphasis in Nonprofit Administration), B.P.A.

Graduate Degree Programs

Organization Development, M.S.

Information Systems, M.S., M.S.N./M.S.I.S.

Nonprofit Administration, M.N.A.

Project Management, M.S.P.M.G.T

Public Administration, M.P.A.

Public Administration

(with emphasis in Health Services Administration), M.P.A.,

M.S.N./M.P.A.

SCHOOL OF LAW

DEAN: JEFFREY BRAND

Juris Doctor, J.D., J.D./M.B.A.

Master of Laws for Foreign Lawyers in International Transactions and Comparative Law, LL.M.

Master of Laws in Intellectual Property and Technology Law, LL.M.

SCHOOL OF EDUCATION

DEAN: WALTER GMELCH

Credentials Programs

Master of Arts in Counseling Psychology with an Emphasis in Educational Counseling and a Pupil Personnel Services Credential

Mild/Moderate Education Specialist Credential Master of Arts in Learning and Instruction with

a Mild/Moderate Education Specialist Credential

Preliminary Administrative Services Credential

Master of Arts in Organization and Leadership with a Preliminary

Administrative Services Credential

Professional Administrative Services Credential

Preliminary Single Subject Teaching Credential

Preliminary Single Subject Teaching Credential - BCLAD Emphasis

Preliminary Multiple Subject Teaching Credential

Preliminary Multiple Subject Teaching Credential - BCLAD Emphasis

Master of Arts in Teaching with a Preliminary Single

or Multiple Subject Teaching Credential

Master of Arts in Teaching Reading with a Preliminary Single

or Multiple Subject Teaching Credential

Master's Programs

Master of Arts in Catholic School Leadership

Master of Arts in Catholic School Teaching

Master of Arts in Catholic School Teaching - Religious

Education Emphasis

Master of Arts in Counseling Psychology - Educational Counseling

Emphasis with a Pupil Personnel Services Credential

Master of Arts in Counseling Psychology - Marriage & Family

Therapy Emphasis

Master of Arts in Digital Media & Learning

Master of Arts in International & Multicultural Education

Master of Arts in Multicultural Literature for Children and Young Adults

Master of Arts in Teaching English as a Second Language

Master of Arts in Teaching English as a Second Language

- Digital Media and Learning Emphasis

Master of Arts in Learning & Instruction with

a Mild/Moderate Education Specialist Credential

Master of Arts in Organization & Leadership

Master of Arts in Organization & Leadership with a Preliminary

Administrative Services Credential

Master of Arts in Teaching with a Preliminary Single

or Multiple Subject Teaching Credential

Master of Arts in Teaching Reading with a Preliminary Single

or Multiple Subject Teaching Credential

Doctor of Education (Ed.D.) Degree Catholic School Leadership International and Multicultural Education Learning and Instruction Organization and Leadership

SCHOOL OF NURSING

DEAN: JUDITH KARSHMER

Bachelor of Science in Nursing (BSN) Graduate Programs

MSN Programs for the Non-Nurse

MSN Clinical Nurse Leader (CNL)

MSN Health Care Systems Leadership (HCSL)

MSN Healthcare Systems Leadership (HSL) / MPA

MSN Healthcare Systems Leadership (HSL) / MSIS

MSN Programs for the Registered Nurse

MSN Clinical Nurse Leader (CNL)

MSN Health Care Systems Leadership (HCSL)

MSN Healthcare Systems Leadership (HSL) / MPA

MSN Healthcare Systems Leadership (HSL) / MSIS

Doctor of Nursing Practice (DNP)

DNP for the Registered Nurse

DNP Family Nurse Practitioner (FNP) DNP Healthcare Systems Leader (HSL)

library holdings

AT THE CLOSE OF THE 2007 ACADEMIC YEAR, THE GLEESON LIBRARY/GESCHKE LEARNING RESOURCE CENTER HAD THE FOLLOWING HOLDINGS:

Books: Bound Volumes of Periodicals:	718.135 136.751
AV Materials:	3.155
	927
CDs:	02,
DVDs:	474
Microforms:	741,493
Maps:	2,751
Electronic Resources:	31,396
(includes eBooks, eJournals, Reference Databases)	

financial resources (fiscal year 2007)

Unrestricted operating budget: \$229,482,249
Total endowment: \$216,200,000
Capital campaign goal (ended June 2007): \$175,000,000
Total received in capital campaign: \$178,410,357

athletics

USF left-handed pitcher Aaron Poreda was selected by the Chicago White Sox in the first round of the 2007 Major League Baseball First Year Player Draft. Poreda is the highest draft pick in the history of the USF baseball program. Jesse Foppert (2001) and three-time All-American Taggert Bozied (2000) were both second round selections. Poreda is the seventh USF baseball player selected in the first 10 rounds of the Major League Draft since 2000.

In the fall of 2007, there were 242 studentathletes at USF, 143 of whom had full or partial athletic scholarships.

Among the student-athletes, 150 were men (75 of whom had scholarships), and 92 were women (68 of whom had scholarships).

- The University of San Francisco's NCAA Division I teams include men's basketball, soccer, baseball, golf, tennis, and cross-country, and women's basketball, cross-country, golf, soccer, tennis, volleyball, and track.
- USF NCAA Division I teams have won eight national championships since 1949, including four in men's soccer, three in men's basketball, and one in men's tennis.
- The men's basketball team has won 15 West Coast Conference titles since 1949.
- The men's soccer team has won 35 West Coast Conference titles since 1948.
- From 1987 to 2000, the women's basketball team won three West Coast Conference titles, secured three NCAA tournament berths, and had one Sweet Sixteen appearance.
- At the end of the 2007 academic year, USF had 14 student-athletes who earned gold honors on the WCC Commissioner's Honor Roll, which recognizes student athletes with a GPA of 3.75 to 4.00. A total of 94 USF student-athletes were named to the WCC Honor Roll, which includes those with GPAs of 3.0 or higher.
- Under the new NCAA Graduation Success Rate formula applied to all Division I schools, 89 percent of the USF student-athletes in the 2000 entering freshman classes graduated within six years. For 318 Division I schools nationwide, 77 percent of the student-athletes graduated in six years.
- In 2006, Debi Gore-Mann became the first female athletic director in school history, and only the third ever in the West Coast Conference.

key events during 2007

JANUARY 4

USF President Stephen A. Privett, S.J., was invited by Speaker of the House Nancy Pelosi to offer the invocation during the opening of the 110th Congress. KTVU-TV's Ross McGowan interviewed Fr. Privett via satellite from Washington, D.C. The live segment ran on KTVU-TV's Mornings on 2 program. Fr. Privett's participation and invocation garnered media coverage on CNN, C-SPAN, KRON-TV, KRXI-TV in Reno, and in the San Francisco Examiner and the San Francisco Chronicle.

JANUARY 17

Demolition began of the old entry area of Kalmanovitz Hall (formerly Campion Hall) as part of the reconstruction of the 80-year-old building. The building was constructed in 1927, and was later named Campion Hall in honor of Edmund Campion, S.J., an English martyr. For years, it housed all of the university's administrative offices and classrooms. In December 2005, ground was broken for the reconstruction of the building, and it was officially renamed Kalmanovitz Hall in recognition of a \$10 million gift to USF by the Paul and Lydia Kalmanovitz Foundation, a Bay Area philanthropic trust.

JANUARY 31

Alejandro Toledo, former President of Peru and 1970 graduate of the University of San Francisco, spoke in Fromm Hall on the USF campus at an event sponsored by the USF Center for the Pacific Rim. President Toledo addressed the intricate links between democracy, economic growth, and poverty. Born into a poor Andean family of 16 children, Toledo came to USF on a soccer scholarship, earned his bachelor's degree from USF, and obtained two master's degrees and a doctorate from Stanford University. He later worked for the World Bank, the Interamerican Development Bank in Washington, the United Nations Bank in New York, and the Organization for Economic Cooperation and Development in Paris. In 2001, he was elected President of Peru and served until 2006.

MARCH 26

An ice-covered lake in Antarctica was named by the U.S. Board of Geographic Names for Deneb Karentz, a USF biology professor who has conducted research on the southernmost continent for the past 20 years. Most of Dr. Karentz's research has focused on the effects of ozone depletion on marine plankton. She has returned to Antarctica once a year to conduct her research and to teach an advanced biology course to graduate students from around the world. Approved geographic names in Antarctica honor those individuals who have played a significant role in the understanding of the continent.

MAY 18-19

A total of 1,744 undergraduate and graduate students were invited to participate in the May commencement exercises. Nancy Pelosi, Speaker of the House of Representatives, delivered one of the commencement addresses in conjunction with the awarding of a posthumous honorary degree to her longtime friend and mentor Leo T. McCarthy, a graduate of USF, three-term Lieutenant Governor of California, and the founder of USF's McCarthy Center for Public Service and the Common Good. The university also bestowed honorary degrees on the Most Reverend George H. Niederauer, Archbishop of San Francisco, for his lifelong commitment to social justice, peace, and moral leadership across denominational boundaries; Tommie Lindsey, a USF graduate, high school teacher, and MacArthur Foundation "Genius Grant" award winner, for his work with multiethnic high school students in promoting their future development through public speaking and debate; George Sarlo, for his support of the victims of human rights violations, underserved populations in developing countries, and excellence in teaching and education in this country; Monsignor Gregory Schaffer, for his efforts over the past

four decades to improve the lives of the poor of San Lucas Toliman, Guatemala; Rita Semel, executive vice chair of the San Francisco Interfaith Council, for her lifetime interfaith and community service work; and Kerry Kennedy, author and human rights advocate, for her human rights efforts in more than 30 countries.

JUNE 9-16

USF President Stephen Privett, S.J., led the university's leadership team on a week-long retreat focusing on poverty in Nicaragua, the second poorest country in the Western hemisphere. The experience will help guide the leadership team in making decisions that are in line with the university's mission of educating students who will create a more humane and just world. The trip marked the third such retreat for university executive officers. Prior retreats were to El Salvador and to Tijuana, Mexico.

AUGUST 29

USF's School of Nursing received approval from the Western Association of Schools and Colleges to offer the doctorate of nursing practice (DNP) degree, making USF the first university in California to offer this advanced degree for working nurses. Fewer than 20 universities nationwide offer the DNP degree, though it is rapidly gaining acceptance as the preferred advanced degree in Nursing. USF's program is designed for nurses who provide direct patient care as well as those who provide indirect care through the leadership and administration of healthcare systems.

SEPTEMBER 28

The St. Anthony's Foundation honored USF with its Fr. Alfred Boeddeker Award, the only annual award given by this foundation, for the university's continuing commitment to serving the community and to educating students about responsible citizenship. For more than 20 years, USF has cooperated with St. Anthony's Foundation in a wide range of programs, including a women's shelter, monthly grocery distribution, and a dining room service for the poor and homeless. USF law and nursing students have volunteered their expertise to the foundation, and students from a dozen different service-learning courses have participated in the agency's 11 direct service programs, becoming educated in the process about the needs, challenges, and hopes of the poor of San Francisco.

OCTOBER 12

The university celebrated the successful completion of the Campaign for USF, which raised \$178.4 million (exceeding its goal of \$175 million) for transforming campus facilities and supporting students and faculty. The celebration, held in the Old Federal Reserve Building in San Francisco, thanked donors for their support in making the campaign the most successful in USF history. The program featured speeches from three students who have benefited from USF scholarships. During the campaign, nearly \$50 million was raised for endowed scholarships, and almost \$13 million was raised for endowed faculty chairs. Chairs established included the Lo Schiavo Chair for Catholic Social Thought, the Hamill Family Chair in the School of Law, and the P. Carlo Rossi Entrepreneurial Chair in the School of Business and Management. The campaign also raised money for a number of facilities projects, including the renovation of Kalmanovitz Hall, the construction of Malloy Hall and the renovation of the McLaren Center in the School of Business and Management, partial funding for a new Integrated Science Center, the renovation of the Koret Law Center and the remodeling of Kendrick Hall, the renovation of the War Memorial Gymnasium, and the renovation of Fromm Hall as the permanent home of the Fromm Institute for Lifelong Learning. Programs established during the campaign included the Leo T. McCarthy Center for Public Service and the Common Good and the

Joan and Ralph Lane Center for Catholic Studies and Social Thought.

OCTOBER 29-31

An evaluation team from the Western Association of Schools and Colleges (WASC) conducted a capacity and preparatory review of USF, based on WASC commission standards, and in partial fulfillment of the requirements for reaffirmation of accreditation.

NOVEMBER 12-16

Approximately 5,400 students successfully registered for Spring 2008 classes in the new BOB (Banner on Board) Enterprise Resource Planning (ERP) system. The university's ERP consists of student and financial aid information, human resources, finance, and advancement. The migration of the existing ERP system to BOB is a three-year process, which when fully implemented, will provide an integrated, web-based, management information system. In March 2007, Banner Advancement successfully went live, as did Banner Finance in September 2007.

DECEMBER 14

A total of 858 undergraduate and graduate students were invited to participate in the December commencement exercises. Honorary degree recipients included the Burmese Buddhist monks, for their courageous stand for human rights against the repressive military regime in Burma; Gerald McKevitt, S.J., for his outstanding scholarship about the history of the Jesuits in California and the West; and the Reverend Glenda Hope, for her more than 30 years of work among the poor, disabled, homeless, and those living with HIV/AIDS in San Francisco.

faculty/staff publications and awards in 2007

SALVADOR ACEVES,

associate provost, had a portfolio, Tax Management: Interest Expense Deductions, published by the Bureau of National Affairs. DOMINIC DAHER, director, internal audit and tax compliance, co-authored the document.

MAUREEN ADAMS,

adjunct professor of education, published a book, Shaggy Muses: The Dogs Who Inspired Virginia Woolf, Emily Dickinson, Elizabeth Barrett Browning, Edith Wharton, and Emily Brontë, about five celebrated women writers who relied on their loyal dogs for emotional support.

JONATHAN ALLEN,

associate professor of business, received USF's CIT Award for the Use of Technology, recognizing innovative and effective use of technology in class-room instruction.

MARY GRACE ALMANDREZ.

assistant dean, multicultural student services, STEPHANIE SEARS, assistant professor of sociology, and EVELYN RODRIQUEZ, assistant professor of sociology, received national recognition for their integrated teaching model in the Esther Madriz Diversity Scholars Program, a living-learning community co-sponsored by multicultural student services and the sociology department. The National Association for Student Personnel Administrators presented them with an award for "Promising Practice in Student Affairs and Academic Affairs Collaboration."

BARBARA BUNDY,

executive director, center for the Pacific Rim, was awarded the Asia Society of Northern California's leadership and excellence award for education. The Asia Society seeks to strengthen relations and promote understanding among the people, leaders, and institutions of Asia and the United States.

DAVID BATSTONE,

Professor of theology and religious studies, published a book, Not for Sale, The Return of the Global Slave Trade and How We Can Fight It, which documented current human trafficking and how to abolish the modern day slave trade.

CLAIRE CASTRO,

professor of chemistry, received the distinguished research award from the USF Faculty Association and the university.

JAMES CATIGGAY,

director, Priscilla A. Scotland Career Services Center, was named the Fr. William J. Dunne Award winner, the university's highest award for service to the university and the community.

JOSEPH CERVELIN,

external funding specialist, office of sponsored projects, had a work of fiction, "Under You, the Troubled Bridge," published in More Bridges: The 2007 San Francisco Writers Conference Anthology. His lyrical essay, "The Beach as Office," received the Best Writing Award in the San Francisco Writers Conference Volunteer Writing Contest, and his journal article, "Voice of Experience: Demystifying the NIH Proposal Review Process," was published in the spring issue of The Journal of Research Administration. The article

was written in collaboration with Victoria J. Molfese and PAMELA MILLER, USF director of sponsored projects.

MARTIN CLAUSSEN,

professor of history, received the distinguished research award from the USF Faculty Association and the university.

DOMINIC DAHER,

director, internal audit and tax compliance, published an article, "Achieving Enhanced Liability Protection Through SMLLCs," in the journal, Taxation of Exempts, and had his portfolio, Tax Management: Interest Expense Deductions, published by the Bureau of National Affairs. SALVADOR ACEVES, associate provost, co-authored the document.

GEORGE DEVINE,

adjunct professor of business, along with co-authors Ralph Warner and Ira Serkes, published the 11th edition of the book, How to Buy a House in California.

ROBERT ELIAS.

professor of politics, published a book, The Empire Strikes Out: How Baseball Has Influenced American Globalization and Foreign Policy, and Sold the American Dream Abroad. His article, "Glimmers of Hope," was published in the Mystery Readers Journal, Winter 2006-07, a special issue on "Academic Mysteries."

ALEX FEDOSOV,

computer sciences, received a USF Merit Award for service to the university.

KIMBERLEY GARTH-JAMES,

adjunct professor of public administration, was a presenter on violence against immigrant/refugee women at the United Nations 51st Commission on the Status of Women. She was also asked to represent the African Caucus and read a letter "on the record" addressed to the UN Secretary General.

DONAL GODFREY, S.J.,

executive director, campus ministry, published a book, Gays and Grays: The Story of the Gay Community at Most Holy Redeemer Catholic Church, which showed how a dying parish was transformed into a vital place for gay and straight people, particularly in a joint compassionate response to the AIDS crisis.

JAY GONZALES.

assistant professor of politics and Philippine studies, received USF's Ignatian Faculty Service Award, recognizing exemplary commitment to the values of the university.

MOIRA GUNN.

director, college of professional studies information systems program, published a book, Welcome to Biotech Nation: My Unexpected Odyssey into the Land of Small Molecules, Lean Genes, and Big Ideas, which described the people she met as she explored the world of genetically modified foods, embryonic genetic testing, stem cell research and cloning, biofuels, personalized medicine, and efforts at enhancing human longevity.

ROBERTA JOHNSON,

professor of politics, published an article, "Corruption and Whistleblowing in Everyday Life," in the American Bar Association's Focus on Law Studies. She also received USF's Sarlo Prize, recognizing teaching excellence that exemplifies the ethical principles underlying the university's vision, mission, and values.

DENEB KARENTZ,

professor of biology, had a 1.3-mile long ice-covered lake in Antarctica named after her by the U.S. Board of Geographic Names, in recognition of her contribution to the study of the effects of ozone depletion on marine plankton on the southernmost continent.

WILLIAM KARNEY.

associate professor of environmental science, received the distinguished research award from the USF Faculty Association and the university.

TINA LEMOS,

instructor in the school of nursing and a doctoral student in the school of education, published a book, African Slavery in Mexico. The majority of the book's chapters were researched and written by doctoral scholars from Moore's Pan African Language and Culture class in the international and multicultural education department of the school of education.

MARI MCDERMOTT,

ESL/communication studies, received a USF Merit Award for service to the university.

SHIRLEY MCGUIRE,

associate professor of psychology, published her research on teen computer hackers in USA Today, August 20, 2007.

LOIS MERRIWEATHER MOORE,

adjunct professor in the school of education, presented a session on her forthcoming book, Countries and Cultures of the African Diaspora, at the Hawaii International Conference on Education.

PAMELA F. MILLER,

director, office of sponsored projects, was elected president of the Society of Research Administrators International(SRA) and to the organization's board of directors . The society is an international organization dedicated to the education and professional development of research administrators, as well as to the enhancement of public understanding of the importance of research and its administration.

DEAN RADER,

associate professor of English, won the Crab Creek Review's poetry contest for his poem, "Frog Loses Sleep Puzzling over Parallel Universe," published in the Summer/Fall 2007 issue of Crab Creek Review.

NIKKI RAEBURN,

associate professor of sociology, won the 2007 Max Weber Award for Distinguished Scholarship for her book, Changing the Corporation from the Inside Out: Lesbian and Gay Workplace Rights from the Organizations, Occupations and Work Section of the American Sociological Association.

JOHN NELSON,

associate professor of theology and religious studies, gave the annual Tsuda Lecture at the School of African and Oriental Studies at the University of London. The endowed lecture series features a leading scholar delivering a major piece of work before the school's faculty and students. Nelson's lecture was titled "On the Ground in 18th Century Kyoto: Ethno history, Material Culture, and the Imagination of Everyday Life."

ALLYN NOBLES,

international studies, received a USF Merit Award for service to the university.

TERENCE PATTERSON,

professor of counseling psychology, presented a paper on family therapy at the International Family Conference in Prague.

STEPHEN A. PRIVETT, S.J.,

president of USF, gave the invocation at the opening of the 110th Congress on January 4, at the invitation of Nancy Pelosi, speaker of the house. The live segment ran on KTVU-TV's Mornings on 2 program, CNN, C-SPAN, KRON-TV, KRXI-TV, and was covered in the San Francisco Examiner and the San Francisco Chronicle.

DANIEL RASCHER,

associate professor of sport management, published "Treatment of Travel Expenses by Golf Course Patrons: Sunk or Bundled Costs and the First and Third Laws of Demand," with Matthew Brown, Chad McEvoy, and Mark Nagel in the International Journal of Sport Finance, February 2007.

JAMES LANCE TAYLOR,

associate professor of politics, published an article about 19th century religious figure Robert Alexander Young and his Ethiopian Manifesto treatise in The African American National Biography. Taylor also wrote a book review for New York University Press on black politics. Additionally, he spoke on a panel on cultural revolutions at the 2007 National Council of Black Studies in San Diego, which elected him as the organization's president, and the outgoing president presented Taylor with an award for "outstanding service and dedication." He was also elected president of the National Conference of Black Political Scientists.

BARBARA THOMAS,

director, counseling center, co-presented "Multicultural Competency: Beyond the Basics," at the spring conference of the Organization of Counseling Center Directors in Higher Education. She also received a USF Merit Award for service to the university.

CHRISTIAN THOMPSON,

assistant professor of exercise and sport science, was the first author of an article, "Functional Training Improves Club Head Speed and Functional Fitness in Older Male Golfers," published in the first 2007 issue of The Journal of Strength and Conditioning Research.

LINDA WALSH,

associate professor of nursing, received USF's 2007 faculty service-learning award for her leadership in the school's immersion program in Guatemala, in which USF nursing students travel to Guatemala to provide prenatal care to Guatemalan women in the surrounding villages of San Lucas Toliman.

BRIAN WHALEY.

associate professor of communication studies, received the distinguished teaching award from the USF Faculty Association and the university.

BRUCE WYDICK,

professor of economics, published a book, Games in Economic Development, and penned an article about America's inability to think clearly about sunk costs involved in the Iraq war. The piece appeared in USA Today on August 15

STEPHEN ZUNES,

professor of politics, gave a series of talks on topics related to the United States' Middle East policy at Colorado College, the University of California, and at the University of Central Florida; presented a paper, "The Emergence of Strategic Nonviolent Conflict as a Force for Regime Change," at the International Studies Association's annual meeting in Chicago; presented a paper, "East Timor: The Triumph of Human Rights Movement Over Realpolitick," at the American Political Science Association's annual meeting in Philadelphia; and presented a paper, "People Power Revolutions and the Role of Western Powers," at the annual meeting of the Peace & Justice Studies Association.

Sources:

INFORMATION FOR THIS DOCUMENT CAME FROM NUMEROUS USF OFFICES, INCLUDING:

Academic Services, Office of Information Services
Office of Alumni Relations
Budget Office
Office of Business and Finance
Office of Human Resources
Office of Institutional Research
Office of Publications