

National Center for Education Statistics

IPEDS Data Center

St Louis College of Pharmacy

UnitID 179265
OPEID 00250400
Address 4588 Parkview Pl, Saint Louis, MO, 63110-1088
Web Address www.stlcp.edu

General Information

Institution Characteristics

Sector: Private not-for-profit, 4-year or above
Carnegie Classification: Special Focus Institutions--Other health professions schools
Campus Setting: City: Large
Title IV Institution: Participates in Title IV federal financial aid programs
Religious Affiliation: Not applicable
On Campus Housing: Yes
Total dormitory capacity: 380
Endowment: 88,674,157
Endowment Per FTE: 75,855

Awards Offered

First-professional degree

Financial and Human Resources

Core Revenues, FY [2008]

Core Revenues, FY [2008]	Total	Percent Distribution	Per FTE Enrollment
Tuition and Fees	21,479,731	95.4%	18,374
Government Grants and Contracts	676,548	3%	579
Private Gifts, Grants, and Contracts	1,417,316	6.29%	1,212
Investment Return	-1,125,094	-5%	-962
Other Core Revenues	67,150	.3%	57

Core Expenses, FY [2008]

	Total	Percent Distribution	Per FTE Enrollment
Instruction	12,557,149	51.04%	10,742
Research	0	0%	0
Public Service	0	0%	0
Academic Support	1,429,362	5.81%	1,223
Student Service	1,815,118	7.38%	1,553
Institution Support	2,015,739	8.19%	1,724
Other Core Expenses	6,787,245	27.59%	5,806

Number of staff by primary function/occupational activity: Fall 2008

	Full time	Part time	Total
Primarily instruction	72	43	115
Instruction/research/public service	0	0	0
Primarily research	0	0	0
Primarily public service, and Contracts	0	0	0
Executive/administrative/managerial	17	0	17

Other professional (support/service)	35	5	40
Graduate assistants	0	0	0
Technical and paraprofessionals	2	1	3
Clerical and secretarial	26	5	31
Skilled crafts	0	0	0
Service/maintenance	12	2	14

Number of full-time instruction/research/public service staff: Fall 2008

	Total
With faculty status	72
With tenure	25
On tenure track	9
Not on tenure track	38
Without faculty status	n/a

Average salaries of full-time instructional staff equated to 9-month contracts, by academic rank: Academic year 2008

	Number of full time instructional faculty total	Average salary of full time instructional faculty total
All ranks	72	75,360
Professor	15	95,471
Associate professor	17	72,563
Assistant professor	35	73,671
Instructor	5	36,360
Lecturer	n/a	n/a
No academic rank	n/a	n/a

Admissions

Admissions Data: Fall 2008

	Number applied	Number admitted	Number enrolled	
			Full-time	Part-time
Total	599	294	237	0
Men	226	116	86	0
Women	373	178	151	0

SAT

Number submitting scores: 13
Percent submitting scores: 5

Scores for enrolled full-time student	25th percentile	75th percentile
Critical Reading		
Math		
Writing		

ACT

Number submitting scores: 224
Percent submitting scores: 95

Scores for enrolled full-time student	25th percentile	75th percentile
Composite	108	116
English		
Math		

Enrollment

Early Fall Estimates: Fall 2008

	Part-time	Full-time	Total
Total enrollment	3	1,188	1,191
Undergraduate	0	645	645
First-time Degree/Certificate Seeking	0	237	237
Graduate	0	0	0

Fall Enrollment: Fall 2008

Total student enrollment	Part-time	Full-time	Total
Men	2	485	487
Women	2	702	704
White/White non-Hispanic	3	941	944
Black non-Hispanic	0	23	23
Hispanic	0	10	10
Asian/Pacific Islander	1	198	199
American Indian or Alaska Native	0	0	0
Two or more races total			
Race/ethnicity Unknown	0	6	6
Non-resident alien	0	9	9

Undergraduate student enrollment

Men		274	274
Women		371	371
White non-Hispanic		492	492
Black non-Hispanic		13	13
Hispanic		5	5
Asian/Pacific Islander		123	123
American Indian or Alaska Native		0	0
Two or more races total			
Race/ethnicity Unknown		6	6
Non-resident alien		6	6
Degree/Certificate Seeking		645	645
First-time		237	237
Transfer-In		17	17
Other Continuing		391	391
Non-Degree/Certificate Seeking			

First Professional student enrollment

Men	2	211	213
Women	2	331	333
White non-Hispanic	3	449	452
Black non-Hispanic	0	10	10
Hispanic	0	5	5
Asian/Pacific Islander	1	75	76
American Indian or Alaska Native	0	0	0
Two or more races total			
Race/ethnicity Unknown	0	0	0
Non-resident alien	0	3	3

12-Month Enrollment: 2008

Unduplicated Count	Undergraduate	Graduate	First-Professional	Total
Men	312		191	503
Women	368		319	687
White non-Hispanic	537		438	975
Black non-Hispanic	17		8	25
Hispanic	4		5	9
Asian/Pacific Islander	114		56	170
American Indian or Alaska Native				
Race/ethnicity Unknown	4		1	5
Non-resident alien	3		2	5

Retention Rate

Retention rate data are for first-time bachelor's (or equivalent) degree-seeking undergraduates

Overall first-year retention rate, Fall 2008

Full-time students	89
Part-time students	

Graduation Rates

Data are for full-time, first-time, degree/certificate-seeking undergraduates

Overall graduate rate: 56%

Graduation rates within 150% of normal time to program completion: 2008

Men	52
Women	59
White, non-Hispanic	56
Black, non-Hispanic	50
Hispanic	100
Asian or Pacific Islander	58
American Indian or Alaska Native	
Race/ethnicity unknown	100
Nonresident alien	0

Bachelor's degree seekers: 2002 cohort

Four-year rate	0
Five-year rate	1
Six-year rate	56

Award/Degree Conferred

By gender

By gender	Certificate		Associate's	Bachelor's	Master's	Doctor's	First-Professional
	Below	Above					
Men	0	0	0	0	0	0	65
Women	0	0	0	0	0	0	93

By Race/Ethnicity

White non-Hispanic	0	0	0	0	0	0	136
Black non-Hispanic	0	0	0	0	0	0	3
Hispanic	0	0	0	0	0	0	3
Asian/Pacific Islander	0	0	0	0	0	0	15
American Indian or Alaska Native	0	0	0	0	0	0	0
Race/ethnicity Unknown	0	0	0	0	0	0	1
Non-resident alien	0	0	0	0	0	0	0

By Cip Code

By Cip Code	Certificate		Associate's	Bachelor's	Master's	Doctor's	First-Professional
	Below	Above					
Health professions and related clinical sciences.							158
Grand total							158