

Marymount University

Arlington, VA

Mission, History, Programs and Development

Presented by

Upen Malani

Director, Campus Planning & Management

June 23, 2010

Marymount University

Mission

Marymount University is an independent Catholic University that emphasizes academic excellence at the undergraduate and graduate levels. Committed to the liberal arts tradition, the University combines a foundation in the arts and sciences with career preparation and opportunities for personal and professional development. Marymount is a student-centered learning community that values diversity and focuses on the education of the whole person, promoting the intellectual, spiritual, and moral growth of each individual. Scholarship, leadership, service, and ethics are hallmarks of a Marymount education.

History of Marymount University

The name "Marymount" has long been associated with excellence in education. Its roots reach back to 1849 and the establishment of the Religious of the Sacred Heart of Mary in Beziers, France. Dedicated to serving the poor and needy, the RSHM sisters founded a series of schools throughout western Europe. In 1877 they reached the United States, and in 1917 they expanded their mission to include higher education. Today, the RSHM legacy is proudly shared by the following institutions of higher learning: Marymount College, Tarrytown, New York; Marymount University, Arlington, Virginia; Marymount College, Palos Verdes, California; and Loyola Marymount, Los Angeles. Additional ministries extend from Brazil to Zimbabwe.

Since its founding in 1950, the Marymount community in Virginia has grown from a handful of students and faculty to a comprehensive, coeducational university serving approximately 3,600 undergraduate and graduate students.

NEW PRESIDENT of Marymount College, Mother M. Magella, R.S.H.M., former regent of Marymount College, New York, and Tarrytown, N. Y. Mother Magella also served as regent of Marymount College in Arlington in 1907. Reverend Mother Berchmans Walsh, R.S.H.M., the former president of Marymount College, has been appointed superior of Marymount School, 5th Ave., New York.

-Founded in 1950 by the Religious of the Sacred Heart of Mary as Marymount College of Virginia, a two-year women's school offering the associate degree

- Admitted first male students in the Nursing program in 1972

-Became a senior college in 1973 offering the bachelor's degree in 20 fields

-Added master's degree programs in 1979

-Became fully coeducational and moved to University standing in 1986

-Opened the Ballston Center in 1993

-Established the Center for Ethical Concerns in 1993

- Marymount began offering its first doctoral program, the Doctor of Physical Therapy, in fall 2004, and the Southern Association of Colleges and Schools' Commission on Colleges awarded Marymount Level V membership as a doctoral granting institution.

-Opened the Reston Center in 2007

Facts at a Glance

Reston Programs

Arts and Sciences

BA (Degree completion) in Interior Design
Electives in Fashion Design and Core

Business

MBA with Track in Nonprofit Management
M.S. in Health Care Management
M.S. in Human Resource Management
Dual MBA/MS in Health Care Management
Graduate Certificate in Nonprofit Management
B.S. in Health Information Management
Undergraduate Certificate in Health Information Mgt

Education and Human Services

M.Ed. in Education (elementary or secondary)

Health Professions

RN to BSN

Fall 2009: Enrollment 231 and total 20 sections taught
Spring 2010: Enrollment 209 and total 32 sections taught
Summer 2010: Enrollment 124 and total of 12 sections taught (as of 6-16-2010)

Leadership

Dr. James E. Bundschuh, 2001-present
Previous presidents:
Sister Eymard Gallagher, RSHM, 1993-2001
Sister M. Majella Berg, RSHM, 1960-1993
Sister M. Berchmans Walsh, RSHM, 1955-1960
Sister M. Elizabeth Gallagher, RSHM, 1950-1955

Faculty (Fall 2009)

141 full-time teaching faculty; 178 part-time teaching faculty members. Approximately 88% of full-time teaching faculty hold the highest degree in their field.
Student-to-Faculty Ratio: 14:1

2010-11 Tuition/Room and Board

Full-time undergraduate tuition: \$23,160
Room and board (double occupancy): \$10,325
Part-time undergraduate students (11 credits or fewer): \$750/credit
Graduate tuition: \$750/credit
Summer tuition: \$750/credit
Fees vary for Physical Therapy program students

Financial Aid

A total of 87 percent of full-time, degree-seeking undergraduate students receive financial aid through scholarships, grants, and loans.
MU is a Clare Boothe Luce institution, a distinguished honor affording scholarships for highly qualified female undergraduates pursuing careers in math or science.

Program Development and Shared Governance

Program Development Process: Continuum of Offerings

Facilities

Marymount University
26th STREET PROJECT

267,076 gross square feet total area (1.45 acres total site area)
6 Story Residence Hall; 4 Story Academic Building; 4 levels of below grade parking
Academic Building is 3 stories above grade on Old Dominion Drive
Residence Hall is 6 stories above grade on Yorktown Boulevard

Residence Hall – Rose Benté Lee Ostapenko Hall

76,529 square feet
6 floors of suite-style housing for 239 students (60 resident units, 5 ADA units)
Suite and Office space for Residence Life Director
5 Efficiency Style apartments for Resident Assistants
Laundry facilities on every floor
Fitness Center

Academic Building – Caruthers Hall

52,502 square feet
Classrooms, Laboratories, Faculty Offices on 4 floors
5 Health Science Teaching Labs, 9 Science Teaching Labs, 5 Student and Faculty Research Labs
2 Seminar Rooms, 1 Large Classroom, 1 Computer Lab (30 stations)
Dean's office suite, Chairperson's offices for Biology, Mathematics and Health & Human Performance
36 Faculty Offices, average size 110 square feet
Café – 2,048 square feet

Parking Garage

370 spaces total, 12 handicap spaces; 55 student + 10 employee bike storage spaces

U.S. Green Building Council's Leadership in Energy and Environment Design (LEED) program

Bike storage, Assigned parking spaces for Car Sharing Program
21% less water consumption
50% less energy consumption – HVAC
30.3% less energy consumption – Lighting and Power
Annual Energy Savings estimated at \$117,500
Recycling Program
10+% construction materials will contain recycled materials
10+% construction materials will be extracted, processed and manufactured locally

Marymount University
26th STREET PROJECT

Rose Benté Lee Ostapenko Residence Hall

Caruthers Hall

