
WE ARE

UMB

| WE ARE UMB2

School of Nursing

School of Medicine

School of Dentistry

Graduate School

School of Social Work

UMB sits on 71 acres in downtown Baltimore. Just
blocks away are the city’s harbor and sports stadiums,
as well as a growing arts and entertainment district.

University of Maryland, Baltimore �

School of Pharmacy

Francis King Carey School of Law

The University of Maryland, Baltimore (UMB) is Maryland’s public health, law,
and human services university. UMB is a leading U.S. institution for graduate
and professional education and a prominent academic health center combining
cutting-edge biomedical research and exceptional clinical care. The University shares
a campus with its close academic and clinical partners: the University of Maryland
Medical Center and the Baltimore VA Medical Center.

UMB enrolls 6,500 students in six nationally ranked professional schools and an
interdisciplinary graduate school. We offer 40 doctoral, master’s, and bachelor’s
degree programs and 10 certificate programs. Every year, UMB confers most of
the professional practice doctoral degrees awarded in Maryland.

We Are UMB.

| WE ARE UMB4

UMB improves the human condition through leadership in education, research, clinical
care, and public service. We train the professionals who work to secure the health,
well-being, and just treatment of Maryland’s citizens. We create the knowledge that cures
disease and strengthens communities, locally and globally. We develop the practitioners
and innovators who drive discovery and fuel economic growth.

Three-quarters of UMB’s students are Maryland residents, but our reach is broad.
Our students hail from nearly every U.S. state and 50 countries around the world.

UMB’s students are taught by
2,700 faculty members world-
renowned in such fields as:

global health

genomics

oncology

HIV/AIDS

vaccine development

neuroscience

transplantation

trauma care

nursing informatics

gerontology

child welfare

health law

cyber and privacy law

pain management

pharmaceutical sciences

behavioral health

76%
IN-STATE

24%
OUT-OF-STATE

To Improve the Human Condition

Derejew Tessema graduated from the School of
Dentistry in 2016, after a 13-year career as an architect.
His goal is to serve patients in the U.S. and in his home
country of Ethiopia, where he says dental care is
nearly absent. Tessema sees parallels between his
two chosen professions: Both fuse science with art to
achieve functional and aesthetic results.

DEREJEW TESSEMA, DDS
University of Maryland School of Dentistry, ’16

| WE ARE UMB6

Since Margaret Hayes co-founded A Bridge to Academic Excellence in 2000, the program
has provided tutoring for 1,200+ middle and high school students. People from every UMB
school serve as tutors and mentors, offering students a glimpse of what their future might be.

MARGARET HAYES, MS
Director, Student Services and Outreach
University of Maryland School of Pharmacy

UMB’s faculty train students to be Maryland’s front-line providers tackling the greatest
challenges of our time. We’re building the research foundation for delivering holistic
and humane care to aging populations. We’re exploring the causes of debilitating
pain conditions so that we can unburden patients of chronic suffering. We’ve created
the largest childhood mental health training center in the U.S., helping states and
jurisdictions build effective mental health systems for children. We’re giving patients
a voice in their own care and letting them guide research in a way that ultimately
improves that care for others. We’re assessing the legal and ethical implications
of dynamic health care policy and technology, and how changes to both affect the
well-being of individuals and populations.

A leader in interprofessional
education, UMB teaches future
physicians, lawyers, dentists,
nurses, pharmacists, social
workers, biomedical scientists,
and allied health professionals
to work together for the best
patient and client outcomes.

And Serve the Public Good

| WE ARE UMB8

John Cagle (center) teaches his social work students how to provide support for patients seeking
hospice care and how to be a resource for their families. Cagle advocates for hospice as a means
of providing humane end-of-life care and works with Baltimore City to improve residents’ access to it.

JOHN CAGLE, PHD, MSW
Assistant Professor
University of Maryland School of Social Work

| WE ARE UMB10

UMB is a powerhouse economic engine for Maryland, training a professional workforce
and delivering care and services that spur growth. With the University of Maryland
Medical Center and affiliated physician practices, UMB stimulates $6 billion in
economic activity each year. The University alone generates 18,000 jobs and returns
$13 to Maryland for every dollar of state support.

UMB attracts $500 million in grants and contracts each year, and our faculty are among
the nation’s most productive researchers, with each tenured/tenure-track faculty member
annually bringing, on average, nearly $1 million in grant funding into UMB — and
into Maryland. About two-thirds of the University’s total operating budget is revenue
generated from research and patient care.

For every state dollar invested
in UMB, the University returns
$13 to Maryland.

Fueling the Knowledge Economy

Fueling the Knowledge Economy

UMB: BY THE NUMBERS

3 in 4 Share of UMB students
who are Maryland residents

$40 million Value of uncompensated care provided
annually to Maryland residents

$2.8 billion UMB’s annual economic
impact on Maryland 50 Degree and

certificate programs

68%

Share of UMB
revenue generated
by entrepreneurial

activities

18,000

Jobs created by UMB

$13

UMB’s return on investment for
every $1 of state support

$500 million

UMB’s annual research funding

$1.1 billion

Total UMB revenue

6,500

Students

2 million

Hours of volunteer
service contributed each

year by UMB’s people

| WE ARE UMB12

Brian Sturdivant found his calling with the
children who live in Baltimore’s most vulnerable
neighborhoods. Sturdivant coaches city middle
schoolers to statewide science championships
and encourages them to think about careers in
health care. He matches high school students
with UMB research faculty for summer
internships. He develops the young leaders
Baltimore needs.

BRIAN STURDIVANT, MSW
Director, Strategic Initiatives and Community Engagement
UMB Office of Community Engagement

As one of Baltimore’s most powerful anchor institutions, UMB uses its influence, assets,
and expertise to effect real and lasting change in the city — improving health, creating
wealth, and advancing social justice.

This engagement ethic has yielded such initiatives as an expansive program providing
holistic care to thousands of Baltimoreans living with HIV; an intensive mentoring
program that puts city students on a path to good-paying careers in the health sciences;
and the provision of health, wellness, and social services in a dozen Baltimore City
schools to stabilize and strengthen families and help children achieve.

At the UMB Community Engagement Center in West Baltimore, the University offers
job training and placement services for its neighbors. We provide critical resources
there, like free legal advice, financial counseling, a fresh food market, and fitness classes.
We partner with residents to advocate for and implement neighborhood-strengthening
investments, policies, and programs.

UMB’s people dedicate
2 million hours in volunteer
service to Marylanders
each year and provide
nearly $40 million in
uncompensated care to the
poor and underserved.

Anchoring Baltimore

| WE ARE UMB14

The University of Maryland R Adams Cowley Shock Trauma Center is
the oldest and busiest trauma hospital in the nation. It serves more than
8,000 critically injured patients each year — double the average number
of patients treated at U.S. trauma hospitals — and boasts a 97 percent
survival rate. Thomas Scalea (center), Shock Trauma’s physician-in-chief,
leads a team of nearly 500 physicians, nurses, technicians, and staff.

THOMAS SCALEA, MD, FACS
Director, Program in Trauma
University of Maryland School of Medicine
Physician-in-Chief
R Adams Cowley Shock Trauma Center

| WE ARE UMB16

Each year, UMB’s faculty and students engage in 100+ nations, where they teach,
study, conduct research with their in-country collaborators, and provide clinical care in
underserved communities.

For instance, our medical school has research and treatment facilities in 35 countries.
The school’s Institute for Global Health is at work around the world to prevent, control,
and eradicate diseases of global impact. Its Institute of Human Virology has treated
1 million patients with HIV/AIDS in several African and Caribbean nations, as well as
6,000 patients back home in Baltimore.

The University of Maryland
School of Medicine carried
out the very first clinical trials
for an Ebola vaccine in the
U.S. and co-led the first Ebola
vaccine trials in West Africa.

Global Impact: Bench to Bedside

Global Impact: Bench to Bedside

Even as a child in West Baltimore, Yolanda Ogbolu
dreamed she would go to Africa and take care
of children. Today, that’s exactly what she does.
From her home base in Baltimore, Obgolu travels
regularly, serving as a research mentor to nurses
in Nigeria and sustaining partnerships with several
West African universities to help nurse leaders
improve newborn survival.

YOLANDA OGBOLU, PHD, RN, CRNP
Assistant Professor
Director, Office of Global Health
University of Maryland School of Nursing

| WE ARE UMB18

The Baltimore-Washington
corridor boasts a U.S. top 5
biotech cluster, alongside
such celebrated hubs as
Boston/Cambridge and the
San Francisco Bay Area.

UMB occupies 71 acres in downtown Baltimore, a short walk from the city’s bustling Inner
Harbor and a 45-minute drive from Washington, D.C., providing easy access to the nation’s
top policymakers and to powerful federal agencies, such as the National Institutes of Health
and the U.S. Food and Drug Administration. This proximity supports close partnerships
between UMB and federal researchers and yields joint discoveries with global impact.

Maryland’s D.C. suburbs are home to one of the nation’s largest biotechnology hubs,
enabling UMB’s close collaboration with industry-leading pharmaceutical and technology
companies and a thriving community of bioscience startups.

There’s No Place Like Home

| WE ARE UMB20

By the time Laura Dunn graduated from the Maryland Carey
School of Law, she was already a nationally recognized advocate
for victims of campus sexual assault, having served as the primary
student negotiator on a federal rulemaking committee for the
2013 Violence Against Women Act Reauthorization. While still in
law school, Dunn co-founded SurvJustice, a national nonprofit
that helps sexual assault survivors secure a lawyer who will ensure
that their privacy is protected and their rights asserted.

LAURA DUNN, JD
University of Maryland Carey School of Law, ’14

| WE ARE UMB22

Academia and industry intersect at UMB. The University conducts more than 400 research
projects and clinical trials on behalf of scores of companies each year, testing new industry
drugs and therapies for such diseases as cancer, diabetes, and heart disease.

UMB is aggressive in moving science out of the lab and into the marketplace, where it can
revolutionize human health and well-being. Nearly 100 UMB inventions are pushed to the
marketplace each year, and new startup companies based on UMB’s intellectual property
are raising private capital to accelerate the transition from idea to innovation to impact.

Over five years, UMB has disclosed 700 faculty inventions for patenting, launched 25
startups based on faculty work, and licensed 150 technologies to companies so they can turn
them into life-saving, life-enhancing products.

A vaccine invented and
developed in the School of
Medicine’s Center for Vaccine
Development is the first to win
U.S. approval for protection
against cholera.

Putting Discovery to Work

Gliknik is one of the state’s most promising early-stage life sciences companies.
Co-founded by Scott Strome, Gliknik creates new therapies for cancer and immune/
inflammatory disorders. Pfizer has signed a multimillion-dollar licensing agreement
with the startup to develop one of its discoveries that treats immune deficiency.

SCOTT STROME, MD, FACS
Professor and Chair, Otorhinolaryngology—Head & Neck Surgery
University of Maryland School of Medicine

| WE ARE UMB24

 Harpoon Medical is
 commercializing a
 device for minimally
 invasive heart
 surgery. The image-
guided surgical tool allows repair of the
heart’s mitral valve without opening
the patient’s chest or stopping the heart.
The technology was invented in the
Division of Cardiac Surgery in the
School of Medicine.

 Analytical Informatics
 is a startup whose
 software
 improves
 health care
quality and operational
efficiency by aggregating huge
quantities of health care data and
giving providers real-time access to it.
The software was developed — and
the company founded — by faculty
researchers in the School of Medicine.

Inventing Tomorrow
BREAKTHROUGHS HAPPEN AT UMB

 Remedium Technologies
 has developed an
 FDA-approved patch
 that quickly stops
 severe bleeding
during medical procedures, and the
company has several more hemorrhage-
control devices in its commercialization
pipeline. Remedium is a joint company
of the University of Maryland, College
Park and UMB.

 Tokai Pharmaceuticals
 is conducting Phase III
 clinical trials for a
 drug to treat
 hormone-resistant
 prostate cancer.
Prostate cancer is the second leading cause
of cancer death in American men. The
drug candidate was developed by faculty
in the School of Medicine.

 Profectus BioSciences
 is conducting trials for
 its Ebola vaccine.
 In preclinical studies,
 the vaccine protected
 monkeys from the
strain of the virus responsible for the deadly
outbreak in West Africa. Profectus is also
producing the material for an HIV/AIDS
vaccine now undergoing clinical trials
at UMB. Profectus was co-founded by
the director of the School of Medicine’s
Institute of Human Virology.

UMB’s students dedicate themselves to research
and practice that improve health, advance well-being,
and promote justice, both locally and globally.

| WE ARE UMB28

The Maryland Proton Treatment Center, located
in UMB’s BioPark, is the only facility in the
Baltimore-Washington region providing advanced
radiation therapy for the treatment of cancer.

The University of Maryland BioPark is Baltimore’s biggest
biotechnology cluster, with three dozen biotech companies, research
institutes, and clinical facilities sharing the 12-acre park and actively
building the city’s science community. Our BioPark advances the
commercialization of new drugs, diagnostics, and devices by
giving 850 research scientists and entrepreneurs the space to create
and collaborate.

As demand for a dynamic innovation district keeps growing, so does
the BioPark. At full build-out, the BioPark will house 2 million square
feet of lab, office, clinical, and classroom space and bring needed retail
properties and landscaped parks to West Baltimore.

A Place to Innovate
BioPark tenant Breethe, Inc. is developing
the world’s first portable artificial lung. It’s
a wearable device for patients suffering
respiratory failure and cardiopulmonary
collapse, the first such out-of-hospital
device in the commercialization pipeline.
The technology was invented in the School
of Medicine’s Program in Lung Healing.

| WE ARE UMB30

Seven Schools,
One University

The Family Connections program, developed by the
University of Maryland School of Social Work,
is the nation’s only proven program to prevent child
neglect. Now 20 years old and replicated across the country,
Family Connections protects vulnerable youth by helping
mothers and fathers who struggle with their parenting roles,
strengthening their ability to care for their children.

Students and faculty at the University of Maryland
Carey School of Law provide 70,000+ hours
of free legal services each year to Maryland residents and
organizations, making the school one of the region’s largest
public interest firms. The school’s Clinical Law Program was
the country’s first such program awarded the American Bar
Association’s highest public service honor.

The University of Maryland
School of Dentistry
is the largest provider of oral health
services for the state’s HIV patient
population and for Maryland
children receiving Medicaid.
The school clinic logs more than
100,000 patient visits each year
and provides more than $6 million
annually in uncompensated care.

The University of Maryland
School of Nursing
provides primary care to thousands of
the state’s most vulnerable residents. The
school’s Wellmobile is a nurse-managed
mobile health clinic treating medically
underserved populations near Washington,
D.C. The Wellmobile’s patients are largely
non-English speaking and uninsured,
and most suffer from chronic illnesses,
requiring comprehensive, coordinated care.

The University of Maryland Graduate School advances health and health equity through innovation in teaching and a
commitment to the community. Its programs prepare scientists and health professionals who are not only capable but also deeply
compassionate. The school is pioneering scholarship in areas like research ethics, global health, and palliative care. Its thanatology program
studies the needs of terminally ill patients and their loved ones, helping them cope through death, dying, and bereavement.

The Institute for Genome Sciences (IGS) at the University of Maryland School of Medicine harnesses the power and potential of
large-scale genomic research, exploring its applications in precision medicine, therapeutics, infectious diseases, virology, and cancer research.
IGS Director Claire Fraser, PhD, was the very first scientist to map the complete genetic code of a free-living organism, a discovery that forever
changed microbiology and launched a new field of study: microbial genomics.

The Maryland Poison Center,
run by the University of Maryland
School of Pharmacy,
answers 50,000 calls a year from
residents panicked about a potential
poisoning — a toxic exposure in the
workplace, a bad drug interaction or
overdose, a toddler who got into the
cleaning supplies, a spider bite.
Seven in 10 cases are resolved on the
phone, without a trip to the ER.

Among Maryland’s public universities,
UMB accounts for nearly 25 percent of
full-time graduate enrollment, and, each
year, the University confers most of the
professional practice doctoral degrees
awarded in the state.

UMB is a vitally important source of
highly educated professionals. The
University’s graduates satisfy nearly
one-third of Maryland’s total workforce
demand in key health, law, and human
services occupations.

| WE ARE UMB34

The University of Maryland, Baltimore traces its history to 1807, when the Maryland
General Assembly chartered the nation’s first public medical school along a ridge in old
Baltimore Town. In 1812, the state rechartered the College of Medicine as the University
of Maryland and expanded the institution’s mission. UMB’s close clinical partner, the
University of Maryland Medical Center, was established in 1823, making it one of the
oldest teaching hospitals in the U.S.

Six more schools would be established at UMB over the next 138 years, including the world’s
very first dental school, America’s third oldest law school and fourth oldest pharmacy school,
and one of the country’s first formal training programs for nurses.

UMB remains dedicated to
the same purpose today as
it was at its founding more
than 200 years ago: Improve
the human condition and
serve the public good.

	A History of Excellence

FOR MARYLAND. FOR THE WORLD. UMB has been
serving people in need for more than 200 years.

umaryland.edu

