

BOSTON COLLEGE

FACT BOOK

2008-2009

Current and past issues of the Boston College Fact Book are available
on the Boston College web site at
www.bc.edu/factbook

© Trustees of Boston College 1983-2009

FOREWORD

The Office of Institutional Research is pleased to present the **Boston College Fact Book, 2008-2009**, the 36th edition of this publication.

This book is intended as a single, readily accessible, consistent source of information about the Boston College community, its resources, and its operations. It is a summary of institutional data gathered from many areas of the University, compiled to capture the 2007-2008 Fiscal and Academic Year, and the fall semester of the 2008-2009 Academic Year. Where appropriate, multiple years of data are provided for historical perspective. While not all-encompassing, the Fact Book does provide pertinent facts and figures valuable to administrators, faculty, staff, and students.

Sincere appreciation is extended to all contributors who offered their time and expertise to maintain the greatest possible accuracy and standardization of the data. We are indebted to Institutional Research staff members Carol Pepin, Daniel Riehs, and Margaret Ryan for their assistance and input. A special thank you is also extended to graduate students Samantha Carney and Monique Ouimette for their diligence and attention to detail.

A concerted effort is made to make this publication an increasingly more useful reference, at the same time enhancing your understanding of the scope and progress of the University. We welcome your comments and suggestions toward these goals.

This Fact Book, as well as those from previous years, is available in its entirety at www.bc.edu/factbook.

Aideen Gleeson
Senior Research Analyst, Institutional Research
Office of Institutional Research, Planning & Assessment

Jessica Greene
Director, Institutional Research
Office of Institutional Research, Planning & Assessment

December 2008

THE MISSION OF BOSTON COLLEGE

Strengthened by more than a century and a quarter of dedication to academic excellence, Boston College commits itself to the highest standards of teaching and research in undergraduate, graduate, and professional programs and to the pursuit of a just society through its own accomplishments, the work of its faculty and staff, and the achievements of its graduates. It seeks both to advance its place among the nation's finest universities and to bring to the company of its distinguished peers and to contemporary society the richness of the Catholic intellectual ideal of a mutually illuminating relationship between religious faith and free intellectual inquiry.

Boston College draws inspiration for its academic and societal mission from its distinctive religious tradition. As a Catholic and Jesuit university, it is rooted in a world view that encounters God in all creation and through all human activity, especially in the search for truth in every discipline, in the desire to learn, and in the call to live justly together. In this spirit, the University regards the contribution of different religious traditions and value systems as essential to the fullness of its intellectual life and to the continuous development of its distinctive intellectual heritage.

Boston College pursues this distinctive mission by serving society in three ways:

- by fostering the rigorous intellectual development and the religious, ethical, and personal formation of its undergraduate, graduate, and professional students in order to prepare them for citizenship, service, and leadership in a global society;
- by producing nationally and internationally significant research that advances insight and understanding, thereby both enriching culture and addressing important societal needs; and
- by committing itself to advance the dialogue between religious belief and other formative elements of culture through the intellectual inquiry, teaching and learning, and the community life that form the University.

Boston College fulfills this mission with a deep concern for all members of its community, with a recognition of the important contribution a diverse student body, faculty, and staff can offer, with a firm commitment to academic freedom, and with a determination to exercise careful stewardship of its resources in pursuit of its academic goals.

TABLE OF CONTENTS

Foreword.....	2
The Mission of Boston College.....	2
A Brief History of Boston College	6
A Boston College Chronology.....	7
Boston College Profile.....	11

ADMINISTRATION & FACULTY

Board of Trustee Membership	14
Trustee Associate Membership	15
Board of Trustee Chairmen	16
Officers of the University.....	17
Academic Administration	17
Academic Institutes and Centers	18
University Centers	19
The Jesuit Community at Boston College.....	19
The Weston Jesuit Community at Boston College	19
Chart of Administration.....	20
Provost and Dean of Faculties Units.....	21
Executive Vice President Units	23
Professional, Administrative, and Support Staff Personnel by Gender	24
Professional, Administrative, and Support Staff Personnel by VP Area	25
Restricted Funded Personnel by Gender and FTE.....	25
Faculty:	
by School and Rank.....	25
by School and Gender	26
by School and Tenure Status.....	26
by Highest Degree Earned and Gender.....	26
by Rank and Gender.....	27
by Highest Degree Earned and Rank.....	27
Full-Time Faculty, Teaching Fellows, and Teaching Assistants:	
Full-Time Equivalent by School.....	27
by School and Department	28
Faculty Compensation:	
by Rank	29
by Rank, Average Compared to AAUP Category I	29

STUDENTS

Freshman Enrollment by Year and Gender (Full-Time).....	32
Freshman Admission Profile.....	32
Freshman Applications, Acceptances, and Enrollment (Full-Time).....	32
Class of 2012 Applications, Acceptances, and Enrollment – Geographic Distribution.....	33
Top Cross Application Competitor Schools of Enrolling Freshmen	34
Undergraduate Transfer Students:	
Applications, Acceptances, and Enrollment (Full-Time)	34
by Type of Previous Institution and Gender	34
Geographic Distribution of Undergraduate Students	35
Enrollment:	
by School, Gender, and Status	36
Student Credit Hours by School.....	36

by School, Gender, and Status (Five Years)	37
AHANA and International Enrollment.....	37
Full-Time Equivalent Enrollment by School.....	38
Undergraduates Studying Abroad	39
Summer Session Enrollment	39
Graduate Enrollment by Degree & Program	40
Undergraduate Majors by School.....	41
Undergraduate Minors by School	42
Most Popular Undergraduate Majors.....	43
Disciplines with Largest Percent Increase in Undergraduate Majors	43
Most Popular Undergraduate Minors	43
International Students and Scholars:	
by School.....	44
by Class or Program	44
by Gender and Status.....	44
by Country	45
Degrees Conferred:	
Undergraduate and Graduate by Degree and Gender	46
Undergraduate by Degree and Number of Majors	47
Undergraduate by School and Major	48
Undergraduate by Number of Majors.....	49
Graduate by School, Degree, Primary Field, and Gender	50
Undergraduate Financial Aid:	
Dollars Awarded	51
Average Need-Based Financial Aid.....	51
Undergraduate Student Graduation and Retention Rates	52
Competitive Fellowships and Awards	52

ALUMNI & ADVANCEMENT

Alumni Association National Board of Directors	54
Alumni Association Regional Chapters.....	54
Alumni Association Achievement Awards.....	54
Alumni Geographic Distribution.....	55
Living Alumni by Primary School and Class.....	56
Living Alumni by Gender and Class	58
Gifts to the University	59
Individual Donors by Giving Club	59
Alumni Donors by Primary School and Class	60

PHYSICAL PLANT

Buildings Related to Boston College Operations.....	64
Boston College Properties.....	68
Facility Capacities	69
Summary of Building Use	69
Classrooms.....	69
Offices.....	70
Dining Facilities	71
Residence Hall Statistics by Buildings	72

FINANCE

Highlights of Financial Operations	74
Condensed Statement of Financial Position	75
Tuition and Fees	76
Undergraduate Tuition Restated in 1982-84 Dollars.....	77

ACADEMIC RESOURCES & RESEARCH ACTIVITY

Boston College Libraries	80
Boston College Library Holdings	80
Expenditures for Library Materials.....	80
Highlights of Sponsored Activities	81
Summary of Funding Actions Awarded	81
Sponsored Projects, Source and Application of Funding.....	82
Sponsored Projects Activity	
Number of Funding Actions Received.....	82
Dollar Amount of Funding Actions Received.....	82
Total Accounted Expense.....	83
Number of Proposals Submitted.....	83
Selected Sponsored Project Awards.....	84

ATHLETICS

Varsity Sports Records	86
Intercollegiate Sports Participation	86
Intramural Sports Participation	87

GENERAL INFORMATION

Founder of Boston College	90
Presidents of Boston College	90
Honorary Degrees and President's Medals Awarded (Within last decade).....	90
Honorary Degrees Granted	91
Types of Degrees Conferred.....	91
Primary Accrediting Agencies	91
Association Memberships.....	92
Academic Calendars.....	93
Fact Book Sources	93
Index.....	94
Campus Maps	96

A BRIEF HISTORY OF BOSTON COLLEGE

Boston College was founded by the Society of Jesus in 1863, and is one of twenty-eight Jesuit colleges and universities in the United States. With three teachers and twenty-two students, the school opened its doors on September 5, 1864. At the outset and for more than seven decades of its first century, the College remained an exclusively liberal arts institution with emphasis on the Greek and Latin classics, English and modern languages, and with more attention to philosophy than to the physical or social sciences. Religion, of course, had its place in the classroom as well as in the nonacademic life of the College.

Originally located on Harrison Avenue in the South End of Boston, where it shared quarters with the Boston College High School, the College outgrew its urban setting toward the end of its first fifty years. A new location was selected in Chestnut Hill, then almost rural, and four parcels of land were acquired in 1907. A design competition for the development of the campus was won by the firm of Maginnis and Walsh, and ground was broken on June 19, 1909, for the construction of Gasson Hall. It is located on the site of the Lawrence farmhouse, in the center of the original tract of land purchased by Father Gasson, and is built largely of stone taken from the surrounding property.

Later purchases doubled the size of the property, with the addition of the upper campus in 1941, and the lower campus with the acquisition of the Lawrence Basin and adjoining land in 1949. In 1974, Boston College acquired Newton College of the Sacred Heart, a mile-and-a-half from the main campus. With fifteen buildings standing on forty acres, it is now the site of the Boston College Law School and residence halls housing almost 900 freshmen.

Though incorporated as a university since its beginning, it was not until its second half-century that Boston College began to fill out the dimensions of its charter. The Summer Session was inaugurated in 1924; the Graduate School of Arts and Sciences in 1925; the Law School, 1929; the Evening College, 1929; the Graduate School of Social Work, 1936; the College of Business Administration, 1938. The latter, along with its Graduate School established in 1957, is now known as the Wallace E. Carroll School of Management. The Schools of Nursing and Education were founded in 1947 and 1952, respectively and are now known as the William F. Connell School of Nursing and the Carolyn A. and Peter S. Lynch School of Education.

The Graduate School of Arts and Sciences began programs at the doctoral level in 1952. Now, courses leading to the doctorate are offered by twelve Arts and Sciences departments. The Schools of Education and Nursing, the Carroll Graduate School of Management, the Graduate School of Social Work, and the School of Theology and Ministry also offer doctoral programs.

In 1927, Boston College conferred one earned bachelor's degree and fifteen Master's degrees on women through the Extension Division, the precursor of the Graduate School of Arts and Sciences, the Evening College, and the Summer Session. By 1970, all undergraduate programs had become coeducational. Today, female students comprise more than half of the University's enrollment.

In 1996, the Evening College became the College of Advancing Studies, offering a Master's degree as well as the bachelor's degree; in 2002, the College was renamed the Woods College of Advancing Studies. In July 1996, the University's longest presidency, 24 years, came to an end when Father J. Donald Monan became chancellor and was succeeded in the presidency by Father William P. Leahy.

During the decade of the nineties, the University completed several major construction projects, including the expansion and renovation of Higgins Hall, the updating of residence halls on the upper campus and Newton campus, and the construction of a new office building for faculty and administration on lower campus. These projects provided on-campus housing for more than 80% of the college undergraduates.

In recent years, major advances have also occurred in student selectivity. Between 1996 and 2006, freshman applications increased from 16,501 to 26,584, and the average SAT scores of entering freshmen increased from 1,248 to 1,325. During this same period, the dollar amount of sponsored project awards received by the University more than doubled. Since 1996, the University's endowment has grown from \$590 million to approximately \$1.8 billion, the result of successful investment strategies and effective fund-raising campaigns.

A milestone in the history of the University took place on June 29, 2004, when Boston College acquired 43 acres of land and five buildings in Brighton previously owned by the Archdiocese of Boston. In November 2004, St. Stephen's Priory in Dover, encompassing 78.5 acres of land, was purchased by Boston College from the Dominican Fathers. Boston College later purchased an additional 18 acres of land on the Brighton campus. On December 5, 2007, Boston College unveiled its 10-year, \$1.6 billion expansion plan, including the addition of up to 100 new faculty members, a recreation complex, more than 600 beds for undergraduates, a fine arts district, and new athletic facilities. In the fall of 2008, BC's new School of Theology and Ministry opened its doors on the Brighton campus. In 1939 Weston College had been designated a constituent college of BC, but in 1974 it changed its name to the Weston Jesuit School of Theology. In June 2008 it re-affiliated with BC, and joined the Institute of Religious Education and Pastoral Ministry and C21 Online to form the new Boston College School of Theology and Ministry. In 2008, undergraduate applications to Boston College soared past the 30,000 mark, the highest figure in University history. University trustees approved an operating budget of \$772 million for 2008-09, and an undergraduate tuition of \$37,410.

A BOSTON COLLEGE CHRONOLOGY

- | | | | |
|------|--|------|---|
| 1857 | Father John McElroy, S.J., purchased property in the South End of Boston for a new college. | 1940 | Cotton Bowl vs. Clemson (3-6) first bowl game. |
| 1863 | Gov. John A. Andrews signed the charter of Boston College, April 1. First meeting of the Boston College trustees was held on July 6. | 1941 | Cardinal O'Connell purchased the Liggett estate, the upper campus, and gave it to the College. |
| 1864 | Boston College opened on September 5, with Father John Bapst, S.J., as president and Father Robert Fulton, S.J., as dean. Twenty-two students were admitted. | 1946 | To accommodate post-war enrollment, army surplus barracks became dormitories on the site of present Campion Hall; a larger office/classroom building was erected on the site of McGuinn, and a recreation building on the site of Cushing Hall. |
| 1877 | Commencement was held. Nine students received First A.B. degrees, June 28. | 1947 | Construction began on the first permanent building since the completion of Bapst in 1928, to house the College of Business Administration (occupied in September 1948). The School of Nursing opened at 126 Newbury Street. |
| 1883 | The Stylus, the College literary magazine, founded. | 1949 | College acquired small reservoir (lower campus). Hockey team won national title at Colorado Springs. |
| 1907 | Father Thomas Gasson, S.J., named president; purchased 31-acre Lawrence farm in Chestnut Hill for new campus. | 1951 | Lyons Hall was completed in July. |
| 1913 | Gasson Hall completed. First graduation held at the Heights, June 18. Four classes enrolled in Gasson in September. | 1952 | The School of Education opened in September in Gasson Hall. Doctoral programs were begun in Economics, Education, and History, the beginning of increased emphasis on graduate education. |
| 1918 | Conscription and voluntary enlistment for World War I reduced the College enrollment to 125 in October, down from 671 two years earlier. | 1954 | Law School moved to St. Thomas More Hall on the Chestnut Hill campus. |
| 1919 | Boston College won its first major football victory, 5-3, over favored Yale at New Haven. First issue of The Heights, student weekly, printed November 17. | 1955 | Claver, Loyola, and Xavier Halls opened, first campus residences constructed by BC. The School of Education moved into Campion Hall. |
| 1923 | Baseball team beat Holy Cross 4-1 before 30,000 at Braves Field, June 18. | 1957 | Graduate School of Management founded. Alumni Stadium dedicated September 21. |
| 1924 | Summer School started. | 1958 | Latin no longer required for the A.B. degree. The College of Arts and Sciences Honors Program and the Scholar of the College Program were begun. The original gymnasium, Roberts Center, and the first hockey rink, McHugh Forum, were opened. |
| 1925 | Graduate School of Arts and Sciences started. | 1959 | The Board of Regents, advisory to the trustees and administration, was established. |
| 1928 | Bapst Library opened, the fourth of the early Maginnis and Walsh buildings. Weston Observatory, the seismological station, founded. | 1960 | The Nursing School occupied its campus building, Cushing Hall. Three more student residences, named for the early bishops of Boston, Cheverus, Fenwick, and Fitzpatrick, were completed. |
| 1929 | Law School opened at 11 Beacon Street. Boston Evening College started as "Boston College Intown" at 126 Newbury Street, Boston. | 1961 | McElroy Commons opened. |
| 1935 | Greek requirement for the A.B. degree dropped. | | |
| 1936 | Graduate School of Social Work opened at Newbury Street. | | |
| 1938 | School of Management opened at Newbury Street as the "College of Business Administration." | | |

- 1963 The Boston College Centennial Convocation was addressed by President John F. Kennedy on April 20. The Self-Study of the College of Arts and Sciences led to a new core curriculum, a reduction in the course load, election of department chairmen, the establishment of Educational Policy committees, and sabbaticals.
- 1964 Carney Hall opened. Welch, Williams, and Roncalli residences were occupied.
- 1966 Higgins Hall was dedicated in November.
- 1968 The Board of Regents joined the Jesuit trustees to form the Board of Directors, October 8. The Black Talent Program was started, precursor to AHANA Student Programs.
- 1970 Women admitted for degrees in all undergraduate colleges. The modular residences were placed on the lower campus. PULSE, an academic/social action program, was started. The Campus School for multi-handicapped children was begun.
- 1971 The offices of President of Boston College and Rector of the Boston College Jesuit Community were separated on January 1. Installation of Omicron Chapter, Phi Beta Kappa took place on April 6.
- 1972 Father J. Donald Monan, S.J., succeeded Father W. Seavey Joyce, S.J., as president, September 5. The trustees voted to eliminate the Board of Directors and to expand the Board of Trustees to include laymen, November 19. The newly structured Board of Trustees, with 35 members (13 Jesuits), elected Cornelius Owens '36 chairman. The Women's Center was established.
- 1973 The Long-Range Fiscal Planning Committee presented to the Trustees a plan for balanced budgets for the succeeding five years.
- 1974 Newton College of the Sacred Heart became part of Boston College (announced March 11).
- 1975 The Law School moved to the Newton Campus. Edmond's Hall was occupied in September.
- 1976 The New Heights Advancement Campaign to raise \$21 million was begun in April. Over the next five years, more than \$25 million was raised.
- 1979 One thousand friends of Speaker of the House Thomas P. O'Neill, '36, gathered in Washington to establish the O'Neill Chair in American Politics, December 9. The Graduate School of Social Work established a doctoral degree program. The Recreation Complex was named for Athletic Director William J. Flynn.
- 1980 The Jesuit community endowed the Thomas I. Gasson, S.J., Chair for distinguished Jesuit scholars.
- 1982 Walsh Hall residence dedicated to former president Michael P. Walsh, S.J., October 7.
- 1984 O'Neill Library dedicated to Speaker Thomas P. O'Neill, October 14. Doug Flutie awarded Heisman Trophy.
- 1985 The E. Paul Robsham, Jr. Theater Arts Center was dedicated on October 25.
- 1986 Dedication of renovated Bapst Library, dedication of Burns Library, April 22. Goals for Nineties (planning document) published. Alumni Association moved to Alumni House on the Newton Campus. St. Patrick's Day dinner took place in Washington honoring Speaker Thomas P. O'Neill. Speakers included President Ronald Reagan, former President Gerald Ford, and Bob Hope. Two million dollars were raised for BC scholarships. Five-year \$125 million Campaign for Boston College started. The dismantling of McHugh Forum was begun to make way for Conte Forum.
- 1987 The Graduate School of Management's doctoral program in finance was approved by the Trustees. The Jesuit Institute, funded by a \$1.5 million gift from the Jesuit community, with a matching University commitment, was established to support exploration into the religious and ethical questions that emerge through the intersection of faith and culture.
- 1988 The first students enrolled in the new Nursing Ph.D. program. The Music Program became a department of the College of Arts and Sciences. Vouté Hall and its companion student residence were occupied. The Museum of Art was opened in Devlin Hall.
- 1989 Congressman Silvio O. Conte, '49, was present for the dedication of Conte Forum. The School of Management became the Carroll School of Management in honor of Wallace E. Carroll, '28. Sister Thea Bowman was awarded an honorary degree and AHANA House was named for her in October. Roberts Center was razed to make room for the Merkert Chemistry Center.
- 1991 Wing added to Campion Hall, with major renovation of the original building.
- 1992 The Eugene F. Merkert Chemistry Center dedicated. The Campaign for Boston College completed, exceeding the \$125 million goal by over \$11 million.
- 1993 Renovated Devlin Hall welcomed occupants: the Department of Geology and Geophysics, the Department of Fine Arts, the Art Museum, and the Admission Office. The football team beat Notre

- Dame at South Bend, 41–39, when Notre Dame was ranked No. 1 in the country. Renovation of Fulton Hall was begun. The Theater Department was established.
- 1994 Graduate programs in Nursing and Education separated from the Graduate School of Arts & Sciences. Father Monan established a University Academic Planning Council to map university strategies. A garage for 900 cars was completed behind St. Mary’s Hall. The stadium seating capacity was enlarged from 32,000 to 44,500.
- 1995 On October 6, 1995, the trustees elected Father William P. Leahy, S.J., to succeed Father J. Donald Monan, S.J., as president. Fulton Hall reopened, enlarged and transformed exteriorly to match the Gothic style of the early buildings.
- 1996 The Law School’s new library was completed and opened on the Newton campus in January. U.S. News & World Report ranked Boston College 16th among the nation’s teaching universities and 37th in the national university category. The student residence at 70 St. Thomas More Road was named Thomas A. and Margaret A. Vanderslice Hall; the nearby residence building at number 80 was named Gabelli Hall; the Art Museum became the Charles S. and Isabella V. McMullen Museum of Art. On July 31, Father Monan’s 24-year presidency ended, and on October 18, Father William P. Leahy, S.J., was inaugurated as the 25th president of Boston College.
- 1997 In a rating of graduate schools, U.S. News & World Report placed Boston College Law School 22nd in its field, while the Graduate School of Social Work was ranked 14th, the School of Nursing 27th, and the School of Education 28th. In March, Father Leahy was homilist at the annual St. Patrick’s Day Mass at the Cathedral of the Holy Cross.
- 1998 The formal opening of the Irish Institute and the Irish Studies Program was held at Connolly House. Work began on a three-year project to renovate and expand Higgins Hall, which houses the Biology and Physics departments. U.S. News & World Report rated the BC schools of law, education, and nursing among the top 25 in their fields. BC undergraduates won more than 20 prestigious national fellowships, including a dozen Fulbrights and a coveted Marshall Scholarship.
- 1999 BC’s School of Education was named the Carolyn A. and Peter S. Lynch School of Education in recognition of the couple’s gift of more than \$10 million. For the fifth consecutive year, BC was ranked among the top 40 national universities by U.S. News & World Report. The McMullen Museum of Art’s exhibition *Saints and Sinners: Caravaggio and the Baroque Image* attracted more than 65,000 visitors to the campus. BC announced a \$400 million “Ever to Excel” capital campaign.
- 2000 The annual U.S. News & World Report survey ranked Boston College 38th among the nation’s 228 national universities. BC, Notre Dame, and Georgetown were the only Catholic universities in the top 40. Geoffrey and Rene Boisi committed \$5 million to establish the Center for Religion and American Public Life, directed by social scientist Alan Wolfe. BC appointed Sheila Blair and Jonathan Bloom to share the Norma Jean Calderwood Chair in Islamic and Asian Art.
- 2001 The BC School of Nursing was renamed the William F. Connell School of Nursing in honor of longtime trustee, William F. Connell, ’59. A \$2 million grant from the Lilly Endowment supported a BC program to encourage students to integrate faith and career. BC established a permanent Dublin home, on St. Stephens Green, as a resource for the University’s Irish Studies Program.
- 2002 Boston College received a record number of undergraduate applications for the 2002–2003 academic year, with more than 21,000 applicants for the approximately 2,200 available seats. In the April issue of U.S. News & World Report, the Carroll Graduate School was ranked 39th in the nation. The former Evening College was renamed the Woods College of Advancing Studies in honor of longtime dean Rev. James A. Woods, S.J.; President William P. Leahy, S.J., announced that Boston College would launch an initiative called “The Church in the 21st Century”.
- 2003 The Boston College “Church in the 21st Century” initiative attracted national attention with its conferences and seminars. BC’s “Ever to Excel” fundraising drive surpassed its original \$400 million goal by generating more than \$440 million in gifts and pledges. BC announced it would withdraw from the Big East and accept an invitation to join the Atlantic Coast Conference.
- 2004 In June 2004, Boston College acquired 43 acres of land and five buildings in the nearby Brighton area from the Archdiocese of Boston. BC also purchased St. Stephen’s Priory in Dover from the Dominican Friars, to be used as a retreat and conference center. President William P. Leahy, S.J., took the “Church in the 21st Century” program to Los Angeles, Phoenix, Dallas, Atlanta, Naples, and Chicago, so that alumni could discuss issues confronting the Catholic Church.
- 2005 BC’s “Church in the 21st Century” initiative was transformed into a permanent Center. The Yawkey Athletics Center, a 72,000-square-foot addition to Alumni Stadium, opened in the spring of 2005. BC accepted 130 students from Loyola and Tulane universities until their schools in New Orleans recovered from the effects of Hurricane Katrina.

- 2006 A partnership between Boston College, the Archdiocese of Boston, and St. Columbkille Parish will allow the parish school to continue offering a pre-kindergarten through 8th grade Catholic education for children in the Allston-Brighton community. The Carroll School of Management established the Winston Center for Leadership and Ethics to examine issues of ethical leadership. Boston College launched a minor concentration in Jewish Studies in the College of Arts and Sciences. During 2006, Boston College set new records for the number of research grants and dollars won by faculty and staff, with a total of 358 awards, amounting to a total of \$44.4 million.
- 2007 In 2007, a school-record number of twenty Boston College students were awarded Fulbright Scholarships, including 18 undergraduates. In August, Boston College signed an agreement with the Archdiocese of Boston for the purchase of an additional 18 acres of land, and several administrative and academic buildings, on the Brighton campus. The international student body of Boston College has nearly tripled during the past 20 years, climbing from 360 in the 1986-87 academic year to 767 in the current academic year. On December 5, 2007, BC unveiled its 10-year, \$1.6 billion expansion plan, including the addition of 100 faculty members, a recreation complex, a fine arts district, and new athletic facilities.
- 2008 The BC men's hockey team took home the NCAA national championship on April 12, 2008, with its defeat of Notre Dame in the Frozen Four final in Denver. A record 30,845 individuals applied for admission to the Class of 2012, the highest figure in the history of the University. Tuition for 2008-09 was set at \$37,410. BC announced the establishment of the Center for Undergraduate Global Studies, which will help integrate study-abroad experiences into the academic curriculum. The College of Arts & Sciences approved an interdisciplinary major in Islamic civilization and societies for the fall of 2008. The Lynch School of Education received foundation grants totaling \$9.2 million to expand its successful "Boston Connects" program from nine to 14 public elementary schools in Boston. BC's three-year-old Sloan Center on Aging & Work received a major grant of \$3.5 million from the Alfred P. Sloan Foundation. In the fall of 2008, BC's new School of Theology and Ministry opened its doors on the Brighton campus. In 1939 Weston College had been designated a constituent college of BC, but in 1974 it changed its name to the Weston Jesuit School of Theology. In June 2008 it re-affiliated with BC, and joined the Institute of Religious Education and Pastoral Ministry and C21 Online to form the new Boston College School of Theology and Ministry.

BOSTON COLLEGE PROFILE

Undergraduate Admission (Class of 2012)	
Applicants	30,845
Enrollees	
Men	1,043
Women	1,124
Total Freshman Class	2,167
Enrollment (Full- and Part-Time; Fall 2008)	
Undergraduate	9,060
Advancing Studies (undergraduate)	720
Graduate & Professional	4,843
Total Enrollment	14,623
Degrees Conferred (Academic Year 2007-08)	
Undergraduate	2,236
Advancing Studies (undergraduate)	83
Graduate & Professional	1,697
Total Degrees Conferred	4,016
Living Alumni (Fall 2008)	152,000
Faculty (Academic Year 2007-08)	
Full-Time Faculty	679
Part-Time Faculty (FTE)	171.66
Teaching Fellows	172
Teaching Assistants	284
Professional, Administrative, and Support Staff (Fall 2008)	
Total Professional, Administrative Staff	1,353
Total Secretarial, Clerical, Technical	612
Total Facilities Services, Plant Services	579
Libraries (Total Volumes 2008)	2,504,611
Physical Plant (Spring 2008)	
Acres	
Chestnut Hill Campus	118.1
Brighton Campus	48.8
Newton Campus	40.3
Other	<u>178.9</u>
Total Acres	386.1
Buildings	
Administrative/Academic	59
Student Residence	29
Other	<u>49</u>
Total Buildings	137
Finance (Fiscal Year 2007-08)	
Total Operating Revenues and Other Support	\$710.7 MILLION
Total Expenditures	\$710.7 MILLION

ADMINISTRATION & FACULTY

BOARD OF TRUSTEE MEMBERSHIP 2008-2009

Gregory P. Barber '69

Matthew J. Botica, Esq. '72
Partner
Winston & Strawn

Patrick Carney '70
Chairman and Chief Executive Officer
Claremont Companies

Darcel D. Clark '83
Supreme Court Justice
State of New York

Charles I. Clough, Jr. '64
Chairman and Chief Executive Officer
Clough Capital Partners, LP

John M. Connors, Jr. '63, D.B.A.'07 (Hon.)
Chairman
The Connors Family Office

Leo J. Corcoran, Esq. '81
Autumn Development Company, Inc.

Robert M. Devlin
Chairman
Curragh Capital Partners

Francis A. Doyle '70, M.B.A. '75
President and Chief Executive Officer
Connell Limited Partnership

Cynthia Lee Egan '78
President of Retirement Planning Services
T. Rowe Price

John F. Fish*
President and Chief Executive Officer
Suffolk Construction Company

Keith A. Francis '76
Intelligence Analyst
Bureau of Alcohol, Tobacco & Firearms

Mario J. Gabelli
Chairman
GAMCO Investors, Inc.

William J. Geary '80*
Partner
North Bridge Venture Partners

Janice Gipson '77

Mary J. Steele Guilfoile '76
Chairman
MG Advisors, Inc.

Kathleen Powers Haley '76
Manager
Snows Hill Management LLC

Michaela Murphy Hoag '86
Interior Designer
Treasured Designs

T. Frank Kennedy, S.J. '71*
Rector
Boston College Jesuit Community

John L. LaMattina '71*
President(Ret.), Global Research &
Development
Pfizer Incorporated

Robert B. Lawton, S.J.
President
Loyola Marymount University

William P. Leahy, S.J.*
President
Boston College

Peter S. Lynch '65, LL.D. '95 (Hon.)
Vice Chairman
Fidelity Management & Research
Company

Douglas W. Marcouiller, S.J.
Rector
Bellarmine House of Studies

Peter K. Markell '77*
Vice President of Finance
Partners HealthCare System, Inc.

Kathleen M. McGillicuddy '71*
(Newton College)
Executive Vice President (Ret.)
FleetBoston Financial

Robert J. Morrissey, Esq. '60*
Senior Partner
Morrissey, Hawkins & Lynch

John V. Murphy '71
Chairman, President and Chief Executive Officer
Oppenheimer Funds, Inc.

Stephen P. Murray '84
President and Chief Executive Officer
CCMP Capital

Brien M. O'Brien '80
Chairman and Chief Executive Officer
Advisory Research, Inc.

David P. O'Connor '86
Senior Managing Partner and President
High Rise Capital Management, LP

Thomas P. O'Neill III '68
Chief Executive Officer
O'Neill and Associates

Brian G. Paulson, S.J.
President
St. Ignatius College Prep

Scott R. Pilarz, S.J.
President
University of Scranton

Sally Engelhard Pingree
Director and Vice Chairman
Engelhard Hanovia, Inc.

Paula D. Polito '81
Senior Vice President
Merrill Lynch, Global Wealth Management

Richard F. Powers III '67
Advisory Director (Ret.)
Morgan Stanley

Pierre-Richard Prosper '85
Counsel
Arent Fox

Thomas F. Ryan, Jr. '63
Private Investor (Ret.)

Rev. Nicholas A. Sannella '67*
Pastor
Immaculate Conception Parish

Bradley M. Schaeffer, S.J., M.Ed. '73
Rector
Weston Jesuit Community

Susan Martinelli Shea '76
Special Education Teacher (Ret.)

Marianne D. Short '73, J.D. '76*
Managing Partner
Dorsey & Whitney LLP

Patrick Stokes '64*
Chairman
Grey Eagle Distributors

Blenda J. Wilson, Ph.D. '79
Acting President
Cedar Crest College

Robert L. Winston, '60
Senior Vice President & Director (Ret.)
American Funds Distributor, Inc.

*Executive Committee Member
Note: Only Boston College degrees listed
Source: President's Office

TRUSTEE ASSOCIATE MEMBERSHIP 2008-2009

Mary Jane Vouté Arrigoni

Peter W. Bell '86
Partner
Highland Capital Partners

Geoffrey T. Boisi '69
Chairman and Senior Partner
Roundtable Investment Partners LLC

Wayne A. Budd, Esq. '63
Senior Counsel
Goodwin Procter LLP

Denis H. Carroll '64
Chairman and Chief Executive Officer
Holden Industries, Inc.

James F. Cleary '50, D.B.A. '93 (Hon.)
Advisory Director
UBS

Christopher S. Collins, S.J.
Doctoral Student
Boston College School of Theology and Ministry

Kathleen A. Corbet '82
Founder and Principal
Cross Ridge Capital LLC

Joseph E. Corcoran '59
Chairman
Corcoran Jennison Co., Inc.

Robert F. Cotter '73
Kerzner International

John F. Cunningham '64
Chairman and Chief Executive Officer
Cunningham and Company

Brian E. Daley, S.J.
Professor, Department of Theology
University of Notre Dame

Andrew N. Downing, S.J.
Doctoral Student
University of Notre Dame

Emilia M. Fanjul

John F. Farrell, Jr.

Yen-Tsai Feng
Roy E. Larsen Librarian (Ret.)
Harvard College

Charles D. Ferris, Esq. '54, J.D. '61, LL.D. '78 (Hon.)
Senior Partner
Mintz, Levin, Cohn, Ferris, Glovsky & Popeo, P.C.

Thomas J. Flanagan '42
Retired

Thomas J. Galligan, Jr. '41, D.B.A. '75 (Hon.)
Chairman and Chief Executive Officer (Ret.)
Boston Edison Company

Susan McManama Gianinno '70
Chairman and Chief Executive Officer
Publicis Worldwide, North America

Paul F. Harman, S.J. '61, M.A. '62
Boston College Jesuit Community

Daniel J. Harrington, S.J. '64, M.A. '65
Professor
Ecclesiastical Faculty at Boston College

John L. Harrington '57, M.B.A. '66
Chairman of the Board
Yawkey Foundation

Daniel S. Hendrickson, S.J.
Doctoral Student
Columbia University

John J. Higgins, S.J. '59, M.A. '60, S.T.L. '67
Executive Assistant to the Provincial
New England Province

Richard T. Horan, Sr. '53
President
Hughes Oil Company

George W. Hunt, S.J.
Director, Archbishop Hughes Institute
Fordham University

Richard A. Jalkut '66
Chief Executive Officer
TelePacific Communications

Anne P. Jones, Esq. '58, LL.B. '61
Consultant

Michael D. Jones, Esq. '72, J.D. '76
Senior Executive Vice President and Chief Administrative Officer (Ret.)
National Association of Securities Dealers

Edmund F. Kelly
Chairman, President and Chief Executive Officer
Liberty Mutual Group

Robert K. Kraft
Chairman and Chief Executive Officer
The Kraft Group

TRUSTEE ASSOCIATE MEMBERSHIP (CONTINUED)

2008-2009

Judith B. Krauss '68

Master, Silliman College
Yale University

Catherine T. McNamee, C.S.J., M.Ed. '55, M.A. '58

Member, Congregational Leadership Team
Sisters of St. Joseph of Carondelet

John A. McNeice, Jr. '54, D.B.A.'97 (Hon.)

Chairman and Chief Executive Officer (Ret.)
The Colonial Group, Inc.

Giles E. Mosher, Jr. '55

Vice Chairman (Emeritus)
Bank of America

Robert J. Murray '62

Chairman and Chief Executive Officer (Ret.)
New England Business Service, Inc.

R. Michael Murray Jr. '61, M.A. '65

Director Emeritus
McKinsey & Company, Inc.

Therese E. Myers '66 (Newton College)

Chief Executive Officer
Bouquet Multimedia, LLC

Edward M. O'Flaherty, S.J. '59, Th.M. '66

Treasurer
Jesuit Community at Boston College

Thomas D. O'Malley**R. Robert Popeo, J.D. '61**

Chairman and President
Mintz, Levin, Cohn, Ferris, Glovsky & Popeo, P.C.

John J. Powers '73

Managing Director
Goldman Sachs & Company

Nicholas S. Rashford, S.J.

University Professor
St. Joseph's University

Thomas J. Rattigan '60**Randall P. Seidl '85**

Vice President and General Manager
Sun Microsystems, Inc.

John J. Shea, S.J., M.Ed. '70

Director
Seven Fountains Spirituality Center

Sylvia Q. Simmons, M.Ed. '62, Ph.D. '90

President (Ret.)
American Student Assistance Corporation

Robert L. Sullivan '50, M.A. '52

International Practice Director (Ret.)
Peat, Marwick, Mitchell & Company

Richard F. Syron '66, LL.D. '89 (Hon.)**Salvatore J. Trani**

Executive Managing Director
BGC Partners, Inc.

Thomas A. Vanderslice '53, DBA '03 (Hon.)**Jeffrey P. von Arx, S.J.**

President
Fairfield University

Vincent A. Wasik

Principal and Co-Founder
MCG Global, LLC

Benaree P. Wiley

President and Chief Executive Officer (Emeritus)
The Partnership, Inc.

Jeremy K. Zipple, S.J. '00

Coordinating Producer
National Geographic Television & Film

Note: Only Boston College degrees listed.
Source: President's Office

BOARD OF TRUSTEE CHAIRMEN

Cornelius W. Owens	1972-1975
Thomas J. Galligan, Jr.	1975-1978
James P. O'Neill	1978-1981
William F. Connell	1981-1984
David S. Nelson	1984-1987
Thomas A. Vanderslice	1987-1990
John M. Connors, Jr.	1990-1993
Geoffery T. Boisi	1993-1996
Richard F. Syron	1996-1999
Charles I. Clough, Jr.	1999-2002
John M. Connors, Jr.	2002-2005
Patrick Stokes	2005-2008
William J. Geary	2008-

OFFICERS OF THE UNIVERSITY ACADEMIC ADMINISTRATION 2008-2009 2008-2009

President

William P. Leahy, S.J.

Chancellor

J. Donald Monan, S.J.

Provost and Dean of Faculties

Cutberto Garza

Executive Vice President

Patrick J. Keating

Vice President for University Mission & Ministry

Joseph A. Appleyard, S.J.

Vice President for Facilities Management

Daniel F. Bourque

Vice President and University Secretary

Mary Lou DeLong

Senior Vice President for University Advancement

James J. Husson

Vice President for Governmental & Community Affairs

Thomas J. Keady

Vice President for Development

Thomas P. Lockerby

Senior Vice President

James P. McIntyre

Financial Vice President and Treasurer

Peter C. McKenzie

Vice President for Information Technology Services

Marian G. Moore

Vice President and Assistant to the President

William B. Neenan, S.J.

Vice President for Student Affairs

Patrick Rombalski

Vice President for Human Resources

Leo V. Sullivan

Office of the Provost and Dean of Faculties

Cutberto Garza, Provost and Dean of Faculties

Kevin Bedell, Vice Provost for Research

Patricia DeLeeuw, Vice Provost for Faculties

Donald L. Hafner, Vice Provost for

Undergraduate Academic Affairs

Gilda A. Morelli, Vice Provost for Graduate Education

John Spinard, Executive Director for

Academic Budget, Policy & Planning

Anita Tien, Chief of Staff

Enrollment Management

Robert S. Lay, Dean

The Woods College of Advancing Studies The Summer Session

James A. Woods, S.J., Dean

The College & Graduate School of Arts & Sciences

David Quigley, Interim Dean

Candace Hetzner, Associate Dean for

Academic Affairs (Graduate)

Clare M. Dunsford, Associate Dean

(Undergraduate)

William H. Petri, Associate Dean

(Undergraduate)

Akua Sarr, Associate Dean (Undergraduate)

Barbara A. Viechnicki, Associate Dean for

Finance and Administration

Robert V. Howe, Associate Dean for

Admission & Administration (Graduate)

The Lynch School of Education

Joseph M. O'Keefe, S.J., Dean

Maureen E. Kenny, Associate Dean

John E. Cawthorne, Associate Dean of

Undergraduate Student Services

Elizabeth Sparks, Associate Dean for

Graduate Admission, Financial Aid &

Student Services

Mary Ellen Fulton, Associate Dean for

Finance, Research and Administration

The Law School

John H. Garvey, Dean

R. Michael Cassidy, Associate Dean for

Academic Affairs

Filippa M. Anzalone, Associate Dean for

Library and Technology

Services/Professor of Law

Norah Wylie, Associate Dean for Students

Joseph Carroll, Associate Dean for Finance &

Administration

Marianne E. Lord, Associate Dean for

Institutional Advancement

The Carroll School of Management

Andrew C. Boynton, Dean

Jeffrey Ringuest, Associate Dean (Graduate)

Richard E. Keeley, Associate Dean

(Undergraduate)

Eugene F. McMahon, Associate Dean for

Administration

The Connell School of Nursing

Susan Gennaro, Dean

Patricia Tabloski, Associate Dean

(Graduate)

Catherine E. Read, Associate Dean

(Undergraduate)

Catherine M. Toran, Associate Dean for

Finance, Research & Administration

W. Jean Weyman, Assistant Dean for

Continuing Education

The Graduate School of Social Work

Alberto Godenzi, Dean

Thomas Walsh, Associate Dean & MSW

Program Director

Regina O'Grady-Le Shane, Associate Dean

for Academic & Student Services

Svetlana Emery, Associate Dean for

Finance, Research & Administration

The School of Theology & Ministry

Richard Clifford, S.J., Dean

Jennifer Bader, Associate Dean for

Academic Affairs

Jacqueline Regan, Associate Dean for

Student Affairs

John Stachniewicz, Associate Dean for

Finance & Administration

Sean Porter, Assistant Dean and Director of

Admissions

University Libraries

Thomas B. Wall, University Librarian

Robert K. O'Neill, Burns Librarian

Kathleen M. Carney, Associate University

Librarian for Research, Instruction, and

Access Services

Christine Conroy, Associate University

Librarian for Collection Services

Monique Lowd, Associate University

Librarian for Administration

Robert E. Gerrity, Associate University

Librarian for Library Systems &

Information Technology

ACADEMIC INSTITUTES AND CENTERS 2008-2009

Boisi Center for Religion & American Public Life	Alan Wolfe, Director
Center for Asset Management	Hassan Tehranian, Director
Center for Catholic Education	Joseph M. O'Keefe, S.J., Interim Executive Director
Center for Child, Family & Community Partnerships	Mary Walsh, Director
Center for Christian-Jewish Learning	James W. Bernauer, S.J., Director
Center for Corporate Citizenship	Bradley K. Googins, Executive Director
Center for East Europe, Russia and Asia	Roberta Manning, Co-Director, Cynthia Simmons, Co-Director
Center for Human Rights & International Justice	David Hollenbach, S.J., Director
Center for International Higher Education	Philip G. Altbach, Director
Center for Investment Research and Management	Richard V. Howe, Executive Director
Center for Irish Programs	Thomas E. Hachey, Executive Director
Center for Nursing Research	Barbara E. Wolfe, Director
Center for Retirement Research	Alicia H. Munnell, Director
Center for the Study of Testing, Evaluation & Educational Policy	Henry I. Braun, Director
Center for Work & Family	J. Bradley Harrington, Executive Director
Center on Wealth & Philanthropy	Paul G. Schervish, Director
Clough Center for Constitutional Democracy	Kenneth I. Kersch, Director
Institute for Scientific Research	Patricia H. Doherty, Director
Institute for the Liberal Arts	David Quigley, Director
Institute for the Study and Promotion of Race and Culture	Janet E. Helms, Director
Institute of Medieval Philosophy and Theology	Stephen F. Brown, Director
Institute on Aging	James E. Lubben, Director
Jesuit Institute	T. Frank Kennedy, S.J., Director
Loneragan Institute	Joseph Flanagan, S.J., Director
Mathematics Institute	TBA
McGillycuddy-Logue Center for Undergraduate Global Studies	Bernd Widdig, Director
McMullen Museum of Art	Nancy D. Netzer, Director
National Resource Center for Participant-Directed Services	Kevin Mahoney, Director
Sloan Center on Aging & Work	Martha Pitt-Catsoupes, Director
TIMSS/PIRLS ¹ International Study Center	Michael O. Martin, Co-Director, Ina V. Mullis, Co-Director
Urban Ecology Institute	Charles P. Lord, Executive Director
Winston Center for Leadership & Ethics	Mary Ann T. Glynn, Co-Director, Richard Keeley, Co-Director

Note: Additional centers are listed on the University's organizational charts and on the University Centers table.

¹ Trends in International Mathematics and Science Study; Progress in International Reading Literacy Study

Source: Department of Human Resources

Data are as of February 1, 2009

UNIVERSITY CENTERS 2008-2009

Boston College Neighborhood Center	Maria DiChiappari, Director
Career Center	Theresa Harrigan, Director
Center for Ignatian Spirituality	Michael Boughton, S.J., Director
Church in the 21 st Century Center	John McGinty, Acting Director
Theatre Arts Center	Howard Enoch, Director
Volunteer & Service Learning Center	Daniel Ponsetto, Director
Women's Resource Center	Sheila McMahon, Director

Note: Additional centers and institutes are listed on the University's organizational charts and on the Academic Institutes and Centers table.
Source: Department of Human Resources

THE JESUIT COMMUNITY AT BOSTON COLLEGE

With 95 members, the Jesuit Community at Boston College is one of the larger communities in the Society of Jesus. Forty-nine Jesuits serve in the University as members of the administration, faculty, or staff, working either full-time or part-time. A number of Jesuits in the community also offer Ignatian retreats and spiritual direction to faculty, staff, and students. There are 17 Jesuits from more than 14 different countries around the world who are studying for graduate degrees at the University or who are here as visiting scholars.

The main community residence is St. Mary's Hall, but there are also five smaller communities around the perimeter of the campus. Seven Jesuits live in the student residence halls and Jesuits who staff St. Ignatius Parish are also part of the Boston College Jesuit Community. For further details, including a list of courses taught by Jesuits at Boston College, see the Jesuit Community Web page at <http://fmwww.bc.edu/SJ/>.

Source: Rector, Jesuit Community

THE WESTON JESUIT COMMUNITY AT BOSTON COLLEGE

With 69 members, the Weston Jesuit Community (WJC) is an international group of Jesuits whose main apostolate is theological reflection, scholarship, and research. WJC includes Priests, Scholastics, and Brothers who come to Cambridge, Massachusetts, to study and teach Theology, and to prepare for ministry.

Together with the Boston College School of Theology & Ministry (BCSTM), WJC forms an Assistancy Apostolate that is accountable to the Jesuit Conference Board. The Major Superior is the President of the Jesuit Conference.

Source: Rector, Weston Jesuit Community

Boston College

Chart of Administration 2009

* AHANA – African American, Hispanic, Asian, and Native American

PROFESSIONAL, ADMINISTRATIVE, AND SUPPORT STAFF PERSONNEL By Gender, Fall 2008

	Full-Time Positions					Part-Time Positions					Total Positions	Total FTE
	Men	Women	Open	Total	FTE	Men	Women	Open	Total	FTE		
Professional Administrative												
Provost & Dean of Faculties ¹	135	266	25	426	426.00	16	21	5	42	21.47	468	447.47
Student Affairs	35	57	3	95	95.00	10	12	5	27	7.84	122	102.84
Athletics	82	33	3	118	118.00	10	5	3	18	4.67	136	122.67
Information Technology Services	116	49	13	178	178.00	0	2	0	2	1.40	180	179.40
Financial Vice President ²	67	49	7	123	123.00	0	2	0	2	1.14	125	124.14
University Relations ³	29	83	8	120	120.00	1	2	0	3	1.90	123	121.90
Facilities Management	50	9	3	62	62.00	1	0	1	2	0.77	64	62.77
President ⁴	48	22	6	76	76.00	4	1	2	7	3.94	83	79.94
Human Resources	10	25	3	38	38.00	0	1	0	1	0.23	39	38.23
Executive Vice President ⁵	3	9	1	13	13.00	0	0	0	0	0.00	13	13.00
Total	575	602	72	1,249	1,249.00	42	46	16	104	43.36	1,353	1,292.36
Secretarial, Clerical, Technical												
Secretarial/Clerical	66	323	35	424	424.00	6	59	7	72	39.40	496	463.40
Library Assistants	19	40	1	60	60.00	3	7	3	13	8.37	73	68.37
Technical, Other	35	7	0	42	42.00	1	0	0	1	0.71	43	42.71
Total	120	370	36	526	526.00	10	66	10	86	48.48	612	574.48
Facilities, Plant Services												
Dining Services	109	68	5	182	182.00	7	15	1	23	16.63	205	198.63
Housekeeping	104	53	4	161	161.00	0	0	0	0	0.00	161	161.00
Grounds & Trades	108	1	3	112	112.00	0	0	0	0	0.00	112	112.00
Gate Attendants, Police	54	9	9	72	72.00	10	2	0	12	8.05	84	80.05
Mailroom, Switchboard	11	3	0	14	14.00	3	0	0	3	1.70	17	15.70
Total	386	134	21	541	541.00	20	17	1	38	26.38	579	567.38
Total Positions	1,081	1,106	129	2,316	2,316.00	72	129	27	228	118.22	2,544	2,434.22

¹ Includes academic administration, Student Services, and all library professional administrative staff.

² Includes Financial & Business Affairs, Bookstore, Boston College Police, Bureau of Conferences, and Dining Services.

³ Includes University Advancement and Alumni Relations.

⁴ Includes Office of the President, Office of the Senior Vice President, Mission & Ministry, Boston College Neighborhood Center, Marketing Communications, Public Affairs, Governmental & Community Affairs, University General Counsel, University Historian, University Secretary, and all executives.

⁵ Includes Emergency Management & Preparedness and Institutional Research, Planning & Assessment.

Note: Full-time Equivalent (FTE) of positions = hours per week compared to the full time standard for the respective position type. The above figures represent all permanent positions funded by the University as of September 30, 2008. Restricted funded positions are not included. Positions funded partially by outside contracts or grants are counted above as part-time university positions.

Source: Department of Human Resources

PROFESSIONAL, ADMINISTRATIVE, AND SUPPORT STAFF PERSONNEL By VP Area, Fall 2008

	Full-Time Positions					Part-Time Positions					Total	Total
	Men	Women	Open	Total	FTE	Men	Women	Open	Total	FTE	Positions	FTE
Provost & Dean of Faculties ¹	190	480	34	704	704.00	21	62	12	95	51.75	799	755.75
Student Affairs	41	84	6	131	131.00	10	21	5	36	12.28	167	143.28
Athletics	86	46	4	136	136.00	10	6	3	19	5.24	155	141.24
Information Technology Services	146	62	14	222	222.00	4	2	0	6	3.81	228	225.81
Financial Vice President ²	242	157	33	432	432.00	18	25	2	45	29.89	477	461.89
University Relations ³	39	121	15	175	175.00	1	2	0	3	1.90	178	176.90
Facilities Management President ⁴	276	71	11	358	358.00	4	1	1	6	2.86	364	360.86
Human Resources	48	35	8	91	91.00	4	7	4	15	8.95	106	99.95
Executive Vice President ⁵	10	38	3	51	51.00	0	2	0	2	0.83	53	51.83
	3	12	1	16	16.00	0	1	0	1	0.71	17	16.71
Total	1,081	1,106	129	2,316	2,316.00	72	129	27	228	118.22	2,544	2,434.22

¹ Includes academic administration, Student Services, and all library professional administrative staff.

² Includes Financial & Business Affairs, Bookstore, Boston College Police, Bureau of Conferences, and Dining Services.

³ Includes University Advancement and Alumni Relations.

⁴ Includes Office of the President, Office of the Senior Vice President, Mission & Ministry, Boston College Neighborhood Center, Marketing Communications, Public Affairs, Governmental & Community Affairs, University General Counsel, University Historian, University Secretary, and all executives.

⁵ Includes Emergency Management & Preparedness and Institutional Research, Planning & Assessment.

Note: FTE of positions = hours per week compared to the full time standard for the respective position type. The above figures represent all permanent positions funded by the University as of September 30, 2008. Restricted funded positions are not included. Positions funded partially by outside contracts or grants are counted above as part-time university positions.

Source: Department of Human Resources

RESTRICTED FUNDED PERSONNEL By Gender and FTE, Fall 2008

	Full-Time Positions				Part-Time Positions				Total	Total
	Men	Women	Total	FTE	Men	Women	Total	FTE	Positions	FTE
Faculty	0	1	1	1.00	0	0	0	0.00	1	1.00
Professional, Administrative	6	41	47	47.00	22	33	55	31.80	102	78.80
Research Associate or Assistant	74	70	144	144.00	0	0	0	0.00	144	144.00
Secretarial, Clerical, Technical	0	8	8	8.00	0	6	6	2.10	14	10.10
Total Positions	80	120	200	200.00	22	39	61	33.90	261	233.90

Note: Incremental restricted funded positions supported entirely by contract & grant, Endowment or Restricted Gift funding as of September 30, 2008.

Source: Department of Human Resources

FACULTY BY SCHOOL AND RANK 2007-2008

School	Professor		Associate		Assistant		Instructor		Total		Faculty on leave ¹
	No.	%	No.	%	No.	%	No.	%	No.	%	
Arts & Sciences	156	36%	162	38%	95	22%	15	4%	428	100%	22.5
Education	24	45%	16	30%	12	23%	1	2%	53	100%	4
Law	26	58%	14	31%	5	11%	0	0%	45	100%	8
Management	25	28%	36	41%	20	23%	7	8%	88	100%	7
Nursing	9	21%	10	24%	13	31%	10	24%	42	100%	1.5
Social Work	6	26%	7	30%	7	30%	3	13%	23	100%	1
Total	246	36%	245	36%	152	22%	36	5%	679	100%	44

¹ Includes faculty members who were on unpaid leave for all or part of the 2007-2008 academic year.

Note: Includes all full-time faculty members. The School of Theology & Ministry was not added to the BC community until June 2008 (AY08-09), and therefore it is not included in this table.

Source: Office of the Provost and Dean of Faculties

FACULTY BY SCHOOL AND GENDER 2007-2008

School	Women		Men		Total	
	No.	%	No.	%	No.	%
Arts & Sciences	132	31%	296	69%	428	100%
Education	27	51%	26	49%	53	100%
Law	19	42%	26	58%	45	100%
Management	31	35%	57	65%	88	100%
Nursing	41	98%	1	2%	42	100%
Social Work	11	48%	12	52%	23	100%
Total	261	38%	418	62%	679	100%

Note: Includes all full-time faculty members who are not on leave. The School of Theology & Ministry was not added to the BC community until June 2008 (AY08-09), and therefore it is not included in this table.

Source: Office of the Provost and Dean of Faculties

FACULTY BY SCHOOL AND TENURE STATUS 2007-2008

School	Tenured Faculty		Tenure Track Faculty		Non-Tenure Track Faculty		Total	
	No.	%	No.	%	No.	%	No.	%
Arts & Sciences	289	68%	65	15%	74	17%	428	100%
Education	38	72%	10	19%	5	9%	53	100%
Law	28	62%	4	9%	13	29%	45	100%
Management	57	65%	19	22%	12	14%	88	100%
Nursing	19	45%	8	19%	15	36%	42	100%
Social Work	10	43%	7	30%	6	26%	23	100%
Total	441	65%	113	17%	125	18%	679	100%

Note: Includes all full-time faculty members who are not on leave. The School of Theology & Ministry was not added to the BC community until June 2008 (AY08-09), and therefore it is not included in this table.

Source: Office of the Provost and Dean of Faculties

FACULTY BY HIGHEST DEGREE EARNED AND GENDER 2007-2008

Degree	Women		Men		Total	
	No.	%	No.	%	No.	%
Doctorate	242	93%	410	98%	652	96%
Master's	19	7%	8	2%	27	4%
Total	261	100%	418	100%	679	100%

Note: Includes all full-time faculty members who are not on leave. The School of Theology & Ministry was not added to the BC community until June 2008 (AY08-09), and therefore it is not included in this table.

Source: Office of the Provost and Dean of Faculties

FACULTY BY RANK AND GENDER 2007-2008

Rank	Women		Men		Total	
	No.	%	No.	%	No.	%
Professor	66	25%	180	43%	246	36%
Associate	88	34%	157	38%	245	36%
Assistant	81	31%	71	17%	152	22%
Instructor	26	10%	10	2%	36	5%
Total	261	100%	418	100%	679	100%

Note: Includes all full-time faculty members who are not on leave. The School of Theology & Ministry was not added to the BC community until June 2008 (AY08-09), and therefore it is not included in this table.

Source: Office of the Provost and Dean of Faculties

FACULTY BY HIGHEST DEGREE EARNED AND RANK 2007-2008

Degree	Professor		Associate		Assistant		Instructor		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
Doctorate	245	100%	242	99%	145	95%	20	56%	652	96%
Master's	1	<1%	3	1%	7	5%	16	44%	27	4%
Total	246	100%	245	100%	152	100%	36	100%	679	100%

Note: Includes all full-time faculty members who are not on leave. The School of Theology & Ministry was not added to the BC community until June 2008 (AY08-09), and therefore it is not included in this table.

Source: Office of the Provost and Dean of Faculties

FULL-TIME EQUIVALENT FACULTY, TEACHING FELLOWS, AND TEACHING ASSISTANTS By School, 2007-2008

School	FTE of Full-Time Faculty		FTE of Part-Time Faculty		FTE of Fellows ¹ & Assistants ²		Total FTE Faculty	
	No.	%	No.	%	No.	%	No.	%
Arts & Sciences	412.45	63%	90.34	53%	120.66	81%	623.45	64%
Education	46.00	7%	23.00	13%	22.00	15%	91.00	9%
Law	44.00	7%	6.66	4%	4.33	3%	54.99	6%
Management	85.00	13%	16.33	10%	1.33	1%	102.66	11%
Nursing	43.00	7%	13.00	8%	1.33	1%	57.33	6%
Social Work	23.00	4%	22.33	13%	0.00	0%	45.33	5%
Total	653.45	100%	171.66	100%	149.65	100%	974.76	100%

¹ While the responsibilities of a teaching fellow may vary by department, a teaching fellow is generally a graduate student responsible for all aspects (teaching, assessment, etc.) of an undergraduate course.

² While the responsibilities of a teaching assistant may vary by department, a teaching assistant is generally a graduate student assigned to assist with various aspects of a course under the direction of a faculty member.

Note: FTE of Full-time faculty = Permanent and temporary slots less number of open slots (including buyouts and those on leave). FTE of Part-time faculty: three part-time faculty equals one FTE faculty. FTE of Fellows & Assistants: three fellows or assistants equals one FTE faculty. Includes all full-time faculty members who are not on leave. The School of Theology & Ministry was not added to the BC community until June 2008 (AY08-09), and therefore it is not included in this table.

Source: Office of the Provost and Dean of Faculties

FULL-TIME FACULTY, TEACHING FELLOWS, AND TEACHING ASSISTANTS By School and Department, 2007-2008

	Full-Time Faculty	Teaching Fellows ¹	Teaching Assistants ²
Arts & Sciences			
Biology	22	-	30
Chemistry	23	-	61
Classics	5	-	1
Communication	19	-	-
Computer Science	12	-	-
Economics	24	8	10
English	46	34	-
Fine Arts	17	-	-
Geology	8	-	14
Germanic Studies	3	-	-
History	39	13	18
Honors Program	10	-	-
Mathematics	23	10	6
Music	4	-	-
Philosophy	31	20	10
Physics	16	-	30
Political Science	24	4	-
Psychology	22	-	18
Religion and American Public Life	2	-	-
Romance Languages	22	31	-
Slavic	6	-	-
Sociology	19.5	10	14
Theater	7	-	-
Theology	48.5	6	21
Total Arts and Sciences	453	136	233
Education	54	32	34
Law	53	-	13
Management	92	4	-
Nursing	46	-	4
Social Work	25	-	-
Total	723	172	284

¹ While the responsibilities of a teaching fellow may vary by department, a teaching fellow is generally a graduate student responsible for all aspects (teaching, assessment, etc.) of an undergraduate course.

² While the responsibilities of a teaching assistant may vary by department, a teaching assistant is generally a graduate student assigned to assist with various aspects of a course under the direction of a faculty member.

Note: Includes all full-time faculty members. The School of Theology & Ministry was not added to the BC community until June 2008 (AY08-09), and therefore it is not included in this table.

Source: Office of the Provost and Dean of Faculties

FULL-TIME FACULTY COMPENSATION Average by Rank

Year	Professor	Associate	Assistant
1998-99	\$120,000	\$85,800	\$71,300
1999-00	\$122,387	\$88,815	\$73,542
2000-01	\$131,800	\$92,700	\$71,300
2001-02	\$136,600	\$96,300	\$75,800
2002-03	\$145,170	\$100,228	\$81,313
2003-04	\$147,392	\$103,577	\$82,912
2004-05	\$153,500	\$106,700	\$88,100
2005-06	\$159,800	\$111,000	\$90,000
2006-07	\$167,900	\$114,700	\$95,600
2007-08	\$176,500	\$117,100	\$100,300

Note: Includes salary and fringe benefits.
Source: Office of the Provost and Dean of Faculties

FULL-TIME FACULTY COMPENSATION BY RANK Boston College Average Compared to AAUP Category I¹ (9-Month Equivalent), 2007-2008

¹ AAUP Category I are those institutions classified as doctoral universities by the American Association of University Professors (AAUP).
Note: Includes salary and fringe benefits. Sub-categories are defined as: New England includes institutions located in VT, ME, NH, MA, RI, CT; Church-related are those private institutions identifying themselves as religiously affiliated; All-combined includes all Category I institutions participating in the annual AAUP Faculty Compensation Survey.
Source: Office of the Provost and Dean of Faculties; AAUP Faculty Compensation Survey

STUDENTS

FULL-TIME FRESHMAN ENROLLMENT By Year and Gender

Fall	Men	Women	Total
1999	1,103	1,181	2,284
2000	1,114	1,132	2,246
2001	940	1,163	2,103
2002	1,150	1,165	2,315
2003	1,055	1,153	2,208
2004	1,090	1,219	2,309
2005	1,097	1,077	2,174
2006	1,074	1,210	2,284
2007	1,148	1,143	2,291
2008	1,043	1,124	2,167

Source: Office of Undergraduate Admission

FRESHMAN ADMISSION PROFILE Middle 50% Range of SAT Scores

Class	Verbal	Math	Composite
2003	590 - 680	610 - 690	1210 - 1360
2004	600 - 690	620 - 700	1230 - 1370
2005	600 - 690	620 - 700	1240 - 1380
2006	600 - 690	620 - 710	1250 - 1390
2007	600 - 690	630 - 710	1260 - 1390
2008	610 - 700	630 - 710	1250 - 1400
2009	610 - 700	640 - 720	1260 - 1410

Note: Starting with the Class of 2010, two separate score ranges "Critical Reading" and "Writing" have replaced the single range for the Verbal Score. The new composite score is the combination of three scores.

Class	Critical Reading	Writing	Math	Composite
2010	610 - 700	620 - 710	640 - 720	1900 - 2100
2011	610 - 710	620 - 710	630 - 720	1910 - 2110
2012	610 - 700	620 - 730	640 - 730	1900 - 2120

Source: Office of Undergraduate Admission

FRESHMAN APPLICATIONS, ACCEPTANCES, AND ENROLLMENT By Year

Fall	Applications	Acceptances	Acceptances as a % of Applications	Total Enrollment	Enrollment as a % of Acceptances	Enrollment as a % of Applications
1999	19,746	6,976	35%	2,284	33%	12%
2000	20,743	6,587	32%	2,246	34%	11%
2001	19,059	6,401	34%	2,103	33%	11%
2002	21,133	6,850	32%	2,315	34%	11%
2003	22,424	6,896	31%	2,208	32%	10%
2004	22,451	7,178	32%	2,309	32%	10%
2005	23,823	7,302	31%	2,174	30%	9%
2006	26,584	7,736	29%	2,284	30%	9%
2007	28,850	7,869	27%	2,291	29%	8%
2008	30,845	8,093	26%	2,167	27%	7%

Note: Freshman enrollment reported above is based on deposits received from students accepting the offer of admission on or before the deadline set by the Committee on Admission. Withdrawals may occur during the summer months and the first two weeks in September.

Source: Office of Undergraduate Admission

APPLICATIONS, ACCEPTANCES, AND ENROLLMENT – CLASS OF 2012

Geographic Distribution

	Applications	Acceptances	Enrollment		Applications	Acceptances	Enrollment
Alabama	54	17	3	Nevada	57	13	1
Alaska	21	5	0	New Hampshire	490	108	34
Arizona	158	43	9	New Jersey	2,967	729	222
Arkansas	16	4	1	New Mexico	38	10	3
California	3,298	787	106	New York	4,401	1,226	335
Colorado	297	66	10	North Carolina	237	64	9
Connecticut	1,629	434	155	North Dakota	11	4	1
Delaware	66	16	2	Ohio	566	153	35
District of Columbia	89	26	5	Oklahoma	41	11	1
Florida	1,102	323	61	Oregon	144	35	5
Georgia	291	74	17	Pennsylvania	1,161	301	83
Hawaii	135	55	8	Rhode Island	335	84	26
Idaho	23	5	0	South Carolina	85	22	4
Illinois	975	303	73	South Dakota	8	3	0
Indiana	130	37	3	Tennessee	138	35	8
Iowa	42	4	1	Texas	723	187	36
Kansas	82	29	5	Utah	57	15	3
Kentucky	50	16	2	Vermont	174	33	6
Louisiana	87	39	7	Virginia	565	180	40
Maine	292	64	22	Washington	334	60	11
Maryland	734	218	44	West Virginia	23	5	1
Massachusetts	4,955	1,330	531	Wisconsin	236	68	15
Michigan	345	80	26	Wyoming	6	0	0
Minnesota	368	117	42	Puerto Rico	117	44	12
Mississippi	18	6	0	Virgin Islands, Guam, Canal Zone	46	9	7
Missouri	197	84	17	Foreign	2,340	482	111
Montana	22	3	0	Total	30,845	8,093	2,167
Nebraska	69	27	8				

Note: Application, Acceptance, and Enrollment totals are as of May 11, 2008. The Class of 2012 includes students from 44 states, the District of Columbia, Puerto Rico, and 31 foreign countries.
Source: Office of Undergraduate Admission

TOP CROSS APPLICATION COMPETITOR SCHOOLS OF ENROLLING FRESHMEN Class of 2012

Top 12 Colleges and Universities

Georgetown University	Cornell University	Brown University
Harvard College	Boston University	Princeton University
University of Pennsylvania	University of Notre Dame	New York University
Yale University	Villanova University	Dartmouth College

Note: Competitor schools are determined by the number of admitted students applying to the listed colleges. They do not include students of competitor schools who were not admitted to Boston College. This is a bi-annual report.

Source: Office of Enrollment Management, 2008 Admitted Student Questionnaire Plus (3,540 student responses)

UNDERGRADUATE TRANSFER STUDENT APPLICATIONS, ACCEPTANCES, AND ENROLLMENT Full-Time

Fall ¹	Applications	Acceptances	Acceptances as a % of Applications	Total Enrollment	Enrollment as a % of Acceptances	Enrollment as a % of Applications
1999	1,525	447	29%	248	55%	16%
2000	1,363	256	19%	142	56%	10%
2001	1,015	258	25%	132	51%	13%
2002	1,079	130	12%	71	55%	7%
2003	1,123	260	23%	124	48%	11%
2004	942	240	25%	122	51%	13%
2005	1,009	150	15%	80	53%	8%
2006	1,176	123	11%	63	51%	5%
2007	1,632	268	16%	149	56%	9%
2008	1,803	166	9%	78	47%	4%

¹ Transfer enrollment typically increases by 25-35 students spring semester.

Source: Office of Undergraduate Admission

UNDERGRADUATE TRANSFER ENROLLMENT By Type of Previous Institution and Gender

Fall ¹	2-Year Public	2-Year Private	4-Year Public	4-Year Private	Total	Men	Women	Total
1999	24	4	59	161	248	95	153	248
2000	10	0	61	71	142	63	79	142
2001	9	2	45	76	132	59	73	132
2002	3	1	24	43	71	32	39	71
2003	13	0	34	77	124	55	69	124
2004	5	0	29	88	122	41	81	122
2005	4	0	24	52	80	38	42	80
2006	2	0	15	46	63	29	34	63
2007	2	2	33	112	149	55	94	149
2008	3	1	20	54	78	34	44	78

¹ Transfer enrollment typically increases by 25-35 students in the spring semester.

Source: Office of Undergraduate Admission

GEOGRAPHIC DISTRIBUTION OF UNDERGRADUATE STUDENTS By State

State	2004	2005	2006	2007	2008	State	2004	2005	2006	2007	2008
Alabama	12	10	11	9	10	Nevada	9	10	6	9	6
Alaska	4	5	5	4	3	New Hampshire	176	165	171	155	152
Arizona	41	35	33	38	38	New Jersey	1,004	979	954	920	903
Arkansas	3	4	4	2	2	New Mexico	7	8	10	12	11
California	435	427	437	475	477	New York	1,449	1,450	1,427	1,428	1,418
Colorado	65	57	52	56	47	North Carolina	42	44	45	49	47
Connecticut	697	644	648	647	638	North Dakota	4	2	1	3	3
Delaware	16	17	20	17	16	Ohio	134	138	140	148	157
Washington, DC	26	33	29	27	26	Oklahoma	10	7	9	7	9
Florida	251	260	247	270	242	Oregon	23	26	26	36	32
Georgia	49	43	49	51	48	Pennsylvania	307	304	306	294	303
Hawaii	19	20	27	28	30	Rhode Island	188	189	176	167	155
Idaho	4	2	8	9	6	South Carolina	13	12	16	12	12
Illinois	214	213	243	253	276	South Dakota	0	0	1	2	1
Indiana	25	22	18	19	17	Tennessee	15	17	19	20	27
Iowa	9	9	11	16	15	Texas	131	134	125	123	119
Kansas	18	23	24	21	23	Utah	13	13	11	8	6
Kentucky	7	6	6	8	8	Vermont	42	44	39	43	42
Louisiana	21	14	17	15	21	Virginia	90	91	99	106	115
Maine	93	96	91	94	93	Washington	58	67	67	75	71
Maryland	241	229	230	236	211	West Virginia	3	2	4	3	3
Massachusetts	2,516	2,560	2,559	2,588	2,572	Wisconsin	62	60	57	65	64
Michigan	69	64	63	55	60	Wyoming	3	5	4	2	1
Minnesota	129	116	122	123	137	Guam	1	2	2	2	1
Mississippi	3	1	0	2	4	Puerto Rico	41	48	50	49	51
Missouri	61	66	66	62	63	Virgin Islands	5	8	7	6	5
Montana	10	7	2	0	1	International	176	163	200	190	230
Nebraska	15	16	21	19	26	Other ¹	0	32	5	3	6
						Total	9,059	9,019	9,020	9,081	9,060

¹ Includes Americans living abroad and those living in other U.S. territories.
Source: Office of Student Services

ENROLLMENT**By School, Gender, and Status, Fall 2008**

School	Full-Time			Part-Time			Total		
	Men	Women	Total	Men	Women	Total	Men	Women	Total
Undergraduate Enrollment									
College of Arts & Sciences	2,962	3,096	6,058	0	0	0	2,962	3,096	6,058
Lynch School of Education	110	562	672	0	0	0	110	562	672
Carroll School of Management	1,286	662	1,948	0	0	0	1,286	662	1,948
Connell School of Nursing	11	371	382	0	0	0	11	371	382
Total Undergraduate Day Students	4,369	4,691	9,060	0	0	0	4,369	4,691	9,060
Woods College of Advancing Studies	185	133	318	195	207	402	380	340	720
Graduate & Professional Enrollment									
Graduate Arts & Sciences	160	143	303	361	295	656	521	438	959
Graduate Education	94	261	355	169	415	584	263	676	939
Law School	437	378	815	1	0	1	438	378	816
Graduate Management	217	136	353	384	168	552	601	304	905
Graduate Nursing	7	137	144	8	149	157	15	286	301
Graduate Social Work	50	340	390	12	90	102	62	430	492
School of Theology and Ministry	106	47	153	63	81	144	169	128	297
Graduate Advancing Studies	12	15	27	37	70	107	49	85	134
Total Graduate & Professional	1,083	1,457	2,540	1,035	1,268	2,303	2,118	2,725	4,843
Total University Enrollment	5,637	6,281	11,918	1,230	1,475	2,705	6,867	7,756	14,623

Note: Undergraduate enrollment includes 312 students on Boston College International Exchange programs who are not on the Boston College campus. Excluding those studying abroad, the total number of undergraduate day students attending Boston College in the fall 2008 semester is 8,748.

Source: Office of Student Services

STUDENT CREDIT HOURS**By School**

	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Undergraduate					
College of Arts & Sciences	173,624	179,834	178,541	178,816	182,221
Lynch School of Education	23,719	24,508	23,207	22,552	21,161
Carroll School of Management	61,038	58,962	60,175	59,724	58,656
Connell School of Nursing	8,188	9,872	10,682	11,131	11,190
Woods College of Advancing Studies	12,899	12,312	14,522	12,602	11,662
Total Undergraduate	279,468	285,488	287,127	284,825	284,890
Graduate & Professional					
Graduate Arts & Sciences	8,988	10,017	10,224	10,175	10,178
Graduate Education	13,919	14,348	14,267	13,082	12,592
Law School	23,578	23,010	23,586	22,604	22,730
Graduate Management	14,629	14,566	13,781	13,371	14,589
Graduate Nursing	3,958	3,865	3,402	3,719	4,269
Graduate Social Work	11,007	10,894	11,424	12,099	11,954
Graduate Advancing Studies	1,659	1,788	1,810	2,077	1,673
Total Graduate & Professional	77,738	78,488	78,494	77,127	77,985
Total	357,206	363,976	365,621	361,952	362,875

Note: "Student Credit Hours" = students enrolled in a college × the number of credits taken by each of those students. The School of Theology and Ministry was not added to the BC community until June 2008 (AY 2008-09), and therefore it is not included in this table.

Source: Office of Student Services

UNDERGRADUATE, GRADUATE, AND PROFESSIONAL ENROLLMENT By School, Gender, and Status, Fall 2004 – Fall 2008

	Undergraduate Day Schools					Graduate & Professional								Univ.		
	A&S	Ed.	Mgt.	Nurs.	Total	Adv.St.	GA&S	GEd.	GMgt.	GNurs.	GSSW	Law	STM	Total	GAdv.St.	Total
Fall 2004																
Full-Time	5,967	786	1,977	329	9,059	285	351	415	356	113	369	796	-	2,400	14	11,758
Part-Time	0	0	0	0	0	429	695	640	612	120	122	0	-	2,189	152	2,770
Men	2,865	137	1,242	16	4,260	371	539	272	637	14	69	391	-	1,922	85	6,638
Women	3,102	649	735	313	4,799	343	507	783	331	219	422	405	-	2,667	81	7,890
Total	5,967	786	1,977	329	9,059	714	1,046	1,055	968	233	491	796	-	4,589	166	14,528
Fall 2005																
Full-Time	5,908	753	2,000	358	9,019	414	363	425	349	105	390	817	-	2,449	13	11,895
Part-Time	0	0	0	0	0	401	736	608	560	96	117	2	-	2,119	155	2,675
Men	2,904	126	1,269	15	4,314	409	573	251	569	20	57	414	-	1,884	65	6,672
Women	3,004	627	731	343	4,705	406	526	782	340	181	450	405	-	2,684	103	7,898
Total	5,908	753	2,000	358	9,019	815	1,099	1,033	909	201	507	819	-	4,568	168	14,570
Fall 2006																
Full-Time	5,919	727	1,997	376	9,019	313	343	388	307	109	411	789	-	2,347	36	11,715
Part-Time	0	0	0	1	1	416	728	586	576	112	110	1	-	2,113	136	2,666
Men	2,867	116	1,291	11	4,285	374	572	231	557	18	54	434	-	1,866	63	6,588
Women	3,052	611	706	366	4,735	355	499	743	326	203	467	356	-	2,594	109	7,793
Total	5,919	727	1,997	377	9,020	729	1,071	974	883	221	521	790	-	4,460	172	14,381
Fall 2007																
Full-Time	6,041	683	1,970	386	9,080	302	355	363	337	125	405	793	-	2,378	28	11,788
Part-Time	0	0	0	1	1	370	735	584	572	126	104	2	-	2,123	113	2,607
Men	2,968	115	1,284	13	4,380	332	574	244	608	14	68	440	-	1,948	56	6,716
Women	3,073	568	686	374	4,701	340	516	703	301	237	441	355	-	2,553	85	7,679
Total	6,041	683	1,970	387	9,081	672	1,090	947	909	251	509	795	-	4,501	141	14,395
Fall 2008																
Full-Time	6,058	672	1,948	382	9,060	318	303	355	353	144	390	815	153	2,513	27	11,918
Part-Time	0	0	0	0	0	402	656	584	552	157	102	1	144	2,196	107	2,705
Men	2,962	110	1,286	11	4,369	380	521	263	601	15	62	438	169	2,069	49	6,867
Women	3,096	562	662	371	4,691	340	438	676	304	286	430	378	128	2,640	85	7,756
Total	6,058	672	1,948	382	9,060	720	959	939	905	301	492	816	297	4,709	134	14,623

Source: Office of Student Services

AHANA & INTERNATIONAL ENROLLMENT Undergraduate Day Schools, Fall 2008

	Men	Women	Total	Percent ¹
Black or African-American	197	302	499	5.8%
Native American	8	15	23	0.3%
Asian	448	410	858	10.0%
Hispanic	277	416	693	8.1%
AHANA Undergraduate	930	1,143	2,073	24.2%
International Students ²	107	123	230	2.5%

¹ AHANA percentages are based on U.S. citizen or permanent resident students who report their race/ethnicity identification. In fall of 2008, 259 students (146 men, 113 women) did not report race or ethnicity.

² International students include nonresident aliens of all racial and ethnic groups including Caucasian.

Source: Office of Student Services

FULL-TIME EQUIVALENT ENROLLMENT By School, Fall 1999 - Fall 2008

	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Undergraduate Students										
College of Arts & Sciences	5,853	5,741	5,850	5,895	5,767	5,967	5,908	5,919	6,041	6,058
Lynch School of Education	828	785	772	756	767	786	753	727	683	672
Carroll School of Management	2,271	2,187	2,148	2,045	2,048	1,977	2,000	1,997	1,970	1,948
Connell School of Nursing	237	216	230	220	269	329	358	376	386	382
Total Day Students	9,189	8,929	9,000	8,916	8,851	9,059	9,019	9,019	9,080	9,060
College of Advancing Studies	439	464	440	423	444	428	548	452	425	452
Total Undergraduate	9,628	9,393	9,440	9,339	9,295	9,487	9,567	9,471	9,505	9,512
Graduate & Professional										
Graduate Arts & Sciences	548	539	553	561	558	583	608	586	600	522
Graduate Education	665	621	532	583	633	628	628	583	558	550
Graduate Management	455	481	511	506	559	560	536	499	528	537
Law School	829	805	813	806	811	796	818	789	793	815
Graduate Nursing	117	112	106	122	148	153	137	146	167	196
Graduate Social Work	392	360	348	346	415	410	429	448	440	424
School of Theology & Ministry	-	-	-	-	-	-	-	-	-	201
Graduate Advancing Studies	77	64	60	64	61	65	65	81	66	63
Total Graduate & Professional	3,083	2,982	2,923	2,988	3,185	3,195	3,221	3,132	3,152	3,308
Total University	12,711	12,375	12,363	12,327	12,480	12,682	12,788	12,603	12,657	12,820

Note: FTE student = three part-time students. Calculations are rounded to the nearest whole number.
Source: Office of Student Services

FULL-TIME EQUIVALENT ENROLLMENT Undergraduate, Fall 2008

FULL-TIME EQUIVALENT ENROLLMENT Graduate, Fall 2008

UNDERGRADUATES STUDYING ABROAD By Year

	Fall Semester			Spring Semester			Annual Average		
	University Programs	External Programs	Total All Programs	University Programs	External Programs	Total All Programs	University Programs	External Programs	Total All Programs
2003-2004	269	64	333	328	148	476	299.0	106.0	405.0
2004-2005	274	41	315	362	87	449	318.0	64.0	382.0
2005-2006	358	46	404	378	91	469	368.0	68.5	436.5
2006-2007	285	40	325	385	84	469	335.0	62.0	397.0
2007-2008	281	83	364	352	164	516	316.5	123.5	440.0

Source: Office of Student Services

SUMMER SESSION ENROLLMENT By Year

Summer	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Undergraduate	1,969	1,929	1,878	1,881	1,706	1,727	1,685	1,708	1,710	1,659
Graduate/Professional	1,855	2,031	1,751	1,725	2,037	2,060	2,324	2,170	2,177	2,376
Total	3,824	3,960	3,629	3,606	3,743	3,787	4,009	3,878	3,887	4,035

Source: Office of Student Services

GRADUATE ENROLLMENT By Degree & Program, Fall 2008

	Doctorate	Master's/Professional	Licentiate	Other	Non-Degree
Graduate Arts & Sciences					
Biology	42	2	-	-	-
Chemistry	119	1	-	-	-
Classics	-	0	-	-	-
Economics	76	-	-	-	-
English	32	69	-	-	3
Geology	-	23	-	-	-
Geophysics	-	4	-	-	-
Greek	-	1	-	-	-
History	55	35	-	-	2
Latin	-	1	-	-	-
Latin And Greek	-	4	-	-	-
Linguistics	-	9	-	-	1
Mathematics	-	13	-	-	-
Philosophy	50	76	-	-	3
Physics	48	1	-	-	-
Political Science	36	20	-	-	1
Psychology	20	8	-	-	-
Romance Lang - Hispanic Study	11	9	-	-	-
Romance Lang - French	10	6	-	-	-
Romance Lang - Italian	-	4	-	-	-
Romance Literatures	4	-	-	-	-
Russian	-	1	-	-	-
Slavic Studies	-	0	-	-	-
Sociology	44	19	-	-	-
Theology	74	6	-	-	-
Theology & Education	15	-	-	-	-
Graduate Education					
Appl Devel/Educ Psych	18	30	-	-	1
Counseling Psychology	40	-	-	-	-
Curriculum & Instructn	79	50	-	3	-
Early Childhood	-	13	-	-	-
Educational Admin	22	27	-	11	-
Ed Research/Meas/Eval	32	15	-	-	-
Education/Spec Student	-	-	-	-	113
Elementary Education	-	34	-	1	-
Higher Education	48	70	-	-	-
Mental Health Counseling	-	119	-	-	-
Moderate Disabilities	-	29	-	-	-
PSAP/MESPA	23	-	-	-	-
Reading	-	10	-	-	-
Religious Education	-	9	-	5	-
School Counseling	-	38	-	-	-
Secondary Education	-	70	-	-	-
Severe Disabilities	-	20	-	-	-
Teac Ed Prof Licensure	-	9	-	-	-
Law School	-	816	-	-	-
Graduate Management	-	-	-	-	-
Accounting	-	42	-	-	-
Finance	21	96	-	-	-
Management	-	698	-	-	22
Organization Studies	26	-	-	-	-
Graduate Nursing	40	222	-	3	36
Graduate Social Work	37	454	-	-	1
Theology & Ministry					
Pastoral Ministry	-	118	-	-	18
Spiritual Direction	-	2	-	-	-
Theology & Ministry/ Special Student	-	-	-	-	21
Theology & Ministry	8	94	31	-	6
Graduate Advancing Studies	-	134	-	-	-
Total	1030	3531	31	23	228

Note: Doctorate includes D.Ed., Ph.D., D.S.W., S.T.D.; Master's/Professional includes M.A., M.A.T., M.B.A., M.Div., M.Ed., LL.M., M.S., M.S.T., M.S.W., M.T.S., Th.M., J.D.; Other includes C.A.E.S., C.A.G.S.; Licentiate includes Licentiate in Sacred Theology (S.T.L.); Non-degree includes Non-degree & special students. Dual degrees are listed by current program of enrollment.

Source: Institutional Research, Planning & Assessment

UNDERGRADUATE MAJORS By School, 1999-2008

	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
Arts & Sciences										
Art History	34	32	45	42	41	60	55	66	58	44
Biochemistry	84	83	82	95	118	125	122	127	140	126
Biology	539	481	443	465	494	581	650	641	662	662
Chemistry	94	84	89	102	98	86	75	97	118	116
Classics	15	11	21	17	26	33	32	37	23	22
Communication	734	865	945	963	925	943	953	945	826	843
Computer Science	202	200	189	139	108	93	68	57	47	49
Economics	402	382	374	398	417	411	445	472	551	643
English	906	863	845	770	758	814	814	770	720	652
Film Studies	-	10	32	46	45	50	51	51	41	34
French	50	56	47	49	46	34	42	43	35	42
Geology/Geophysics	58	52	42	30	29	31	33	39	44	58
German	11	10	3	7	12	16	26	27	18	19
History	431	451	465	530	560	595	627	618	588	564
Independent	2	5	3	1	-	-	-	-	-	1
International Studies	56	45	31	32	35	57	82	78	96	132
Islamic Civilization & Societies	-	-	-	-	-	-	-	-	-	19
Italian	4	5	3	5	2	7	11	8	8	9
Mathematics	148	135	134	194	200	196	190	177	179	195
Music	23	22	29	32	31	36	43	42	46	45
Philosophy	193	211	230	261	252	255	282	270	256	255
Physics	33	36	34	46	50	61	47	62	73	75
Political Science	649	626	646	669	693	796	801	777	713	672
Psychology	764	684	660	617	492	428	425	450	485	472
Slavic & Eastern Languages	11	7	5	12	15	15	21	34	40	39
Sociology	249	219	219	247	232	202	170	204	241	223
Spanish/Hispanic Studies	60	49	46	57	67	60	66	69	85	85
Studio Art	44	42	40	41	42	42	35	34	37	31
Theater Arts	106	101	91	91	107	124	114	107	92	102
Theology	80	88	92	137	130	151	106	113	119	118
Education										
American Heritage	1	2	2	4	8	7	5	4	5	8
Child in Society	65	49	40	31	30	26	21	9	-	-
Early Childhood	68	57	52	43	42	45	31	36	26	23
Elementary Education	224	256	279	297	294	270	243	223	203	209
General Science	6	4	2	3	5	1	2	1	3	4
Perspectives on Spanish America	5	7	14	9	7	9	5	4	3	1
Human Development	290	277	285	276	295	314	315	306	322	306
Intensive Special Needs	27	21	15	4	-	-	-	-	-	-
Math/Computer Science	33	29	23	26	40	32	24	32	27	19
Moderate Special Needs	125	85	24	7	-	-	-	-	-	-
Secondary Education	160	123	143	148	155	161	169	175	153	152
Management										
Accounting	298	245	246	279	287	302	328	316	311	321
Accounting/Information Tech.	-	-	4	7	9	4	6	6	4	4
Computer Science	62	63	73	52	28	14	16	15	10	4
Corp. Reporting & Analysis	-	-	-	-	32	25	18	16	18	17
Economics	139	128	136	127	140	128	124	138	130	133
Finance	797	732	665	679	717	763	760	805	855	830
General Management	259	215	189	159	136	125	187	163	120	86
Human Resource Management	54	30	45	39	37	38	31	34	22	17
Information Systems	159	181	176	128	85	50	32	30	43	85
Management & Leadership	-	-	-	-	-	-	-	15	78	84
Marketing	444	427	429	395	397	392	396	386	351	386
Operations & Technology Mgt.	79	86	65	65	48	29	32	47	38	36
Nursing										
	238	217	230	220	269	329	358	377	387	382

Note: This table includes each declared major. Students with double or triple majors are therefore counted in each enrolled major. College of Advancing Studies students are not included in this table.
" - " indicates a particular major was not offered for that year.

Source: Office of Student Services

UNDERGRADUATE MINORS

By School, 2004-2008

	2004	2005	2006	2007	2008
Arts & Sciences					
African Studies	36	34	27	19	21
American Studies	24	17	15	33	45
Ancient Civilization	15	14	20	22	17
Arabic Studies	-	-	-	3	5
Art History	10	17	17	18	10
Asian Studies	16	8	4	10	32
Bioinformatics	-	-	2	3	1
Biology	-	-	-	2	2
Biopsychology	2	3	3	9	5
Catholic Studies	-	-	-	-	1
Chemistry	56	43	35	54	55
Chinese	-	-	-	5	15
Classical Studies	0	2	2	-	-
Computer Science	11	10	7	13	6
Creative Writing	-	6	-	-	10
East European Studies	5	6	4	4	5
Economics	40	46	50	45	46
Environmental Studies	52	63	64	86	112
Faith, Peace, and Justice	78	50	39	59	50
Film Studies	58	48	40	30	24
French	67	65	66	80	64
General Education	27	44	38	42	39
Geology/Geophysics	6	3	3	4	2
German/Germanic Studies	14	13	11	5	10
Health Science	21	20	9	-	-
Hispanic Studies	82	99	99	120	122
History	178	132	159	171	138
International Studies	124	136	157	179	163
Irish Studies	8	9	7	20	24
Islamic Civilization & Societies	30	35	35	38	24
Italian	21	22	27	21	26
Jewish Studies	-	-	5	7	5
Latin American Studies	24	25	18	29	21
Linguistics	-	3	1	4	4
Mathematics	44	63	70	78	70
Mathematics/Computer Science	1	0	2	-	-
Music	30	40	65	53	52
Philosophy	68	75	75	70	65
Physics	4	8	15	7	3
Psychoanalytic Studies	10	12	9	21	13
Scientific Computation	5	3	5	2	1
Secondary Education	15	15	17	22	19
Sociology	0	5	19	42	36
Studio Art	53	37	45	38	41
Theology	32	40	33	33	39
Women's Studies	19	31	38	35	23
Education					
Communication	-	-	-	-	13
English	-	-	-	-	4
Hispanic Studies	3	3	5	7	4
Math/Elementary/Secondary	7	12	-	-	-
Organizational Studies	30	30	37	40	43
Social Work	-	-	4	7	12
Special Education	46	41	32	24	24
Teaching English Language Learners	-	-	-	-	1
Management					
Human Development	11	10	8	4	9
International Studies	0	8	5	1	0
Psychology/Management	3	3	2	1	-
Programs of Study					
Pre-Dental	40	42	49	56	70
Pre-Law	624	522	408	344	432
Pre-Medical	1095	1231	1261	1441	1362
Pre-Veterinary	-	-	-	-	15

Note: “ - ” indicates a particular minor was not offered for that year.

Source: Office of Student Services

MOST POPULAR UNDERGRADUATE MAJORS By Year

2005		2006		2007		2008	
Communication	953	Communication	945	Finance	855	Communication	843
English	814	Finance	805	Communication	826	Finance	830
Political Science	801	Political Science	777	English	720	Economics ¹	776
Finance	760	English	770	Political Science	713	Political Science	672
Biology	650	Biology	641	Economics ¹	681	Biology	662
History	627	History	618	Biology	662	English	652
Economics ¹	569	Economics ¹	610	History	588	History	564
Psychology	425	Psychology	450	Psychology	485	Psychology	472
Marketing	396	Marketing	386	Nursing	387	Marketing	386
Nursing	358	Nursing	377	Marketing	351	Nursing	382

¹ Data for Economics majors reflect enrollments in both A&S and CSOM.
Source: Office of Student Services

DISCIPLINES WITH LARGEST PERCENT INCREASE IN UNDERGRADUATE MAJORS 1999-2008

	1999	2008	% Change
Slavic & Eastern Languages	11	39	255%
International Studies	56	132	136%
Physics	33	75	127%
Music	23	45	96%
German	11	19	73%
Nursing	238	382	61%
Biochemistry	84	126	50%
Theology	80	118	48%
Classics	15	22	47%
Economics ¹	541	776	43%

¹ Data for Economics majors reflect enrollments in both A&S and CSOM.
Note: Among those disciplines with at least ten or more students enrolled in a major.
Source: Office of Student Services

MOST POPULAR UNDERGRADUATE MINORS By Year

2005		2006		2007		2008	
International Studies	136	History	159	International Studies	179	International Studies	163
History	132	International Studies	157	History	171	History	138
Hispanic Studies	99	Hispanic Studies	99	Hispanic Studies	120	Hispanic Studies	122
Philosophy	75	Philosophy	75	Environmental Studies	86	Environmental Studies	112
French	65	Mathematics	70	French	80	Mathematics	70
Environmental Studies	63	French	66	Mathematics	78	Philosophy	65
Mathematics	63	Music	65	Philosophy	70	French	64
Faith, Peace, and Justice	50	Environmental Studies	64	Faith, Peace and Justice	59	Chemistry	55
Film Studies	48	Economics (A&S)	50	Chemistry	54	Music	52
Economics (A&S)	46	Studio Art	45	Music	53	Faith, Peace, and Justice	50

Note: Does not include Pre-Dental, Pre-Law, Pre-Medical, or Pre-Veterinary programs of study.
Source: Office of Student Services

INTERNATIONAL STUDENTS & SCHOLARS By School, 2008-2009

Arts & Sciences	111
Education	9
Management	94
Nursing	1
College of Advancing Studies	10
Exchange Students - Undergraduate	173
Total Undergraduate	398
Graduate Arts & Sciences	219
Graduate Education	67
Graduate Management	97
Graduate Nursing	5
Graduate Social Work	15
Law	27
Graduate Advancing Studies	14
Graduate Exchange Students	7
School of Theology & Ministry	50
Total Graduate/Professional	501
Total Enrolled Students	899
Practical Training ¹	123
Faculty and Research Scholars	129
Total	1151

¹ Practical Training is employment in a student's field of study for a 12-18 month period following completion of studies.

Note: These figures do not include all students, faculty, and scholars who will arrive in spring 2008 which would add approximately 30-40 to the total international population for 2008-2009. These figures include both degree and non-degree international students.

Source: Office of International Students and Scholars

INTERNATIONAL STUDENTS & SCHOLARS By Class or Program, 2008-2009

Freshmen	75
Sophomores	45
Juniors	46
Seniors	49
Undergraduate Exchange Students	157
Visiting Students	26
Total Undergraduate	398
Graduate/Professional	
M.A.	59
M.B.A.	45
M.Ed.	15
M.S.	49
M.S.W.	11
Th.M.	4
M.Div.	1
C.A.E.S.	3
S.T.L.	20
Ph.D.	254
J.D.	16
LL.M.	11
S.T.D.	6
Graduate Exchange Students	7
Total Graduate/Professional	501
Practical Training ¹	123
Faculty and Research Scholars	129
Total	1151

¹ Practical Training is employment in a student's field of study for a 12-18 month period following completion of studies.

Note: These figures do not include all students, faculty, and scholars who will arrive in spring 2008 which would add approximately 30-40 to the total international population for 2008-2009. These figures include both degree and non-degree international students.

Source: Office of International Students and Scholars

INTERNATIONAL STUDENTS & SCHOLARS By Gender and Status, 2008-2009

	Men	Women	Total
Undergraduate	172	226	398
Graduate	272	229	501
Practical Training ¹	48	75	123
Faculty and Research Scholars	81	48	129
Total	573	578	1151

¹ Practical Training is employment in a student's field of study for a 12-18 month period following completion of studies.

Note: These figures include both degree and non-degree international students.

Source: Office of International Students and Scholars

UNDERGRADUATE AND GRADUATE INTERNATIONAL STUDENTS By Country, 2008-2009

	Under-graduate	Graduate/ Professional	Total		Under-graduate	Graduate/ Professional	Total
Albania	0	1	1	Kenya	0	1	1
Andorra	1	0	1	Korea South	61	46	107
Argentina	3	1	4	Kuwait	3	0	3
Armenia	0	2	2	Lebanon	1	0	1
Australia	40	6	46	Lithuania	0	1	1
Austria	0	0	0	Macedonia	0	1	1
Bangladesh	0	1	1	Malaysia	3	0	3
Bahrain	3	0	3	Mauritius	0	1	1
Belarus	0	1	1	Mexico	7	5	12
Benin	0	1	1	Morocco	2	0	2
Bermuda	1	1	2	Nepal	0	9	9
Bolivia	0	1	1	Netherlands	6	1	7
Brazil	5	8	13	Netherlands Antilles	1	0	1
Bulgaria	1	8	9	Nigeria	0	4	4
Burkina Faso	0	1	1	Norway	1	0	1
Cameroon	0	1	1	Oman	0	1	1
Canada	20	26	46	Pakistan	0	2	2
Chad	0	1	1	Palestine	0	1	1
Chile	5	6	11	Paraguay	0	1	1
China	26	117	143	Panama	2	1	3
Colombia	2	6	8	Peru	2	3	5
Costa Rica	1	0	1	Philippines	8	8	16
Cyprus	0	2	2	Portugal	1	1	2
Czech Republic	1	2	3	Poland	1	0	1
Dem Rep of the Congo	0	4	4	Romania	0	4	4
Denmark	4	0	4	Russia	2	7	9
Dominican Republic	14	1	15	Rwanda	0	2	2
Ecuador	8	2	10	Saudi Arabia	2	0	2
Egypt	0	1	1	Singapore	4	6	10
El Salvador	3	0	3	Slovenia	0	1	1
France	30	10	40	South Africa	1	1	2
Georgia	0	2	2	Spain	16	8	24
Germany	6	4	10	St. Kitts and Nevis	0	1	1
Ghana	1	1	2	St. Lucia	0	1	1
Greece	2	0	2	Sweden	2	0	2
Haiti	0	1	1	Switzerland	5	1	6
Hong Kong ¹	9	4	13	Taiwan	4	18	22
Hungary	0	1	1	Tanzania	0	2	2
India	1	36	37	Thailand	2	10	12
Indonesia	3	4	7	Trinidad & Tobago	0	2	2
Iran	0	1	1	Turkey	2	19	21
Ireland	7	4	11	Uganda	0	6	6
Israel	3	6	9	Ukraine	0	2	2
Italy	24	13	37	United Kingdom	13	5	18
Jamaica	2	4	6	Uzbekistan	1	0	1
Japan	9	14	23	Venezuela	6	3	9
Jordan	2	0	2	Vietnam	0	4	4
Kazakhstan	2	1	3	Zambia	0	4	4
				Total	398	501	899
				Countries Represented			96

¹ Hong Kong is classified as a country for statistical reporting by the Institute of International Education.

Note: These figures include both degree and non-degree international students.

Source: Office of International Students and Scholars

UNDERGRADUATE AND GRADUATE DEGREES CONFERRED By Degree and Gender

	2003-2004			2004-2005			2005-2006			2006-2007			2007-2008		
	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total
Undergraduate															
Arts & Sciences															
A.B.	574	604	1,178	568	718	1,286	585	607	1,192	578	680	1,258	558	672	1,230
B.S.	90	67	157	84	81	165	102	86	188	97	78	175	107	102	209
Total Arts & Sciences	664	671	1,335	652	799	1,451	687	693	1,380	675	758	1,433	665	774	1,439
Education - A.B.															
Education - A.B.	24	171	195	35	162	197	25	160	185	32	174	206	24	170	194
Management - B.S.															
Management - B.S.	369	186	555	321	212	533	295	190	485	325	209	534	330	176	506
Nursing - B.S.															
Nursing - B.S.	1	45	46	2	58	60	3	77	80	2	85	87	3	94	97
Subtotal Undergraduate															
Day Degrees Conferred	1,058	1,073	2,131	1,010	1,231	2,241	1,010	1,120	2,130	1,034	1,226	2,260	1,022	1,214	2,236
Advancing Studies - A.B.															
Advancing Studies - A.B.	48	44	92	37	63	100	49	50	99	47	43	90	41	42	83
Total Undergraduate															
Degrees Conferred	1,106	1,117	2,223	1,047	1,294	2,341	1,059	1,170	2,229	1,081	1,269	2,350	1,063	1,256	2,319
Graduate															
Ph.D.	55	62	117	35	87	122	56	58	114	67	65	132	79	75	154
D.Ed.	1	4	5	6	9	15	1	0	1	8	5	13	1	3	4
LL.M.	-	-	-	-	-	-	-	-	-	-	-	-	3	2	5
M.A.	88	225	313	107	230	337	95	230	325	114	204	318	113	209	322
M.S.	117	126	243	168	187	355	152	184	336	136	195	331	113	177	290
M.Ed.	40	152	192	32	161	193	52	161	213	46	183	229	37	158	195
M.A.T.	0	3	3	5	5	10	1	6	7	0	8	8	5	5	10
M.S.T.	2	1	3	1	3	4	3	2	5	0	1	1	1	1	2
M.S.W.	28	140	168	26	161	187	15	164	179	21	184	205	16	199	215
M.B.A.	157	99	256	174	78	252	181	89	270	139	83	222	149	72	221
C.A.E.S.	6	11	17	5	4	9	2	4	6	1	5	6	1	5	6
Total Graduate															
Degrees Conferred	494	823	1,317	559	925	1,484	558	898	1,456	532	933	1,465	518	906	1,424
Professional															
J.D.	130	145	275	124	133	257	136	156	292	136	120	256	148	125	273
Total Graduate and Professional															
Degrees Conferred	624	968	1,592	683	1,058	1,741	694	1,054	1,748	668	1,053	1,721	666	1,031	1,697
Total Degrees Conferred															
	1,730	2,085	3,815	1,730	2,352	4,082	1,753	2,224	3,977	1,749	2,322	4,071	1,729	2,287	4,016

Note: August, December, and May graduations combined.
Source: Office of Student Services

UNDERGRADUATE DEGREES CONFERRED By Degree and Number of Majors

	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
College of Arts & Sciences					
A.B.					
Single Major	964	991	923	958	961
Double Major	213	294	267	296	265
Triple Major	1	1	2	4	4
Total A.B. Degrees	1,178	1,286	1,192	1,258	1,230
B.S.					
Single Major	134	144	167	148	187
Double Major	23	20	21	26	22
Triple Major	0	1	0	1	0
Total B.S. Degrees	157	165	188	175	209
Total College of Arts & Sciences	1,335	1,451	1,380	1,433	1,439
Lynch School of Education - A.B.					
Single Major	40	50	43	45	55
Double Major	154	145	141	159	138
Triple Major	1	2	1	2	1
Total Lynch School of Education	195	197	185	206	194
Carroll School of Management - B.S.					
Single Major	299	306	250	270	230
Double Major	248	219	222	246	265
Triple Major	8	8	13	18	11
Total Carroll School of Management	555	533	485	534	506
Connell School of Nursing					
Single Major	46	60	80	85	96
Double Major	0	0	0	2	1
Total Connell School of Nursing	46	60	80	87	97
Subtotal-Undergraduate Day Degrees Conferred	2,131	2,241	2,130	2,260	2,236
Woods College of Advancing Studies - A.B.					
Single Major	88	98	97	89	82
Double Major	4	2	2	1	1
Triple Major	0	0	0	0	0
Total Woods College of Advancing Studies	92	100	99	90	83
Total Undergraduate Degrees Conferred	2,223	2,341	2,229	2,350	2,319

Note: August, December, and May graduations combined.
Source: Office of Student Services

UNDERGRADUATE DEGREES CONFERRED By School and Major

	2005-2006						2006-2007						2007-2008					
	A&S		Ed	Mgt	Nurs	Total	A&S		Ed	Mgt	Nurs	Total	A&S		Ed	Mgt	Nurs	Total
	A.B.	B.S.	A.B.	B.S.	B.S.		A.B.	B.S.	A.B.	B.S.	B.S.		A.B.	B.S.	A.B.	B.S.	B.S.	
Accounting	-	-	-	93	-	93	-	-	-	79	-	79	-	-	-	77	-	77
Accounting/Information Tech	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Art History	10	-	-	-	-	10	23	-	-	-	-	23	14	-	-	-	-	14
Biochemistry	-	23	-	-	-	23	-	21	-	-	-	21	-	31	-	-	-	31
Biology	19	125	-	-	-	144	21	112	-	-	-	133	25	130	-	-	-	155
Chemistry	-	15	-	-	-	15	-	17	-	-	-	17	-	16	-	-	-	16
Child in Society	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Classics	4	-	-	-	-	4	9	-	-	-	-	9	4	-	-	-	-	4
Communication	205	-	-	-	-	205	241	-	-	-	-	241	223	-	-	-	-	223
Computer Science	12	9	-	3	-	24	9	5	-	-	-	14	4	7	-	2	-	13
Corporate Reporting & Analysis	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Early Childhood Education	-	-	4	-	-	4	-	-	9	-	-	9	-	-	5	-	-	5
Economics	115	-	-	17	-	132	100	-	-	30	-	130	122	-	-	23	-	145
Elementary Education	-	-	72	-	-	72	-	-	58	-	-	58	-	-	52	-	-	52
English	181	-	2	-	-	183	179	-	4	-	-	183	177	-	-	-	-	177
Environmental Geosciences	-	6	-	-	-	6	-	7	-	-	-	7	-	10	-	-	-	10
Film Studies	7	-	-	-	-	7	12	-	-	-	-	12	8	-	-	-	-	8
Finance	-	-	-	233	-	233	-	-	-	259	-	259	-	-	-	270	-	270
French	4	-	-	-	-	4	4	-	-	-	-	4	5	-	-	-	-	5
Geology	-	2	-	-	-	2	-	2	-	-	-	2	-	2	-	-	-	2
Geophysics	-	-	-	-	-	-	-	1	-	-	-	1	-	1	-	-	-	1
Geology/Geophysics	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	1
German	1	-	-	-	-	1	7	-	-	-	-	7	2	-	-	-	-	2
Hispanic Studies	10	-	-	-	-	10	11	-	-	-	-	11	6	-	-	-	-	6
History	158	-	6	-	-	164	153	-	3	-	-	156	150	-	-	-	-	150
Human Development	-	-	80	-	-	80	-	-	91	-	-	91	-	-	108	-	-	108
Independent	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Information Systems	-	-	-	8	-	8	-	-	-	7	-	7	-	-	-	5	-	5
Information Systems/Accounting	-	-	-	-	-	-	-	-	-	1	-	1	-	-	-	-	-	-
International Studies	30	-	-	-	-	30	39	-	-	-	-	39	36	-	-	-	-	36
Italian	1	-	-	-	-	1	1	-	-	-	-	1	2	-	-	-	-	2
Linguistics	-	-	-	-	-	-	3	-	-	-	-	3	10	-	-	-	-	10
Management	-	-	-	9	-	9	-	-	-	17	-	17	-	-	-	11	-	11
Management and Leadership	-	-	-	-	-	-	-	-	-	3	-	3	-	-	-	3	-	3
Marketing	-	-	-	111	-	111	-	-	-	125	-	125	-	-	-	105	-	105
Mathematics	36	-	-	-	-	36	30	-	-	-	-	30	34	-	-	-	-	34
Mathematics/Computer Science	-	-	-	-	-	-	-	-	1	-	-	1	-	-	-	-	-	-
Music	7	-	-	-	-	7	7	-	-	-	-	7	11	-	-	-	-	11
Nursing	-	-	-	-	80	80	-	-	-	-	87	87	-	-	-	-	97	97
Operations Management	-	-	-	4	-	4	-	-	-	9	-	9	-	-	-	4	-	4
Organizational Studies/Human Resource Management	-	-	-	7	-	7	-	-	-	4	-	4	-	-	-	6	-	6
Philosophy	44	-	-	-	-	44	63	-	-	-	-	63	46	-	-	-	-	46
Physics	-	8	-	-	-	8	-	10	-	-	-	10	-	11	-	-	-	11
Political Science	142	-	-	-	-	142	136	-	-	-	-	136	148	-	-	-	-	148
Psychology	109	-	-	-	-	109	105	-	-	-	-	105	104	-	-	-	-	104
Russian	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	1
Secondary Education	-	-	21	-	-	21	-	-	40	-	-	40	-	-	29	-	-	29
Slavic Studies	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	1
Sociology	53	-	-	-	-	53	49	-	-	-	-	49	54	-	-	-	-	54
Studio Art	4	-	-	-	-	4	7	-	-	-	-	7	4	-	-	-	-	4
Theatre	20	-	-	-	-	20	17	-	-	-	-	17	20	-	-	-	-	20
Theology	20	-	-	-	-	20	32	-	-	-	-	32	19	-	-	-	-	19
Total¹	1,192	188	185	485	80	2,130	1,258	175	206	534	87	2,260	1,230	209	194	506	97	2,236

¹ Woods College of Advancing Studies majors are not included in this total.

Note: Double and triple majors counted by first major. August, December, and May graduations combined.

Source: Office of Student Services

UNDERGRADUATE DEGREES CONFERRED By Number of Majors, 2007-2008

Arts		Humanities	
Art History	23	Communications	268
Film Studies	14	English	209
Music	12	History	181
Studio Art	12	Linguistics	11
Theater Arts	24	Philosophy	109
		Theology	38
Business		Interdisciplinary	
Accounting	134	International Studies	38
Computer Science	5	Islamic Civilization and Society	3
Corporate Reporting & Analysis	7		
Economics	41	Modern & Classical Languages	
Finance	333	Classics	5
General Management	15	German	9
Human Resource Management	12	Romance Languages	38
Information Systems	19	Russian	1
Information Systems and Accounting	0	Slavic Studies	2
Management & Leadership	29		
Marketing	162	Nursing	
Operations/Technological Management	14		97
Education		Science/Math/Computer Science	
American Heritage	0	Biochemistry	31
Child in Society	0	Biology	163
Early Childhood Education	8	Chemistry	16
Elementary Education	56	Computer Science	13
English (LSOE)	26	Environmental Geosciences	10
History (LSOE)	14	Geology/Geophysics/Geosciences	4
Human Development	137	Mathematics	47
Math/Computer Science	10	Physics	11
Perspectives/Spanish America	3		
Secondary Education	29	Social Sciences	
		Economics	152
		Political Science	166
		Psychology	129
		Sociology	69
		Total	2,959

Note: This table includes each declared major. Students with double or triple majors are therefore counted in each enrolled major. College of Advancing Studies students are not included in this table.
Source: Office of Student Services

GRADUATE DEGREES CONFERRED

By School, Degree, Primary Field, and Gender, 2007-2008

	Doctorates			Master's/Certificates/J.D.			Total		
	Men	Women	Total	Men	Women	Total	Men	Women	Total
Graduate School of Arts & Sciences									
Humanities									
American Studies	-	-	-	-	-	-	-	-	-
Classics	-	-	-	-	-	-	-	-	-
English	2	2	4	14	24	38	16	26	42
History	3	3	6	13	6	19	16	9	25
Latin	-	-	-	-	1	1	-	1	1
Latin & Greek	-	-	-	2	-	2	2	-	2
Linguistics	-	-	-	-	1	1	-	1	1
Pastoral Ministry	-	-	-	7	30	37	7	30	37
Philosophy	5	2	7	26	6	32	31	8	39
Romance Languages	1	2	3	4	11	15	5	13	18
Russian	-	-	-	-	-	-	-	-	-
Slavic & Eastern Studies	-	-	-	-	-	-	-	-	-
Theology	6	2	8	8	5	13	14	7	21
Theology & Education	3	2	5	-	-	-	3	2	5
Social Sciences									
Economics	5	6	11	11	5	16	16	11	27
Political Science	4	2	6	6	4	10	10	6	16
Psychology	1	2	3	-	4	4	1	6	7
Sociology	3	4	7	2	4	6	5	8	13
Sciences									
Biology	5	2	7	2	4	6	7	6	13
Chemistry	12	4	16	2	5	7	14	9	23
Geology/Geophysics	-	-	-	3	3	6	3	3	6
Mathematics	-	-	-	1	5	6	1	5	6
Physics	9	-	9	2	-	2	11	-	11
Total - Graduate A&S	59	33	92	103	118	221	162	151	313
Lynch Graduate School of Education									
Counseling/Counseling Psychology	1	3	4	9	71	80	10	74	84
Curriculum & Instruction & Sp Ed	2	10	12	36	154	190	38	164	202
Developmental/Educational Psych	-	4	4	2	11	13	2	15	17
Educ. Research/Measurement/Evaluation	1	3	4	1	1	2	2	4	6
Higher Education Administration	4	6	10	9	21	30	13	27	40
Religious Education	-	-	-	3	5	8	3	5	8
Educational Administration	2	5	7	3	9	12	5	14	19
Professional School Administrator Program	1	3	4	-	-	-	1	3	4
Total - Graduate Education	11	34	45	63	272	335	74	306	380
Carroll Graduate School of Management									
Business Administration	-	-	-	149	72	221	149	72	221
Finance	4	1	5	47	25	72	51	26	77
Organizational Studies	1	-	1	1	2	3	2	2	4
Accounting	-	-	-	33	43	76	33	43	76
Total - Graduate Management	5	1	6	230	142	372	235	143	378
Connell Graduate School of Nursing									
Nursing	-	7	7	5	52	57	5	59	64
Graduate School of Social Work									
Social Work	5	3	8	16	199	215	21	202	223
Woods College of Advancing Studies									
Administrative Studies	-	-	-	18	43	61	18	43	61
Law School									
Law (J.D.)	-	-	-	148	125	273	148	125	273
Law (LL.M.)	-	-	-	3	2	5	3	2	5
Total Law School	-	-	-	151	127	278	151	127	278
Total Graduate & Professional Degrees	80	78	158	586	953	1,539	666	1,031	1,697

Note: August, December and May graduations combined.
Source: Office of Student Services

UNDERGRADUATE FINANCIAL AID

Dollars Awarded, 2004-2008

	2004	2005	2006	2007	2008
Undergraduates Receiving:					
Need-Based Financial Aid	42%	40%	40%	40%	42%
Financial Assistance of All Types ¹	71%	70%	69%	67%	70%
Average Need-Based Scholarship and/or Grant	\$17,698	\$18,342	\$19,854	\$21,500	\$23,523
Average Need-Based Financial Aid Package ²	\$23,215	\$27,292	\$24,905	\$26,122	\$27,117
Undergraduate Scholarships and Grants:					
University	\$62,096,910	\$66,198,613	\$69,725,574	\$75,716,996	\$79,920,131
Federal	\$4,221,850	\$4,355,236	\$3,959,266	\$5,848,999	\$6,489,382
State	\$1,583,459	\$1,589,085	\$1,538,125	\$1,635,250	\$1,683,110
Total Scholarships and Grants³	\$67,902,219	\$72,142,934	\$75,222,965	\$83,201,245	\$88,092,623

¹ Includes all sources (institutional, private, state, and federal) of assistance made available by Boston College in the form of loans, work, grants, and scholarships.

² Awarded package may include loans, work, grants, and scholarships.

³ Does not include employee tuition remission benefits.

Source: Office of Enrollment Management

AVERAGE NEED-BASED FINANCIAL AID

All Undergraduates, 2004-2008

UNDERGRADUATE STUDENT GRADUATION AND RETENTION RATES Freshman Matriculants

Semester of Entrance	Transfer Rate ¹	Graduation Rate ²
Fall 2001	7%	91%
Fall 2000	7%	91%
Fall 1999	5%	91%
Fall 1998	4%	89%
Fall 1997	4%	89%

¹ Calculated based on those who transfer out in good standing. To be in good standing, as defined by the Office of Student Services, a student must ordinarily maintain a cumulative average as mandated by their college and must not fall more than two courses behind the total number of courses a student of their status is expected to have completed. Any student who is permitted by the deans to continue enrollment in a full-time undergraduate program is considered to be in good standing.

² Calculated based on graduation rate at 150% of normal time (6 years).

Source: Institutional Research, Planning & Assessment

COMPETITIVE FELLOWSHIPS AND AWARDS Received by Undergraduates, AY1998-2008

Award	Total Number Received
J. William Fulbright Grant (Undergraduate)	128
Freeman/ASIA Scholarship	24
National Security Education Program Fellowship	18
Beckman Scholarship	13
National Science Foundation Graduate Research Fellowship	12
Barry M. Goldwater Scholarship	10
Harry S. Truman Scholarship	7
Andrew Mellon Scholarship	5
Institute for International Public Policy Fellowship	5
Rotary International Ambassadorial Scholarship	5
Beinecke Memorial Scholarship	4
George C. Marshall Scholarship	3
The Rhodes Scholarship	2
Thomas Pickering Scholarship	2
Winston Churchill Scholarship	2
Gates-Cambridge Scholarship	1
Jacob Javits Fellowship	1
James Madison Scholarship	1
Pamela Harriman Foreign Service Fellowship	1

Source: Institutional Research, Planning & Assessment

ALUMNI & ADVANCEMENT

ALUMNI ASSOCIATION NATIONAL BOARD OF DIRECTORS 2008-2009

Tom Flannery '81
President

Vincent Quealy '75
Vice President

Rich Quinlan '80, JD '84
Vice President

Dineen Riviezzo '89
Vice President

John S. Buckley '66
Chair, Council of Past Presidents

Diolina Abilheira '62
Director

Cynthia Bigelow '82
Director

Drake Behrakis '86
Director

Claudia de la Cruz '85
Director

Jere Doyle '87
Director

Fran Dubrowski NC '70
Director

Ann Riley Finck '66
Director

David Griffith '68
Director

Gerald Healy '63
Director

Kevin Malone '78
Director

Roshan Rajkumar '95
Director

Grace Simmons '05
Director

Craig Sullivan '64
Director

Data as of November 2008.
Source: Alumni Association

ALUMNI ASSOCIATION REGIONAL CHAPTERS 2008

Arizona

Phoenix

California

Los Angeles

Northern CA

Orange County

San Diego

Colorado

Denver

Connecticut

Fairfield County

Hartford

District of Columbia

Washington

Florida

Central Jacksonville

Miami

Palm Beach

Sarasota

Southwest

Tampa Bay

Georgia

Atlanta

Illinois

Chicago

Indiana

Indianapolis

Kansas

Kansas City

Maine

Maryland

Baltimore

Massachusetts

Boston

Cape Cod

Western MA

Minnesota

Missouri

St. Louis

New Hampshire

New Jersey

New York

New York City

Northeastern NY

Westchester

North Carolina

Charlotte

Triangle

Ohio

Cleveland

Oregon

Portland

Pennsylvania

Philadelphia

Western PA

Rhode Island

South Carolina

Texas

Dallas

Tennessee

Nashville

Virginia

Washington

Seattle

Wisconsin

Ireland

London

Source: Alumni Association

2008 ACHIEVEMENT AWARDS

The William V. McKenney Award

Robert Winston '60

Award for Professional Excellence

Philip Landrigan MD '63

Ignatian Award

Michelle Lyden '92, MS '97

GOLD Award

Brendan Kennealey '98

Source: Alumni Association

ALUMNI GEOGRAPHIC DISTRIBUTION Fall 2008

Alabama	170	Nevada	203
Alaska	100	New Hampshire	3,727
Arizona	780	New Jersey	6,425
Arkansas	65	New Mexico	241
California	7,088	New York	12,596
Colorado	1,127	North Carolina	1,432
Connecticut	7,560	North Dakota	17
Delaware	239	Ohio	1,467
District of Columbia	1,058	Oklahoma	101
Florida	4,830	Oregon	480
Georgia	1,297	Pennsylvania	3,311
Guam	13	Puerto Rico	408
Hawaii	287	Rhode Island	2,905
Idaho	80	South Carolina	465
Illinois	2,597	South Dakota	28
Indiana	310	Tennessee	328
Iowa	132	Texas	1,807
Kansas	165	Utah	145
Kentucky	221	Vermont	782
Louisiana	254	Virgin Islands	35
Maine	2,130	Virginia	2,971
Maryland	2,690	Washington	1,004
Massachusetts	62,963	West Virginia	61
Michigan	827	Wisconsin	555
Minnesota	732	Wyoming	45
Mississippi	41	Total U.S.	140,055
Missouri	521	Foreign Nations	2,645
Montana	111	Unknown	9,300
Nebraska	128	Total Alumni	152,000

Note: Data as of September 2008.
Source: Information Services, University Advancement

ALUMNI GEOGRAPHIC DISTRIBUTION SUMMARY

	No.	%
Massachusetts	62,963	41%
Other New England	17,104	11%
Other U.S.	59,988	39%
Foreign Nations	2,645	2%
Unknown	9,300	6%
Total Alumni	152,000	100%

LIVING ALUMNI

By Primary School and Class, Fall 2008

Class	A&S	Ed.	Mgt.	Nursing	Newton College	Adv. Stds. ¹	Grad. A&S	Grad. Mgt.	Grad. Ed. ²	Grad. Nurs. ²	Grad. Adv. Stds.	Social Work	Weston Law	Weston Theo.	Hon. Deg.	EX Alum. ³	Total
1920	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1923	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1
1925	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1926	1	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	2
1927	1	-	-	-	-	-	3	-	-	-	-	-	-	3	-	-	7
1928	1	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1	3
1929	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	3
1930	2	-	-	-	-	-	3	-	-	-	-	-	-	-	-	-	5
1931	3	-	-	-	-	1	1	-	-	-	-	-	-	-	-	3	8
1932	5	-	-	-	-	-	-	-	2	-	-	-	-	-	-	4	11
1933	9	-	-	-	-	1	1	-	1	-	-	-	-	1	-	1	14
1934	11	-	-	-	-	4	4	-	-	-	-	-	1	-	-	5	25
1935	11	-	-	-	-	5	6	-	1	-	-	-	3	1	-	6	33
1936	16	-	-	-	-	6	4	-	1	-	-	-	-	1	1	2	31
1937	26	-	-	-	-	6	3	-	-	-	-	-	6	1	1	5	48
1938	30	-	-	-	-	5	3	-	1	-	-	1	2	-	-	5	47
1939	38	-	-	-	-	7	6	-	1	-	-	1	4	1	-	9	67
1940	51	-	-	-	-	4	4	-	-	-	-	2	1	-	-	6	68
1941	51	-	-	-	-	11	3	-	-	1	-	3	2	-	-	3	74
1942	62	-	9	-	-	4	5	-	1	-	-	4	0	-	-	10	95
1943	71	-	15	-	-	10	3	-	-	-	-	4	6	-	-	14	123
1944	54	-	19	-	-	2	1	-	-	-	-	3	3	1	-	19	102
1945	55	-	10	-	-	6	1	-	1	-	-	2	1	1	-	62	139
1946	10	-	-	-	-	12	6	-	1	-	-	7	5	-	-	19	60
1947	52	-	8	-	-	6	10	-	5	-	-	12	6	2	-	20	121
1948	78	-	35	-	-	10	11	-	2	-	-	12	11	2	-	1	162
1949	205	-	41	11	-	21	19	-	1	-	-	14	23	2	-	7	344
1950	463	-	144	16	22	13	24	-	4	-	-	15	35	6	-	13	755
1951	452	-	196	20	22	27	31	-	12	-	-	13	39	2	1	22	837
1952	311	-	198	46	25	26	25	-	8	-	-	13	42	1	-	22	717
1953	275	-	168	52	31	29	40	-	23	-	-	21	27	0	5	21	692
1954	234	-	161	77	18	34	47	-	31	-	-	21	31	1	4	54	713
1955	210	-	154	98	35	47	52	-	25	-	-	18	28	4	2	19	692
1956	247	117	213	83	34	51	50	-	24	-	-	20	38	6	4	42	929
1957	258	86	200	93	40	41	47	-	27	-	-	16	37	4	2	47	898
1958	298	113	259	141	53	48	53	-	43	1	-	13	35	2	5	75	1,139
1959	309	102	275	125	67	51	48	-	30	5	-	21	46	11	1	70	1,161
1960	272	113	295	167	92	100	53	1	87	4	-	24	43	16	3	22	1,292
1961	246	74	245	134	92	50	69	6	42	9	-	28	61	33	2	23	1,114
1962	292	113	210	161	117	69	42	16	31	4	-	30	74	21	4	36	1,220
1963	427	159	292	147	130	51	117	25	81	13	-	25	64	22	2	27	1,582
1964	433	167	312	119	178	59	101	19	65	13	-	41	70	27	4	44	1,652
1965	397	171	322	137	128	64	111	28	83	6	-	41	93	35	2	42	1,660

LIVING ALUMNI

By Primary School and Class, Fall 2008 (Continued)

Class	A&S	Ed.	Mgt.	Nursing	Newton College	Adv. Stds. ¹	Grad. A&S	Grad. Mgt.	Grad. Ed. ²	Grad. Nurs. ²	Grad. Adv. Stds.	Social Work	Weston Law	Weston Theo.	Hon. Deg.	EX Alum. ³	Total
1966	412	168	315	193	152	56	119	32	101	6	-	47	103	31	5	38	1,778
1967	434	187	354	167	139	64	228	45	124	13	-	51	84	28	2	40	1,960
1968	522	270	390	136	181	49	154	45	156	17	-	45	109	27	4	40	2,145
1969	511	231	379	110	180	76	228	32	216	24	-	44	127	30	2	53	2,243
1970	506	219	342	137	197	80	200	89	216	21	-	52	108	1	5	38	2,211
1971	504	270	367	156	169	57	199	69	246	28	-	82	134	-	2	43	2,326
1972	599	279	377	132	232	63	250	56	257	17	-	82	165	19	2	50	2,580
1973	599	248	308	153	229	66	213	58	237	27	-	75	188	-	2	35	2,438
1974	938	318	372	149	200	73	183	59	154	49	-	87	198	-	4	36	2,820
1975	891	288	315	201	203	92	219	68	245	52	-	102	170	-	5	10	2,861
1976	1,124	354	483	218	5	72	232	74	269	41	-	96	198	-	3	8	3,177
1977	1,012	291	443	161	-	68	184	67	174	48	-	96	214	-	3	9	2,770
1978	1,204	251	453	167	-	90	192	76	204	67	-	86	191	-	1	2	2,984
1979	1,094	217	499	198	-	101	154	107	214	57	-	108	213	-	3	8	2,973
1980	1,171	170	466	201	-	89	157	115	227	78	-	115	222	-	2	6	3,019
1981	1,167	205	556	170	-	88	164	122	243	73	-	86	230	-	2	8	3,114
1982	1,234	191	554	175	-	101	152	119	250	101	-	89	205	-	2	8	3,181
1983	1,255	167	558	184	-	129	131	113	194	72	-	127	222	-	3	2	3,157
1984	1,363	143	536	140	-	120	131	123	176	40	-	113	232	-	2	11	3,130
1985	1,150	140	571	140	-	133	152	132	204	53	1	91	253	-	5	6	3,031
1986	1,249	151	582	149	-	126	156	134	210	47	-	124	220	-	6	3	3,157
1987	1,295	141	571	139	-	125	186	121	174	57	-	115	241	-	-	3	3,168
1988	1,294	159	542	122	-	95	166	183	211	73	-	114	232	-	4	4	3,199
1989	1,407	182	536	88	-	108	145	180	229	64	-	118	218	-	2	9	3,286
1990	1,387	167	507	87	-	135	180	189	256	65	-	102	208	-	5	6	3,294
1991	1,344	153	580	77	-	165	171	222	253	50	-	110	266	-	2	3	3,396
1992	1,532	191	592	78	-	187	255	268	245	58	-	125	231	-	2	5	3,769
1993	1,303	186	500	108	-	144	225	244	280	50	-	156	266	-	1	2	3,465
1994	1,256	192	523	96	-	146	225	208	347	45	-	159	251	-	4	5	3,457
1995	1,412	188	602	89	-	126	148	194	240	54	-	185	251	-	3	2	3,494
1996	1,306	278	551	122	-	115	213	292	207	49	-	168	237	-	4	3	3,545
1997	1,362	160	631	78	-	137	193	177	326	55	-	207	244	-	2	6	3,578
1998	1,376	207	577	81	-	132	164	268	292	36	14	205	243	-	4	3	3,602
1999	1,211	184	566	50	-	99	173	289	298	32	38	186	231	-	5	5	3,367
2000	1,382	223	642	67	-	107	170	290	309	48	47	164	249	-	4	7	3,709
2001	1,394	204	571	45	-	103	153	258	304	46	33	164	222	-	3	3	3,503
2002	1,354	195	569	62	-	93	175	327	253	39	23	143	238	-	3	7	3,481
2003	1,491	188	524	42	-	86	169	323	274	41	39	134	236	-	-	6	3,553
2004	1,326	194	537	47	-	115	148	298	306	51	38	155	247	-	0	22	3,484
2005	1,418	189	531	59	-	56	106	307	131	30	37	168	224	-	5	1	3,262
2006	1,383	192	494	83	-	104	160	377	288	67	41	175	266	-	3	2	3,635
2007	1,412	202	515	89	-	84	179	300	374	66	40	190	216	-	3	4	3,674
2008	1,377	191	496	92	-	73	208	186	230	56	32	189	244	-	2	-	3,376
Total	54,932	10,139	25,158	6,865	2,971	5,209	8,717	7,331	10,778	2,119	383	5,655	9,884	345	169	1,345	152,000

¹ Formerly known as the Evening College.

² Prior to June 1994, graduate degrees in Education and Nursing were granted by the Graduate School of Arts & Sciences.

³ EX Alumni are individuals who attended Boston College without graduating.

Note: Alumni who received more than one degree from Boston College are counted by their primary (or first received) degree only. Data as of September 2008.

Source: Information Services, University Advancement

LIVING ALUMNI

By Gender and Class, Fall 2008

Class	Women	Men	Total	Class	Women	Men	Total
1920	-	1	1	1966	676	1,102	1,778
1923	-	1	1	1967	716	1,244	1,960
1925	-	1	1	1968	776	1,369	2,145
1926	-	2	2	1969	840	1,403	2,243
1927	3	4	7	1970	898	1,313	2,211
1928	-	3	3	1971	953	1,373	2,326
1929	-	3	3	1972	1,052	1,528	2,580
1930	3	2	5	1973	1,059	1,379	2,438
1931	2	6	8	1974	1,321	1,499	2,820
1932	1	10	11	1975	1,548	1,313	2,861
1933	2	12	14	1976	1,647	1,530	3,177
1934	7	18	25	1977	1,512	1,258	2,770
1935	11	22	33	1978	1,527	1,457	2,984
1936	9	22	31	1979	1,640	1,333	2,973
1937	5	43	48	1980	1,680	1,339	3,019
1938	7	40	47	1981	1,740	1,374	3,114
1939	12	55	67	1982	1,845	1,336	3,181
1940	8	60	68	1983	1,928	1,229	3,157
1941	11	63	74	1984	1,809	1,321	3,130
1942	8	87	95	1985	1,814	1,217	3,031
1943	13	110	123	1986	1,858	1,299	3,157
1944	6	96	102	1987	1,925	1,243	3,168
1945	10	129	139	1988	1,874	1,325	3,199
1946	19	41	60	1989	1,954	1,332	3,286
1947	27	94	121	1990	1,892	1,402	3,294
1948	23	139	162	1991	1,952	1,444	3,396
1949	50	294	344	1992	2,096	1,673	3,769
1950	78	677	755	1993	2,023	1,442	3,465
1951	95	742	837	1994	1,932	1,525	3,457
1952	111	606	717	1995	1,990	1,504	3,494
1953	150	542	692	1996	1,935	1,610	3,545
1954	173	540	713	1997	1,979	1,599	3,578
1955	210	482	692	1998	2,044	1,558	3,602
1956	291	638	929	1999	1,891	1,476	3,367
1957	256	642	898	2000	2,083	1,626	3,709
1958	380	759	1,139	2001	1,943	1,560	3,503
1959	344	817	1,161	2002	1,907	1,574	3,481
1960	484	808	1,292	2003	1,955	1,598	3,553
1961	393	721	1,114	2004	1,923	1,561	3,484
1962	473	747	1,220	2005	1,827	1,435	3,262
1963	585	997	1,582	2006	2,027	1,608	3,635
1964	607	1,045	1,652	2007	2,139	1,535	3,674
1965	560	1,100	1,660	2008	1,931	1,445	3,376
				Total	77,488	74,512	152,000

Note: Data as of September 2008.
Source: Information Services, University Advancement

GIFTS TO THE UNIVERSITY

Total Private Gift Support

Source	2003-04	2004-05	2005-06	2006-07	2007-08
Alumni	\$35,694,098	\$38,135,630	\$39,576,493	\$48,679,942	\$55,447,824
Parents	\$9,172,496	\$8,306,400	\$7,655,813	\$14,662,430	\$11,892,601
Friends	\$2,562,671	\$5,338,523	\$5,030,062	\$6,969,987	\$3,986,285
Corporations	\$7,650,284	\$5,331,752	\$6,225,582	\$9,817,868	\$11,255,480
Matching Gifts	\$1,659,672	\$1,986,236	\$1,643,011	\$1,859,846	\$1,724,020
Foundations	\$8,005,241	\$9,673,922	\$15,246,686	\$11,518,309	\$15,925,636
Associations	\$627,329	\$1,288,076	\$1,032,250	\$1,915,398	\$1,276,958
Total Gifts	\$65,371,792	\$70,060,540	\$76,409,897	\$95,423,780	\$101,508,804

Note: Gifts represent cash received during the fiscal year, which runs from June 1 to May 31. Data as of June 2008.
Source: Information Services, University Advancement

TOTAL PRIVATE GIFT SUPPORT FY99 – FY08

INDIVIDUAL DONORS By Giving Club

Giving Club	Level of Gift	2003-04	2004-05	2005-06	2006-07	2007-08
Gasson Society	\$10,000+	690	719	814	876	954
President's Circle	\$5,000-\$9,999	548	534	546	665	696
FIDES Patron	\$2,500-\$4,999	691	770	833	1,004	866
FIDES	\$1,000-\$2,499	2,521	2,486	2,451	2,578	2,463
Tower Builders	\$500-\$999	1,423	1,737	1,795	2,037	2,203
John Bapst Associates	\$250-\$499	3,205	2,972	3,043	3,209	3,228
McElroy Associates	\$100-\$249	9,662	9,241	9,671	9,587	10,087
Other Annual Fund	\$1-\$99	17,816	15,762	14,548	14,077	15,100
Total Individual Donors		36,556	34,221	33,701	34,033	35,597

Note: Includes alumni, parents, and friends. Excludes corporations and foundations. Includes donors who qualify for FIDES and President's Circle through the Young FIDES and Matching Gift Programs.
Data from 2006-2007 adjusted per Information Services (November 2008). Data as of September 2008.
Source: Information Services, University Advancement

ALUMNI DONORS

By Primary School and Class, 2007-2008

Class	A&S	Ed.	Mgt.	Nursing	Newton College	Adv. Stds. ¹	Grad. A&S	Grad. Mgt.	Grad. Ed. ²	Grad. Nurs. ²	Grad. Adv. Stds.	Social Work	Law	Weston Theo.	Hon. Deg.	EX Alum. ³	Total
1928	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1930	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2
1931	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1932	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3
1933	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3
1934	7	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	8
1935	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3
1936	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	7
1937	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8
1938	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6
1939	9	-	-	-	-	-	1	-	-	-	-	-	1	-	-	3	14
1940	20	-	-	-	-	-	1	-	-	-	-	2	-	-	-	-	23
1941	22	-	-	-	-	2	-	-	-	-	-	2	-	-	-	1	27
1942	28	-	2	-	-	1	1	-	-	-	-	1	-	-	-	1	34
1943	23	-	7	-	-	1	-	-	-	-	-	1	1	-	-	5	38
1944	24	-	12	-	-	1	-	-	-	-	-	-	-	-	-	6	43
1945	32	-	2	-	-	-	-	-	-	-	-	1	-	1	-	4	40
1946	1	-	-	-	-	-	1	-	1	-	-	1	-	-	-	2	6
1947	13	-	1	-	-	-	1	-	-	-	-	2	-	-	-	2	19
1948	29	-	16	-	-	4	-	-	1	-	-	10	3	-	-	-	63
1949	82	-	13	3	-	5	1	-	-	-	-	1	4	-	-	2	111
1950	174	-	51	3	8	2	5	-	4	-	-	3	9	1	-	2	262
1951	185	-	72	3	5	8	5	-	5	-	-	6	11	-	-	4	304
1952	129	-	80	15	7	3	3	-	-	-	-	7	13	-	-	7	264
1953	117	-	75	19	5	10	7	-	6	-	-	3	11	-	-	5	258
1954	84	-	55	22	4	11	13	-	10	-	-	6	10	-	-	3	218
1955	86	-	52	35	6	12	8	-	6	-	-	3	4	-	-	1	213
1956	80	37	58	29	6	8	11	-	5	-	-	5	8	-	-	8	255
1957	89	32	73	41	11	12	3	-	7	-	-	4	17	-	-	6	295
1958	136	70	134	69	16	12	12	-	11	-	-	5	13	-	-	8	486
1959	86	34	68	41	12	11	6	-	7	1	-	10	12	1	-	3	292
1960	91	36	87	45	19	18	7	2	15	1	-	7	14	2	-	2	346
1961	63	31	66	45	14	6	14	2	9	2	-	9	17	1	-	5	284
1962	79	33	64	43	22	11	3	5	7	2	-	9	24	1	-	5	308
1963	150	54	111	39	23	14	18	7	13	-	-	6	27	1	-	3	466
1964	138	60	87	41	33	8	15	7	7	1	-	11	21	1	-	4	434
1965	109	51	70	34	20	9	18	3	13	1	-	12	25	2	-	4	371
1966	126	39	89	55	24	10	17	8	23	-	-	8	26	2	-	1	428
1967	139	46	90	59	16	11	27	9	14	1	-	11	37	3	-	6	469
1968	159	75	110	37	35	10	15	12	25	7	-	12	26	1	1	3	528
1969	121	55	91	29	27	14	30	3	23	9	-	19	42	2	-	3	468
1970	128	50	89	39	36	17	21	10	26	5	-	10	32	1	-	-	464

ALUMNI DONORS

By Primary School and Class, 2007-2008 (Continued)

Class	A&S	Ed.	Mgt.	Nursing	Newton College	Adv. Stds. ¹	Grad. A&S	Grad. Mgt.	Grad. Ed. ²	Grad. Nurs. ²	Grad. Adv. Stds.	Social Work	Law	Weston Theo.	Hon. Deg.	EX Alum. ³	Total
1971	127	74	92	33	30	12	31	13	32	9	-	14	37	-	-	1	505
1972	164	71	83	39	35	12	23	9	46	4	-	16	51	1	-	4	558
1973	173	54	70	30	35	8	28	14	40	4	-	14	55	-	-	3	528
1974	239	63	80	34	29	17	34	9	23	8	-	16	49	-	-	3	604
1975	204	64	63	43	22	15	23	21	34	10	-	12	43	-	-	-	554
1976	250	76	103	51	-	12	16	24	39	6	-	19	52	-	-	2	650
1977	246	51	116	40	-	19	11	11	23	8	-	14	65	-	-	1	605
1978	285	42	122	40	-	14	23	18	30	10	-	6	51	-	-	-	641
1979	249	47	137	48	-	16	19	32	26	9	-	19	54	-	-	1	657
1980	290	42	141	51	-	12	17	25	37	15	-	19	46	-	-	2	697
1981	295	54	175	47	-	14	14	26	34	13	-	12	69	-	-	-	753
1982	324	33	160	39	-	24	12	29	26	13	-	22	58	-	-	-	740
1983	349	41	182	45	-	17	9	23	26	9	-	16	52	-	-	-	769
1984	289	31	149	40	-	22	15	19	24	5	-	16	60	-	1	1	672
1985	249	28	142	38	-	18	12	19	29	8	1	7	60	-	-	1	612
1986	266	29	140	33	-	21	11	22	16	7	-	8	50	-	1	1	605
1987	265	40	161	20	-	19	23	26	19	9	-	12	67	-	-	1	662
1988	332	34	151	32	-	9	11	18	21	13	-	17	58	-	-	-	696
1989	228	43	118	20	-	15	5	28	29	8	-	8	38	-	-	1	541
1990	239	26	115	10	-	13	19	16	25	8	-	9	36	-	-	-	516
1991	224	25	103	12	-	19	15	39	30	7	-	14	44	-	-	-	532
1992	235	29	122	14	-	20	19	45	28	9	-	7	42	-	-	-	570
1993	263	36	150	22	-	11	18	33	29	2	-	10	44	-	-	-	618
1994	156	33	88	10	-	14	12	28	34	4	-	9	47	-	-	-	435
1995	186	19	116	9	-	18	11	22	15	8	-	16	31	-	-	-	451
1996	168	24	80	20	-	11	9	32	20	6	-	11	33	-	-	-	414
1997	158	24	108	12	-	14	15	17	34	6	-	5	32	-	-	-	425
1998	358	55	162	20	-	13	8	28	26	4	-	8	30	-	-	-	712
1999	180	27	70	5	-	7	5	24	20	2	3	10	26	-	1	-	380
2000	193	29	116	9	-	10	2	25	16	2	5	3	32	-	-	1	443
2001	186	25	86	2	-	8	5	31	14	2	1	5	27	-	1	-	393
2002	220	30	95	6	-	14	6	26	20	7	6	5	33	-	-	1	469
2003	379	46	167	11	-	8	5	33	24	1	6	8	19	-	-	-	707
2004	197	21	112	4	-	11	6	33	19	7	6	6	47	-	1	2	472
2005	187	21	96	8	-	12	2	23	10	-	5	8	39	-	-	-	411
2006	220	21	85	8	-	9	7	36	18	6	4	4	63	-	-	-	481
2007	183	15	72	7	-	10	3	26	17	1	3	8	58	-	1	-	404
2008	591	102	240	38	-	12	3	1	2	-	5	-	40	-	1	-	1,035
Total	12,139	2,228	6,293	1,696	500	761	772	972	1,193	280	45	600	2,146	21	8	136	29,790

¹ Formerly known as the Evening College.

² Prior to June 1994, graduate degrees in Education and Nursing were granted by the Graduate School of Arts & Sciences.

³ EX Alumni are individuals who attended Boston College without graduating.

Note: Alumni who received more than one degree from Boston College are counted by their primary degree only. These figures include donors with soft dollar credit. Deceased alumni are included. Data as of September 2008.

Source: Information Services, University Advancement

PHYSICAL PLANT

BUILDINGS RELATED TO BOSTON COLLEGE OPERATIONS

Location and Primary Use, Spring 2008

Name	Location	Primary Use	Date Constructed or Acquired	Gross Square Footage ¹
Alumni House	885 Centre St	Administrative	1974	15,628
Alumni Stadium	2604 Beacon St	Sports	1957	447,300
Bapst Library	Middle Campus	Library	1928	69,623
Barat House	885 Centre St	Administrative	1974	25,392
Bea House ²	176 Commonwealth Ave	Jesuit Residence	1965	4,685
Botolph House	18 Old Colony Rd	Administrative	1967	7,136
Bourneuf House	84 College Rd	Administrative	1985	4,460
Thea Bowman AHANA Center	72 College Rd	Administrative	1970	3,528
Brighton Maintenance Building	197 Foster St	Maintenance Garage	2004	15,408
Brock House	78 College Rd	Administrative	1972	4,146
Campion Hall	Middle Campus	Academic & Administrative	1955	112,491
Canisius House ²	67 Lee Rd	Jesuit Residence	1966	3,761
Carney Hall	Middle Campus	Academic & Administrative	1962	101,059
Cheverus Hall	127 Hammond St	Student Residence	1960	32,102
Claver Hall	40 Tudor Rd	Student Residence	1955	16,702
Connolly Carriage House	300 Hammond St	Academic	1975	7,035
Connolly Faculty Center	300 Hammond St	Academic	1975	13,799
Connors Family Retreat & Conference Center (CFRCC)	Dover, MA	Auxiliary Svcs/ Admin	2004	65,230
CFRCC Caretaker House	Dover, MA	Residence	2004	2,214
CFRCC Annex	Dover, MA	Auxiliary Svcs/ Admin	2004	5,514
CFRCC Garage	Dover, MA	Garage	2004	2,026
Silvio O. Conte Forum	2601 Beacon St	Sports & Administrative	1988	270,506
John M. Corcoran Commons	60 St. Thomas More Rd	Student Services	1994	63,736
Cottage and Garages	885 Centre St	Residence	1974	3,708
Cushing Hall	Middle Campus	Academic & Administrative	1960	65,141
Cushing House	885 Centre St	Student Residence	1974	25,709
Daly House ²	262 Beacon St	Jesuit Residence	1981	5,584
Devlin Hall	Middle Campus	Academic & Administrative	1924	90,823
Donaldson House	90 College Rd	Administrative	1975	3,910
Duchesne East/West	885 Centre St	Student Residence	1974	53,513
Edmonds Hall	200 St. Thomas More Dr	Student Residence	1975	245,078
Faber House	102 College Rd	Academic	1938	3,081
Fenwick Hall	46 Tudor Rd	Student Residence	1960	49,087
Fitzpatrick Hall	137 Hammond St	Student Residence	1960	38,749
Wm. J. Flynn Student Recreation Complex	2603 Beacon St	Sports & Administrative	1972	118,267
Fulton Hall	Middle Campus	Academic & Administrative	1948	126,088
Gabelli Hall	80 Commonwealth Ave	Student Residence	1988	69,844
Gasson Hall	Middle Campus	Academic & Administrative	1913	72,638
Gonzaga Hall	149 Hammond St	Student Residence	1958	54,138
Greycliff Hall	2051 Commonwealth Ave	Student Residence	1969	12,318
Gymnasium	197 Foster St	Student Services	2004	11,122
Haley Carriage House	47 Stone Ave	Child Care Center	1969	5,081

BUILDINGS RELATED TO BOSTON COLLEGE OPERATIONS

Location and Primary Use, Spring 2008 (Continued)

Name	Location	Primary Use	Date Constructed or Acquired	Gross Square Footage ¹
Haley House	314 Hammond St	Academic & Administrative	1969	9,294
Hardey House	885 Centre St	Student Residence	1974	40,152
Heffernan House & Garage	110 College Rd	Administrative	1997	4,756
Higgins Hall	Middle Campus	Academic & Administrative	1966	234,722
Hopkins House	116 College Rd	Administrative	1968	4,274
Hovey House	258 Hammond St	Academic & Administrative	1971	11,148
Ignacio Hall	100 Commonwealth Ave	Student Res/ Administrative	1973	121,542
Kenny-Cottle Library	885 Centre St	Library	1974	52,916
Keyes North/South	885 Centre St	Student Residence	1974	65,266
Kostka Hall	149 Hammond St	Student Residence	1957	30,704
Law East Wing	885 Centre St	Academic	1999	49,109
Law Library	885 Centre St	Library	1996	83,017
Lawrence House	122 College Rd	Administrative	1968	4,360
Loyola Hall	42 Tudor Rd	Student Residence	1955	23,348
Lyons Hall	Middle Campus	Academic & Administrative	1951	84,111
Manresa House & Garage	24 Mayflower Rd	Jesuit Residence	2004	4,461
Mary House	885 Centre St	Academic & Administrative	1974	4,265
McElroy Commons	Middle Campus	Student Services & Admin	1960	137,905
McElroy Switch House	Middle Campus	Administrative	1960	1,049
McGuinn Hall	Middle Campus	Academic & Administrative	1968	143,310
Medeiros Townhouses	60 Tudor Rd	Student Residence	1971	22,568
Eugene F. Merkert Chemistry Center	2609 Beacon St	Academic & Administrative	1991	116,601
Mill Street Cottage	29 Mill St	Residence	1974	2,879
Modular Apartments	Lower Campus	Student Residence	1970	98,200
Murray Carriage House	292 Hammond St	Academic	1967	2,618
Murray House	292 Hammond St	Commuter Center	1967	8,490
O'Connell House	185 Hammond St	Student Union	1938	32,156
Thomas P. O'Neill, Jr. Library	Middle Campus	Central Research Library	1984	206,910
Parking Garage	2599 Beacon St	General Parking Facility	1979	279,354
Parking Garage (New)	40 St. Thomas More Rd	General Parking Facility	1994	328,972
Quonset Hut	885 Centre St	Gymnasium	1974	5,964
Rahner House	96 College Rd	Administrative	1952	2,799
Roberts House & Garage ³	246 Beacon St	Jesuit Residence	1989	8,583
Robsham Theater Arts Center	50 St Thomas More Rd	Student Services & Acad	1981	31,906
Roncalli Hall	200 Hammond St	Student Residence	1965	40,674
Rubenstein Hall	90 Commonwealth Ave	Student Residence	1973	123,739
Service Building	Middle Campus	Academic & Administrative	1948	33,718
Shaw House	372 Beacon St	Student Residence	1962	9,218
Commander Shea Field	2605 Beacon St	Baseball/Soccer Field	1960	
Southwell Hall	38 Commonwealth Ave	Administrative	1937	12,338
St. Clement's Hall	201 Foster Street	Administrative	2004	102,625
St. Mary's Hall ²	Middle Campus	Jesuit Residence	1917	135,721
St. Thomas More Hall	2150 Commonwealth Ave	Administrative	1955	64,584
Stuart House and the James W. Smith Wing	885 Centre St	Academic & Administrative	1974	104,861
Trinity Chapel (Newton)	885 Centre St	Chapel	1974	20,578

BUILDINGS RELATED TO BOSTON COLLEGE OPERATIONS

Location and Primary Use, Spring 2008 (Continued)

Name	Location	Primary Use	Date Constructed or Acquired	Gross Square Footage ¹
Vanderslice Hall	70 St. Thomas More Rd	Student Residence	1993	119,492
Vouté Hall	110 Commonwealth Ave	Student Residence	1988	87,189
Michael P. Walsh Hall	150 St. Thomas More Rd	Student Res. & Dining Facility	1980	205,805
Waul House	270 Hammond St	Administrative	2000	16,407
Welch Hall	182 Hammond St	Student Residence	1965	40,724
Weston Observatory	Weston, MA	Research & Administrative	1948	21,696
Williams Hall	144 Hammond St	Student Residence	1965	40,738
Xavier Hall	44 Tudor Rd	Student Residence	1955	16,706
Yawkey Athletics Center	2597 Beacon Street	Sports	2004	73,927
---	2 Boston Rd Property (includes Outbuildings)	TBD	2000	16,591
---	3 Lake Street	Academic & Administrative	2006	19,848
---	4 Quincy Rd	Residence	2002	4,801
---	9 Lake St	Academic & Administrative	2004	64,584
---	10 Stone Ave	TBA	2008	6,645
---	11 Chestnut Hill Rd & Garage	Residence	2000	5,334
---	14 Mayflower Rd & Garage	Administrative	1999	5,245
---	18 Wade St & Garage	Residence	2006	6,349
---	19 Mayflower Rd & Garage	Residence	2004	4,442
---	21 Campanella Way	Academic & Administrative	2002	154,506
---	22 Stone Ave & Garage	Administrative	1999	4,758
---	24 Quincy Rd	Academic	1998	4,317
---	24 Wade St & Garage	Residence	2006	5,523
---	25 Lawrence Ave & Garage	Administrative	1993	5,180
---	29 Mayflower Rd & Garage	Residence	2006	4,872
---	30 Old Colony Rd	Residence	2005	5,158
---	30 Quincy Rd	Jesuit Residence	1999	4,534
---	30 Wade St & Garage	Residence	2006	6,869
---	31 Lawrence Ave	Academic	1979	5,105
---	31 Lawrence Ave Garage	Administrative	1996	1,985
---	32 Mayflower Rd & Garage	Residence	2002	4,833
---	36 College Rd	Administrative	1974	3,772
---	40 Old Colony Rd & Garage	Residence	2001	6,400
---	42 St. Stephens Green	Administrative	2000	8,488
---	43 St. Stephens Green	Administrative	2000	7,951
---	48 Old Colony Rd & Garage	Residence	2006	4,521
---	50 College Rd & Garage	Administrative	1996	4,303
---	55 Lee Rd	Administrative	1978	7,363
---	60 Priscilla Rd	Residence	2005	3,919
---	66 Commonwealth Ave	Student Residence & Admin	1989	58,478
---	66 Lee Rd	Residence	1999	2,510
---	90 St. Thomas More Rd	Student Residence	1993	110,488
---	110 St. Thomas More Rd	Student Residence	2004	104,278
---	117 Lake St	Library & Academic	2007	51,846
---	129 Lake St	Academic & Administrative	2007	90,110
---	130 Beacon St	Residence	2002	9,340
---	136 Beacon St & Garage	Residence	2004	4,097

BUILDINGS RELATED TO BOSTON COLLEGE OPERATIONS Location and Primary Use, Spring 2008 (Continued)

Name	Location	Primary Use	Date Constructed or Acquired	Gross Square Footage ¹
---	142 Beacon St	Administrative	1997	3,446
---	188 Beacon St & Garage ³	Academic	1989	5,774
---	194 Beacon St & Garage	Academic	1996	5,628
---	350 Beacon St	Residence	2001	3,329
---	2101 Commonwealth Ave & Garage	Auxiliary Services	2004	23,379
---	2121 Commonwealth Ave	Administrative	2007	56,612
---	2121A Commonwealth Ave	Administrative	2007	15,811
Total Square Footage⁴				6,794,774

¹ GSF excludes all void areas such as "open to below" atrium type space.

² Property leased to the Jesuit Community of Boston College.

³ Property owned by the Jesuit Community of Boston College.

⁴ Total GSF excludes 188 Beacon & Roberts House & Garage.

Note: The above statistics exclude properties leased to Boston College. Statistics include only properties owned by Boston College as of May 31, 2008.

Source: Institutional Research, Planning & Assessment

BOSTON COLLEGE PROPERTIES Spring 2008

	Building Gross		Building Gross	
	Square Footage	Acres	Square Footage	Acres
UPPER CAMPUS				
Roncalli, Welch, and Williams Halls	122,136	3.1		
O'Connell House and Upper Campus Dormitories	325,478	10.9		
Total Upper Campus	447,614	14.0		
MIDDLE CAMPUS				
Area bounded by Beacon St, Lower Campus Rd, College Rd, and Commonwealth Ave - including the Ignacio and Rubenstein Residence Halls, 66 Commonwealth Ave Residence Hall, Gabelli Hall, Vouté Hall, Southwell Hall, and the Merkert Chemistry Center				
	2,205,040	43.2		
4 Quincy Rd	4,801	0.3		
14 Mayflower Rd	5,245	0.2		
18 Old Colony Rd (Botolph House)	7,136	0.4		
19 Mayflower Rd	4,442	0.2		
24 Mayflower Rd (Manresa House)	4,461	0.2		
24 Quincy Rd	4,317	0.2		
29 Mayflower Rd	4,872	0.2		
30 Old Colony Rd	5,158	0.2		
30 Quincy Rd	4,534	0.2		
32 Mayflower Rd	4,833	0.2		
36 College Rd	3,772	0.2		
40 Old Colony Rd	6,400	0.2		
48 Old Colony Rd	4,521	0.2		
50 College Rd	4,303	0.2		
60 Priscilla Rd	3,919	0.2		
72 College Rd (Thea Bowman AHANA Ctr)	3,528	0.2		
78 College Rd (Brock House)	4,146	0.1		
84 College Rd (Bourneuf House)	4,460	0.2		
90 College Rd (Donaldson House)	3,910	0.2		
96 College Rd (Rahner House)	2,799	0.1		
102 College Rd (Faber House)	3,081	0.2		
110 College Rd (Heffernan House)	4,756	0.1		
116 College Rd (Hopkins House)	4,274	0.1		
122 College Rd (Lawrence House)	4,360	0.1		
176 Commonwealth Ave (Bea House)	4,685	0.2		
Total Middle Campus	2,317,753	48.0		
LOWER CAMPUS				
Area bounded by Beacon St, Lower Campus Rd, and St. Thomas More Rd (excluding MDC Property) - including Vanderslice Hall and 60 & 90 St. Thomas More Rd				
	2,651,815	52.7		
2150 Commonwealth Ave (St. Thomas More Hall)	64,584	3.4		
Total Lower Campus	2,716,399	56.1		
Total Chestnut Hill Campus	5,481,766	118.1		
BRIGHTON CAMPUS				
Includes Brighton Maintenance Garage, Greycliff Hall, Gymnasium, St. Clement's Hall, 3 Lake St, 9 Lake St, 18 Wade St, 24 Wade St, 30 Wade St, 117 Lake St, 2101 Commonwealth Ave & Garage, 2121 Commonwealth Ave, and 2121A Commonwealth Ave.				
	482,404	48.8		
Total Brighton Campus	482,404	48.8		
NEWTON CAMPUS	552,957	40.3		
Total Chestnut Hill, Brighton and Newton Campuses	6,517,127	207.2		
OUTLYING PROPERTIES				
Newton				
130 Beacon St	9,340	0.3		
136 Beacon St	4,097	0.1		
142 Beacon St	3,446	0.2		
194 Beacon St	5,628	0.3		
262 Beacon St (Daly House)	5,584	0.5		
256 Hammond St (Waul House)	16,407	1.1		
258 Hammond St (Hovey House)	11,148	3.4		
292 Hammond St (Murray House & Carriage House)	11,108	0.8		
300 Hammond St (Connolly Faculty Center & Carriage House)	20,834	1.6		
314 Hammond St (Haley House)	9,294	0.8		
350 Beacon St	3,329	0.3		
11 Chestnut Hill Rd	5,334	0.3		
10 Stone Avenue	6,645	0.1		
22 Stone Avenue	4,758	0.2		
47 Stone Avenue (Haley Carriage House)	5,081	0.5		
25 Lawrence Avenue (House & Garage)	5,180	0.2		
31 Lawrence Avenue (House & Garage)	7,090	0.3		
55 Lee Rd	7,363	0.4		
66 Lee Rd	2,510	0.4		
67 Lee Rd (Canisius House)	3,761	0.2		
	147,937	12.0		
Dover				
Connors Family Retreat & Conference Center (Includes the Center, Annex, Caretaker House, and Garage)				
	74,984	78.5		
Topsfield				
2 Boston Rd Property	16,591	68.8		
Weston				
Weston Observatory	21,696	19.4		
Dublin, Ireland				
42 St. Stephens Green	8,488	0.1		
43 St. Stephens Green	7,951	0.1		
Total Outlying Properties	277,647	178.9		
TOTAL PROPERTIES OWNED BY BOSTON COLLEGE			6,794,774	386.1

Note: These statistics exclude leased properties adjacent to the main campus owned and utilized by the Jesuit Community of Boston College (188 Beacon Street and garage 5,774 GSF - 0.2 acres; Roberts House and garage [246 Beacon Street] 8,583 GSF - 0.6 acres). Statistics as of May 31, 2008.

Source: Institutional Research, Planning & Assessment (square footage) and Facilities Management (acreage)

FACILITY CAPACITIES Fall 2008

Lecture/Event Facility & Location	Standard Seating
Auditoriums	
Cushing Hall 001	185
Devlin Hall 008	304
Fulton Hall 511	198
Gasson Hall 305 (Fulton Debate)	99
Higgins 300	153
Higgins 310	80
McGuinn Hall 121	256
Merkert Chemistry Center 127	150
Robsham Theater Arts Center	500
Stuart Hall 315, Newton Campus	150
Stuart Hall 411, Newton Campus	99
Law School East Wing 120, Newton Campus	125
Law School East Wing 115a, Newton Campus	150
Law School East Wing 115b, Newton Campus	150
Law School East Wing 200, Newton Campus	96
Law School East Wing 400, Newton Campus	56
Athletics	
Alumni Stadium	44,500
Kelley Rink, Conte Forum	9,160
Power Gymnasium, Conte Forum	975
The Shea Room, Conte Forum	300
Flynn Student Recreation Complex	2,809
Court A	1,500
Court B	1,309

Note: All facilities are on the Chestnut Hill campus unless otherwise noted. University facilities are available for function purposes through the Bureau of Conferences and/or the primary user responsible for the facility. Capacities may vary based on function type to meet safety permit requirements. Facilities may not be available to all groups.
Source: Facilities Management and Office of Student Services

SUMMARY OF BUILDING USE Spring 2008

Building Use	Number of Buildings
Student Residence ¹	29
Administrative	31
Academic & Administrative ²	28
Jesuit Residence ³	8
Miscellaneous Use ⁴	41
Total	137

¹ Keyes North and South are considered one building; Duchesne East and West are considered one building; Modulares are considered one building.

² Includes Weston Observatory.

³ Excludes 188 Beacon St & Roberts House.

⁴ Includes gymnasiums, libraries, student services, etc.

Note: The above statistics exclude leased properties used in university operations.

Statistics include only properties owned by Boston College as of May 31, 2008.

Source: Institutional Research, Planning & Assessment

CLASSROOMS Spring 2008

Building	Number of Classrooms	Number of Stations	Building	Number of Classrooms	Number of Stations
Campion Hall	12	555	Law East Wing	5	577
Carney Hall	25	1,097	Lyons Hall	7	316
Cushing Hall	10	689	McGuinn Hall	10	488
Devlin Hall	9	694	Merkert Chemistry Center	3	246
Fulton Hall	20	1,223	O'Neill Library	8	204
Gasson Hall	20	897	Stuart House	10	541
Higgins Hall	8	471	129 Lake Street	4	130
			Total	151	8,128

Note: The above statistics exclude leased properties used in university operations. Statistics include only properties owned by Boston College as of May 31, 2008.
Source: Institutional Research, Planning & Assessment

OFFICES

Spring 2008

Building	Offices	Building	Offices
Brighton Campus		St. Thomas More Hall	172
3 Lake St	48	Walsh Hall	12
117 Lake St	4	Yawkey Athletics Center	39
129 Lake St	125	14 Mayflower Rd	9
St. Clement's Hall	258	21 Campanella Way	417
Brighton Campus Subtotal	435	24 Quincy Rd	8
Chestnut Hill Campus		36 College Rd	9
Alumni Stadium	18	50 College Rd	7
Bapst Library	8	Chestnut Hill Campus Subtotal	2,337
Botolph House	12	Newton Campus	
Bourneuf House	9	Alumni House	24
Thea Bowman AHANA Center	7	Barat House	16
Brock House	7	Kenny-Cottle Library	45
Campion Hall	150	Law East Wing	42
Carney Hall	203	Law Library	25
Conte Forum	84	Stuart House	98
John M. Corcoran Commons	3	Newton Campus Subtotal	250
Cushing Hall	75	Outlying Properties	
Devlin Hall	67	Connolly Carriage House	1
Donaldson House	6	Connolly Faculty Center	17
Faber House	6	Connors Family Retreat & Conf Ctr	7
Flynn Recreation Center	14	Haley Carriage House	1
Fulton Hall	173	Haley House	8
Gasson Hall	57	Hovey House	21
Heffernan House	8	Murray House	5
Higgins Hall	86	Waul House	38
Hopkins House	10	Weston Observatory	18
Ignacio Hall	7	22 Stone Ave	7
Lawrence House	10	25 Lawrence Ave	7
Lyons Hall	143	31 Lawrence Ave & Garage	17
Manresa House	2	55 Lee Rd	17
McElroy Commons	46	142 Beacon St	6
McGuinn Hall	185	188 Beacon St & Garage ¹	14
Merkert Chemistry Center	42	194 Beacon St	12
O'Connell House	6	Outlying Properties Subtotal	196
O'Neill Library	107	Total Offices: 3,218	
Rahner House	5		
Robsham Theater	11		
Rubenstein Hall	26		
Service Building	45		
Southwell Hall	26		

¹ Owned by the Jesuit Community.

Note: The above statistics exclude leased properties used in university operations. Statistics include only properties owned by Boston College as of May 31, 2008, with the exception of 188 Beacon St.

Source: Institutional Research, Planning & Assessment

DINING FACILITIES

Fall 2008

Dining Halls	Location	Function Rooms	Location
Carney's	McElroy Commons	Boston Room	60 St. Thomas More Road
Eagle's Nest Snack Bar	McElroy Commons	Heights Room	60 St. Thomas More Road
Faculty Dining Room	McElroy Commons	Newton Room	60 St. Thomas More Road
The Chocolate Bar	McElroy Commons	Walsh Function Room	Walsh Hall Room 104
Hillside Café	Campanella Way	The Player's Club	Walsh Hall Room 114
Lower Live	Corcoran Commons	Murray Room	Yawkey Center, 4 th Floor
The Loft @ Addie's	Corcoran Commons		
Stuart Dining Hall	Stuart House, Newton Campus		
Dining & Law School Commons	Stuart House, Newton Campus		
Welch Dining Hall	Lyons Hall		

Note: All facilities are on the Chestnut Hill campus unless otherwise noted. University facilities are available for function purposes through the Bureau of Conferences. Function rooms may not be available to all groups.

Source: Facilities Management and Dining Services

RESIDENCE HALL STATISTICS

By Building, Fall 2008

Residence Hall	Address	Living Units	Students	Staff ¹	Total
Chestnut Hill Campus					
Upper Campus					
Cheverus Hall	127 Hammond Street	65	134	3	137
Claver Hall	40 Tudor Road	39	85	1	86
Fenwick Hall	46 Tudor Road	97	204	4	208
Fitzpatrick Hall	137 Hammond Street	88	183	4	187
Gonzaga Hall	149 Hammond Street	98	207	4	211
Kostka Hall	149 Hammond Street	80	160	3	163
Loyola Hall	42 Tudor Road	57	112	3	115
Medeiros Townhouses	60 Tudor Road	51	100	3	103
Roncalli Hall	200 Hammond Street	81	174	4	178
Shaw Hall	372 Beacon Street	7	20	1	21
Welch Hall	182 Hammond Street	92	201	4	205
Williams Hall	144 Hammond Street	81	174	4	178
Xavier Hall	44 Tudor Road	51	101	4	105
		887	1,855	42	1,897
Lower Campus					
Edmond's Hall	200 St. Thomas More Road	204	772	16	788
Gabelli Hall	80 Commonwealth Avenue	41	154	2	156
Greycliff Hall	2051 Commonwealth Avenue	30	43	2	45
Ignacio Hall	100 Commonwealth Avenue	64	360	4	364
Modulars	St. Thomas More Road	78	438	9	447
Rubenstein Hall	90 Commonwealth Avenue	65	360	4	364
Michael P. Walsh Hall	150 St. Thomas More Road	141	782	16	798
Joseph & Mae Vanderslice Hall	70 St. Thomas More Road	61	418	10	428
Vouté Hall	110 Commonwealth Avenue	57	214	4	218
66 Commonwealth Avenue	66 Commonwealth Avenue	105	227	6	233
90 St. Thomas More Road	90 St. Thomas More Road	60	378	9	387
110 St. Thomas More Road	110 St. Thomas More Road	48	302	6	308
		954	4,448	88	4,536
Newton Campus					
Cushing House	885 Centre Street	64	119	4	123
Duchesne East	885 Centre Street	68	129	4	133
Duchesne West	885 Centre Street	72	135	4	139
Hardey House	885 Centre Street	95	195	4	199
Keyes North	885 Centre Street	80	147	5	152
Keyes South	885 Centre Street	72	132	4	136
		451	857	25	882
Total		2,292	7,160	155	7,315

¹ Resident Assistants are included. Assistant Directors, Residence Hall Directors, Peer Ministers, and Resident Ministers are not included.

Note: Data as of September 2008.

Source: Office of Residential Life

FINANCE

HIGHLIGHTS OF FINANCIAL OPERATIONS

Fiscal Years 2004 – 2008 (Dollars in Millions)

	2004	2005	2006	2007	2008
Operating revenues					
Tuition and fees	\$327.1	\$355.6	\$377.8	\$400.6	\$425.5
Sponsored research and training grants	36.2	35.8	39.1	43.2	46.7
Government grants and student aid	5.1	5.3	5.0	5.3	5.2
Auxiliary enterprises	110.0	118.3	126.0	135.6	146.1
Other revenues	11.2	12.2	12.3	13.0	13.6
Total operating revenues	\$489.6	\$527.2	\$560.2	\$597.7	\$637.1
Nonoperating assets used for operations	67.4	62.5	70.5	73.3	73.6
Total operating revenues and other support	\$557.0	\$589.7	\$630.7	\$671.0	\$710.7
Expenses					
Instruction	\$175.4	\$185.2	\$195.3	\$212.8	\$217.4
Academic support	38.0	41.0	44.3	47.5	48.4
Research	24.2	24.5	27.7	28.9	31.5
Student services	32.0	35.6	37.6	38.3	41.3
Public services	1.8	1.9	2.0	2.6	2.7
Student aid	86.0	91.1	97.4	103.9	110.0
General administration	88.2	89.7	94.8	94.3	103.9
Auxiliary enterprises	111.4	120.7	131.6	142.7	155.4
Total expenses	\$557.0	\$589.7	\$630.7	\$671.0	\$710.7
Excess of operating revenues over expenses	\$ -	\$ -	\$ -	\$ -	\$ -

Note: Costs associated with the operation and maintenance of plant facilities are functionally allocated. These costs totaled \$37.5, \$39.4, \$44.9, \$48.3 and \$52.3 million for fiscal years 2004, 2005, 2006, 2007 and 2008 respectively.

Source: Office of the Controller

TOTAL OPERATING EXPENSES

Fiscal Year 2007-2008

CONDENSED STATEMENT OF FINANCIAL POSITION

Fiscal Years 2004 – 2008 (Dollars in Millions)

	2004	2005	2006	2007	2008
Assets					
Investments	\$1,313.3	\$1,355.7	\$1,596.7	\$1,859.1	\$1,903.4
Trustee deposits	78.7	46.2	36.8	19.1	44.4
Receivables & other assets	206.8	195.2	181.0	200.0	230.2
Physical plant	1,042.7	1,212.4	1,267.3	1,320.0	1,443.1
Accumulated depreciation/amortization	(336.5)	(375.2)	(412.7)	(453.0)	(495.4)
Total assets	\$2,305.0	\$2,434.3	\$2,669.1	\$2,945.2	\$3,125.7
Liabilities					
Payables and accrued liabilities	\$118.5	\$140.9	\$165.4	\$177.0	\$175.5
U.S. Government loan advances	34.1	34.6	35.3	35.5	34.2
Bonds, notes & mortgages payable	565.3	545.1	536.1	523.7	613.7
Total liabilities	\$717.9	\$720.6	\$736.8	\$736.2	\$823.4
Net assets					
Endowment	\$1,224.8	\$1,328.6	\$1,520.3	\$1,752.8	\$1,826.9
Net investment in plant	220.3	310.7	303.8	340.7	357.6
Other	142.0	74.4	108.2	115.5	117.8
Total net assets	\$1,587.1	\$1,713.7	\$1,932.3	\$2,209.0	\$2,302.3
Total liabilities & net assets	\$2,305.0	\$2,434.3	\$2,669.1	\$2,945.2	\$3,125.7

Source: Office of the Controller

TOTAL ASSETS AND LIABILITIES

Fiscal Years 2004 through 2008

TUITION AND FEES

Academic Years 2000 – 2009

	AY 99-00	AY 00-01	AY 01-02	AY 02-03	AY 03-04	AY 04-05	AY 05-06	AY 06-07	AY 07-08	AY 08-09
Undergraduate Schools										
Arts & Sciences, Education,										
Management, Nursing	\$21,700	\$22,680	\$24,050	\$25,430	\$27,080	\$28,940	\$30,950	\$33,000	\$35,150	\$37,410
Advancing Studies (per course)	912	954	1,002	1,054	1,102	1,158	1,216	1,278	1,342	1,410
Summer Session (per credit hour)	378	396	416	438	458	458	508	534	562	590
Graduate Schools										
Arts & Sciences (per credit hour)	\$656	\$700	\$736	\$774	\$810	\$900	\$990	\$1,040	\$1,092	\$1,148
Education, Nursing (per credit hour)	656	700	722	760	796	836	878	922	970	1,020
Law School	24,480	25,790	27,080	28,440	29,720	31,520	33,110	34,770	36,510	38,340
Management (per credit hour)	748	792	832	874	914	970	1,020	1,072	1,126	1,184
MSW part-time (per credit hour)	526	550	578	608	704	740	778	820	860	904
DSW part-time (per credit hour)	606	634	666	700	704	740	778	820	860	904
Theology and Ministry (per credit hour)	-	-	-	-	-	-	-	-	-	780
Advancing Studies (per credit hour)	378	396	416	438	458	482	508	534	562	590
Room Charge Per Student										
Upper Campus	\$4,620	\$4,810	\$5,050	\$5,340	\$5,650	\$5,970	\$6,270	\$6,620	\$6,820	\$7,160
Modulars	5,730	5,940	6,260	6,570	6,960	7,350	7,730	8,150	8,410	8,830
Ignacio & Rubenstein 3-bedroom	5,560	5,780	6,080	6,380	6,760	7,140	7,500	7,910	8,160	8,570
Ignacio & Rubenstein 2-bedroom	5,730	5,940	6,260	6,570	6,960	7,350	7,730	8,150	8,410	8,830
Edmond's Hall	5,730	5,940	6,260	6,570	6,960	7,350	7,730	8,051	8,410	8,830
Newton	4,620	4,810	5,050	5,340	5,650	5,970	7,730	6,620	6,820	7,160
66 Commonwealth Avenue	4,620	4,810	5,050	5,340	5,650	7,140	-	6,620	6,820	7,160
Walsh Hall	4,980	5,190	5,450	5,340	6,060	6,400	7,730	7,100	7,320	7,690
Gabelli & Voute Apartments	5,960	6,180	6,510	6,840	7,240	7,650	8,040	8,480	8,740	9,180
Gabelli & Voute Townhouses	6,250	6,470	6,820	7,170	7,590	8,020	8,430	8,890	9,160	9,620
110 St. Thomas More Road	-	-	-	-	-	-	7,060	7,450	7,680	8,070
Vanderslice Hall & 90 Campanella Way	5,240	5,450	5,730	6,010	6,360	6,720	7,060	7,450	7,680	8,070
Board Per Student	\$3,630	\$3,700	\$3,810	\$3,650	\$3,650	\$3,650	\$3,900	\$4,100	\$4,240	\$4,450
Representative Fees										
Laboratory (Science) ¹	\$460	\$470	\$480	\$500	\$510	\$550	\$550	\$570	\$590	\$610
Undergraduate Student Activity Fee	94	96	98	100	102	106	126	130	134	138
Graduate Student Activity Fee (per semester)	50	50	50	50	50	50	45	45	45	45
Health/Infirmary	286	294	322	332	340	350	362	376	390	402
Recreation	176	200	-	-	-	-	-	-	-	-

¹ Fees for laboratories in Biology and Chemistry; fees in other sciences and in most other fields are frequently lower. Fees assume two laboratory courses per year.
 Note: All tuition and fees listed are for two semesters, except for those stated as "per course" or "per credit hour."
 Source: Office of Student Services

BOSTON COLLEGE UNDERGRADUATE TUITION RESTATED IN 1982-84 DOLLARS

Effect of Inflation and Real Growth

Academic Year	Tuition in Absolute Dollars	Consumer Price Index ¹	Tuition in Constant 1982-84 Dollars
1999-00	\$21,700	168.2	\$12,901
2000-01	\$22,680	174.0	\$13,034
2001-02	\$24,050	177.7	\$13,534
2002-03	\$25,430	181.3	\$14,026
2003-04	\$27,080	185.0	\$14,638
2004-05	\$28,940	190.9	\$15,160
2005-06	\$30,950	199.2	\$15,537
2006-07	\$33,000	201.8	\$16,353
2007-08	\$35,150	208.9	\$16,826
2008-09	\$37,410	216.6	\$17,272

¹ October Consumer Price Index (CPI) for the stated academic year.

Note: The Bureau of Labor Statistics calculates the CPI by setting the average index level for the 36-month period covering the years 1982, 1983, and 1984 equal to 100 (1982-84 = 100).

Sources: Bureau of Labor Statistics and Institutional Research, Planning & Assessment

BOSTON COLLEGE TUITION, 1998-99 TO 2007-08

Restated in 1982-84 Dollars

ACADEMIC RESOURCES & RESEARCH ACTIVITY

BOSTON COLLEGE LIBRARIES Fall 2008

Bapst Art Library Middle Campus	The John J. Burns Library of Rare Books and Special Collections Burns Library, Middle Campus	O'Neill Library Main Research Library, Middle Campus
Catherine O'Connor Library Weston Observatory, Weston, MA	Law Library Newton Campus	Social Work Library McGuinn Hall, Lower Level
Educational Resource Center Campion Hall		Theology and Ministry Library Brighton Campus

Source: University Librarian

BOSTON COLLEGE LIBRARY HOLDINGS Fiscal Year 2008

Total Volumes	2,504,611	Total Electronic Serial Subscriptions²	25,276
Bapst	53,012		
Burns	157,234	Total e-Books³	300,671
Educational Resource Center	50,222		
Law	246,987	Total Microform Units	4,190,093
O'Neill	1,944,216	Law	1,521,941
Social Work	44,257	O'Neill	2,668,152
Weston Observatory	8,683		
Total Paper Serial Subscriptions¹	6,388	Total Government Documents	216,034
Bapst	177	Law	4,680
Burns	47	O'Neill	211,354
Educational Resource Center	56		
Law	2,549		
O'Neill	3,483		
Social Work	76		

¹ Paper serial subscriptions decreased in number from FY 2007 to FY 2008 due to the Library moving away from print to electronic serial subscriptions, as well as the Library changing its counting method to align with the ARL standard.

² Number of unique titles.

³ Includes catalogued e-Books reported in volumes.

Note: The Theology and Ministry Library is a new library that joined the Boston College Libraries on June 1, 2008. As this table reflects FY08 data, the Theology and Ministry Library holdings are not included above, but are estimated at about 225,000.

Source: University Librarian

EXPENDITURES FOR LIBRARY MATERIALS

Library	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Bapst ¹	87,023	90,417	93,943	97,608	0
Burns	196,502	328,512	349,434	332,210	325,322
Educational Resource Center	76,537	79,672	87,424	90,321	95,634
Law	1,066,073	1,117,537	1,157,464	1,292,614	1,350,938
O'Neill ²	\$5,817,667	\$6,078,265	\$6,348,585	\$6,642,860	\$7,163,500
Social Work	101,291	108,147	111,579	107,313	129,823
Total	\$7,345,095	\$7,802,550	\$8,148,429	\$8,562,926	\$9,065,217

¹ Starting in fiscal year 2008, Bapst expenditures are included with O'Neill expenditures.

² Includes general expenditures recorded as "University Librarian".

Source: Office of the Controller

RESEARCH AND SPONSORED PROJECTS

Highlights of Sponsored Activities, 2007-2008

A total of 308 proposals were submitted in FY2008. The amount of funding requested for the total project period for these proposals was \$145,526,836. In FY2008, Boston College received \$48.2 million in funding for research and sponsored programs activity, based upon receipt of 332 funding actions. Approximately 70% of the total funding was from federal agencies. Funding from foundations, corporations and non-profit organizations made up the remaining 30%. Overall, faculty members continue to be successful in securing external funds and Boston College Research Centers and Institutes continue to grow.

Source: Office for Sponsored Programs

SUMMARY OF SPONSORED FUNDING ACTIONS

2007-2008

	No. of Awards	Amount		No. of Awards	Amount
President			Lynch School of Education		
Church in the 21st Century	1	91,200	LSOE Teacher Education	10	893,570
Total President	1	91,200	LSOE Ed Admin Higher Ed	3	192,485
Provost			LSOE Couns Dev Educ Psych	7	704,335
Learning to Learn	2	495,823	Center Child, Family & Comm Partn	8	2,980,188
Provost and Dean of Faculties	1	125,000	International Study Center	16	3,115,843
Instr'l Design & Teaching Svcs	1	73,654	Center Study of Testing, Eval & Ed Pol	7	1,785,016
Irish Institute	2	789,949	Campus School	4	3,373,321
Inst Religious Ed Pastoral Min	2	115,000	Center for Catholic Education	3	21,084
Center on Aging and Work	5	1,119,142	Total Lynch School of Education	58	13,065,842
Institute Scientific Research	50	7,484,828	Law School		
Center on Wealth and Philanthropy	5	359,500	Law Faculty	10	442,365
Center for Human Rights & Int'l Justice	1	43,962	Total Law School	10	442,365
Center Retirement Research	6	3,830,448	Carroll School of Management		
Total Provost	75	14,437,306	Dean CSOM	1	1,200
Dean of Arts and Sciences			Finance	1	18,795
Dean of Arts and Sciences	1	30,108	Operations & Strategic Mgmt	1	16,826
<i>Life and Physical Sciences</i>			Organizational Studies	3	-76,282
Biology	29	4,876,262	Center Corporate Citizenship	2	160,000
Chemistry	37	4,784,447	Center for Work & Family	1	30,064
Geology & Geophyscis	6	289,389	Total Carroll School of Management	9	150,603
Weston Observatory	13	457,094	Connell School of Nursing		
Mathematics	5	327,335	Dean School of Nursing	7	759,610
Physics	27	2,162,840	Graduate Nursing Programs	2	65,315
Psychology	15	2,837,203	Community Health Nursing	1	36,107
Computer Science	3	328,603	Maternal Health Nursing	1	32,114
<i>Total Life and Physical Sciences</i>	135	16,063,173	Total Connell School of Nursing	11	893,146
<i>Humanities</i>			Graduate School of Social Work		
Theology	1	40,000	Dean Graduate School of Social Work	13	1,981,239
Philosophy	1	42,627	Total Graduate School of Social Work	13	1,981,239
Fine Arts	12	132,935	Total Funding Actions	332	48,170,977
<i>Total Humanities</i>	14	215,562			
<i>Social Sciences</i>					
Economics	1	292,988			
Sociology	1	122,445			
Policial Science	2	255,000			
History	1	130,000			
<i>Total Social Sciences</i>	5	800,433			
Total Dean of Arts and Sciences	155	17,109,276			

Note: A funding action is any type of action that obligates funds to BC such as a new award, or continuation, amendment, or supplement to an award which may increase or decrease the amount of the existing award.

Source: Office for Sponsored Programs

SPONSORED PROJECTS

Source and Application of Funding (Dollars in Thousands)

	1998-1999	1999-2000	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008
Revenues										
Sponsored Research	\$ 18,700	\$ 22,860	\$ 23,796	\$ 26,296	\$ 27,136	\$ 28,989	\$ 28,565	\$ 32,177	\$ 33,483	\$ 36,367
Other Sponsored Activity	5,112	6,240	8,234	8,675	8,143	7,195	7,243	6,554	9,768	10,337
Student Aid	6,871	7,270	7,430	8,079	8,016	7,803	8,161	7,998	8,367	8,770
Total	30,683	36,370	39,460	43,050	43,295	43,987	43,969	46,729	51,618	55,474
Source										
Government:										
Federal	22,760	25,449	28,677	31,513	31,773	30,528	31,394	32,196	34,130	36,399
State	1,326	1,908	1,858	2,060	1,584	1,674	2,180	1,560	1,864	2,416
Local	2,005	3,118	2,741	2,333	2,412	2,189	2,158	2,372	2,726	3,160
Non-Government	4,592	5,895	6,184	7,144	7,526	9,596	8,237	10,601	12,898	13,499
Total	\$ 30,683	\$ 36,370	\$ 39,460	\$ 43,050	\$ 43,295	\$ 43,987	\$ 43,969	\$ 46,729	\$ 51,618	\$ 55,474

Source: Office of the Controller

SPONSORED PROJECT ACTIVITY

Fiscal Year 1999 through 2008

Total Number of Funding Actions Received

Fiscal Year	Total
1998-99	258
1999-00	283
2000-01	312
2001-02	282
2002-03	307
2003-04	328
2004-05	327
2005-06	358
2006-07	352
2007-08	332

Source: Office for Sponsored Programs

Total Dollar Amount of Funding Actions Received (Dollars in Thousands)

Fiscal Year	Total
1998-99	\$30,894
1999-00	\$31,467
2000-01	\$35,940
2001-02	\$39,642
2002-03	\$35,006
2003-04	\$42,210
2004-05	\$38,020
2005-06	\$44,357
2006-07	\$45,166
2007-08	\$48,170

Source: Office for Sponsored Programs

SPONSORED PROJECT ACTIVITY

Fiscal Year 1999 through 2008

Total Accounted Expense (Dollars in Thousands)

Fiscal Year	Total
1998-99	\$30,683
1999-00	\$36,370
2000-01	\$39,460
2001-02	\$43,050
2002-03	\$43,295
2003-04	\$43,987
2004-05	\$43,969
2005-06	\$46,730
2006-07	\$51,618
2007-08	\$55,474

Source: Office of the Controller

Number of Proposals Submitted

Fiscal Year	Total
1998-99	326
1999-00	292
2000-01	329
2001-02	256
2002-03	335
2003-04	327
2004-05	320
2005-06	349
2006-07	328
2007-08	308

Source: Office for Sponsored Programs

SELECTED SPONSORED PROJECT AWARDS 2007-2008

Title	Source of Funding	Amount
Biology		
Monocyte Traffic and Neuropathogenesis of AIDS	NIH/National Institute of Neurological Disorder and Stroke	\$973,800
Chemistry		
Stereoselective Reductive Condensation Reactions	NIH/National Institute of General Medical Science	\$296,638
Education		
Early Intervention Collaborative Study: Young Adulthood	DHHS / Health Resources & Services Administration	\$270,644
Center for Child, Family and Community Partnerships		
Boston Connects Expansion	New Balance Foundation	\$1,534,667
Center for the Study of Testing, Evaluation & Educational Policy (CSTEPP)		
The Diagnostic Geometry Assessment Project	U.S. Department of Education	\$834,218
Graduate School of Social Work		
Technical Assistance & Direction: Cash & Counseling	Robert Wood Johnson Foundation	\$815,791
Sloan Center on Flexible Work Options and Older Workers	Alfred P. Sloan Foundation	\$896,000
Irish Institute		
FY08 Exchange Programs for Northern Ireland and Ireland	U.S. Department of State	\$789,949
Management / Center for Retirement Research		
Public Sector Retirement Initiative	Center for State and Local Excellence	\$775,730
School of Nursing		
Serotonin Regulation in Eating Disorders	NIH/National Institute of Mental Health	\$219,102
Physics		
Low-Cost Manufacturing of High Performance Thermoelectric Nanocomposites	National Science Foundation	\$69,999
Psychology		
Language and the Perception of Emotion	National Science Foundation	\$449,194

Source: Office for Sponsored Programs

ATHLETICS

VARSITY SPORTS RECORDS

	2003-04			2004-05			2005-06			2006-07			2007-08		
	W	L	T	W	L	T	W	L	T	W	L	T	W	L	T
Men's Records															
Football	8	5	-	9	3	-	9	3	-	10	3	-	11	3	-
Basketball	24	10	-	25	5	-	28	8	-	22	12	-	14	17	-
Ice Hockey	29	9	4	26	7	7	26	13	3	29	12	1	25	11	8
Soccer	6	7	4	13	5	2	5	9	2	8	7	2	15	5	1
Baseball	32	27	-	37	20	-	28	25	-	24	27	1	26	27	-
Swimming & Diving	9	3	-	9	3	-	10	4	-	9	5	-	7	8	1
Tennis	10	14	-	11	13	-	7	18	-	6	19	-	9	12	-
Women's Records															
Basketball	27	7	-	20	10	-	21	12	-	13	16	-	21	12	-
Field Hockey	15	7	-	17	6	-	13	7	-	14	6	-	12	8	-
Ice Hockey	6	22	3	10	20	4	20	11	4	24	10	2	14	15	7
Swimming & Diving	10	2	1	10	2	-	9	1	-	10	4	-	9	5	-
Tennis	14	6	-	11	11	-	7	14	-	5	16	-	9	12	-
Lacrosse	6	11	-	10	7	-	8	9	-	6	11	-	7	10	-
Soccer	15	3	3	15	7	-	13	6	2	12	7	3	11	5	4
Softball	33	25	-	20	25	-	22	26	-	15	31	-	32	31	-
Volleyball	17	12	-	20	12	-	9	22	-	12	19	-	14	18	-

Source: Media Relations Office

INTERCOLLEGIATE SPORTS PARTICIPATION 2007-2008

Varsity Sport	Male	Female
Baseball	41	-
Basketball	13	13
Fencing	20	18
Field Hockey	-	24
Football	109	-
Golf	10	8
Ice Hockey	26	23
Lacrosse	-	27
Rowing	-	60
Sailing	18	24
Skiing	11	11
Soccer	31	23
Softball	-	20
Swimming & Diving	50	51
Tennis	12	11
Track & Field and Cross Country	47	55
Volleyball	-	13
Totals	388	381
Total Participants	769	

Source: Athletics Compliance Office

INTRAMURAL SPORTS PARTICIPATION 2007-2008

Sport	# of Teams	# of Participants		Total ¹
		Male	Female	
Fall				
Men's Softball	18	288	-	288
Coed Softball	14	112	112	224
Flag Football	70	1,025	25	1,050
Men's Soccer	16	240	-	240
Women's Soccer	16	-	240	240
Coed Volleyball	41	205	205	410
Men's Basketball Tournament	61	671	-	671
Women's Basketball Tournament	14	-	154	154
Women's Singles Tennis Tournament	-	-	17	17
Men's Singles Tennis Tournament	-	20	-	20
Doubles Tennis Tournament	20	16	24	40
Racquetball	-	14	6	20
Squash	-	8	2	10
Golf	-	50	4	54
Dodgeball	11	100	32	132
Winter				
Intermediate Ice Hockey	8	134	2	136
Advanced Ice Hockey	8	130	6	136
Men's Indoor Soccer	53	636	-	636
Women's Indoor Soccer	23	-	276	276
Men's Basketball	104	1,144	-	1,144
Women's Basketball	17	-	187	187
Spring				
Men's Singles Tennis Tournament	-	23	-	23
Women's Singles Tennis Tournament	-	-	9	9
Coed Doubles Tennis	26	32	20	52
Badminton	-	11	15	26
Men's Wiffleball Tournament	8	64	-	64
Coed Wiffleball Tournament	8	32	32	64
Coed Volleyball Tournament	41	205	205	410
Football Tournament	48	700	20	720
Men's Softball Tournament	8	128	-	128
Coed Softball Tournament	8	64	64	128
Golf	-	50	4	54
Ultimate Frisbee Tournament	23	127	126	253
Dodgeball	14	125	43	168
Totals	678	6,354	1,830	8,184

¹ Students are counted once for each intramural sport in which they participate.
Source: Flynn Recreational Complex

GENERAL INFORMATION

PRESIDENTS OF BOSTON COLLEGE

1. John Bapst, S.J.	1863 - 1869	14. Charles W. Lyons, S.J.	1914 - 1919
2. Robert W. Brady, S.J.	1869 - 1870	15. William Devlin, S.J.	1919 - 1925
3. Robert Fulton, S.J.	1870 - 1880	16. James H. Dolan, S.J.	1925 - 1932
4. Jeremiah O'Connor, S.J.	1880 - 1884	17. Louis J. Gallagher, S.J.	1932 - 1937
5. Edward V. Boursaud, S.J.	1884 - 1887	18. William J. McGarry, S.J.	1937 - 1939
6. Thomas H. Stack, S.J.	1887	19. William J. Murphy, S.J.	1939 - 1945
7. Nicholas Russo, S.J.	1887 - 1888	20. William L. Keleher, S.J.	1945 - 1951
8. Robert Fulton, S.J.	1888 - 1891	21. Joseph R. N. Maxwell, S.J.	1951 - 1958
9. Edward I. Devitt, S.J.	1891 - 1894	22. Michael P. Walsh, S.J.	1958 - 1968
10. Timothy Brosnahan, S.J.	1894 - 1898	23. W. Seavey Joyce, S.J.	1968 - 1972
11. W. G. Read Mullan, S.J.	1898 - 1903	24. J. Donald Monan, S.J.	1972 - 1996
12. William F. Gannon, S.J.	1903 - 1907	25. William P. Leahy, S.J.	1996 -
13. Thomas I. Gasson, S.J.	1907 - 1914		

Founder of
Boston College:

Rev. John McElroy, S.J.

Pastor, Immaculate
Conception Parish,
Boston 1861-1863

HONORARY DEGREES & PRESIDENT'S MEDALS Awarded By Boston College, 1998-2008

1998

An Taoiseach Bertie Ahern, T.D., LL.D.¹
Archibald Cox, The Speaker Thomas P. O'Neill,
Jr., Award for Distinguished Citizenship
Margaret A. Dwyer, LL.D.
John N. Hatsopoulos, D.B.A.
Catalina Montes, L.H.D.
James W. Skehan, S.J., D.Sc.
Frank G. Zarb, The President's Medal for
Excellence (April 16, 1998)

1999

Richard A. Grasso, The President's Medal for
Excellence (April 15, 1999)
Anna Faith Jones, L.H.D.
Alice E. McDermott, L.H.D.
Bill Richardson, LL.D.¹
William F. Russell, L.H.D.
David Trimble, LL.D.

2000

Fayette M. Long, L.H.D.
Jaime Cardinal Ortega y Alamino, LL.D.
Richard W. Riley¹
Kip Tiernan, L.H.D.
Sanford L. Weill, The President's Medal for
Excellence (April 13, 2000)
Robert C. Wright, LL.D.

2001

Francis B. Campanella, LL.D.
William F. Connell, The Ignatius Medal (August
21, 2001)
Thomas S. Durant, M.D., L.H.D.
John J. Moakley, The Speaker Thomas P.
O'Neill, Jr., Award for Distinguished
Citizenship
Clare S. Pratt, RSCJ, L.H.D.

Patrick E. Roche, D.B.A.
John F. Smith, Jr., The President's Medal for
Excellence (April 19, 2001)
Cherryl Thomas, D.Pub.Adm.
Tommy G. Thompson, LL.D.¹

2002

Rev. Robert J. Bowers, L.H.D.
R. Nicholas Burns, LL.D.¹
Charles Dolan, The President's Medal for
Excellence (April 18, 2002)
Sara Lawrence-Lightfoot, L.H.D.
Rev. John W. O'Malley, S.J., L.H.D.
Sister Marie Santry, S.N.D. de Namur, L.H.D.
Elisabeth Zweig Leoni, D.Pub.Adm.

2003

Kathleen Carr, C.S.J., L.H.D.
John L. Mahoney, L.H.D.
Dawn E. McNair, L.H.D.
Robert L. Reynolds, The President's Medal for
Excellence (April 23, 2003)
Thomas A. Vanderslice, D.B.A.
Erik Weihenmayer, L.H.D.¹

2004

Thomas Anthony Busch, L.H.D.
Alan Greenspan, LL.D. (March 12, 2004)
Ray Alexander Hammond II, L.H.D.
Wellington T. Mara, The President's Medal for
Excellence (April 15, 2004)
Timothy John Russert, LL.D.¹
Katarina Schuth, O.S.F., Litt.D.
Blenda J. Wilson, D. Pub. Adm.

2005

Romeo Antonius Dallaire, LL.D.
Sr. Janet Eisner, SND, L.H.D.

Paul E. Farmer, M.D., LL.D.¹
Norman Christopher Francis, L.H.D.
Greg Norman, The President's Medal for
Excellence (April 28, 2005)
Most Rev. Sean Patrick O'Malley, OFM Cap.,
S.T.D.
Sara Martinez Tucker, L.H.D.

2006

Kenneth F. Hackett, L.H.D.
Pierre Jona Imbert, D.Pub.Adm.
Anne M. Mulcahy, The President's Medal for
Excellence (April 27, 2006)
Condoleezza Rice, LL.D.¹
Elizabeth S. White, RSCJ, Litt.D.

2007

John M. Connors, Jr., D.B.A.¹
George V. Coyne, S.J., D.Sc.
Edward J. Markey, The Speaker Thomas P.
O'Neill, Jr. Award for Distinguished
Citizenship
Isaura Mendes, D.S.S.
Brian Mulroney, LL.D.
Lesley Visser, D.Journ.
Robert & Suzanne Wright, The President's
Medal for Excellence (April 26, 2007)

2008

Jennie Chin Hansen Abrams, D.N.S.
Celestino M. Arias, D.S.S.
Anne P. Jones, LL.D.
David McCullough, L.H.D.¹
William B. Neenan, S.J., L.H.D.
William C. Weldon, The President's Medal for
Excellence (April 24, 2008)

¹ Commencement Speaker.

Note: For a list of honorary degree recipients from previous years, please consult earlier editions of the Fact Book.
Source: President's Office

HONORARY DEGREES Granted By Boston College

Doctor of Arts	D.A.
Doctor of Business Administration	D.B.A.
Doctor of Commercial Science	D.C.S.
Doctor of Engineering Science	D.E.Sc.
Doctor of Fine Arts	D.F.A.
Doctor of Journalism	D.Journ.
Doctor of Music	D.Mus.
Doctor of Nursing Science	D.N.S.
Doctor of Public Administration	D.Pub.Adm.
Doctor of Science	D.Sc.
Doctor of Science in Education	D.Sc.Ed.
Doctor of the Science of Law	D.Sc.L.
Doctor of the Science of Theology	D.Sc.T.
Doctor of Social Science	D.S.S.
Doctor of History	H.D.
Doctor of History in Philosophy	Hist.Phil.D.
Doctor of Civil and Canon Laws	J.U.D.
Doctor of Laws	LL.D.
Doctor of Humane Letters	L.H.D.
Doctor of Letters, Doctor of Literature	Litt.D.
Doctor of Religion	R.D.
Doctor of Sacred Theology	S.T.D.
Doctor of Science	Sc.D.

Source: Commencement Programs, 1995-present

TYPES OF DEGREES Conferred At Boston College

Bachelor of Arts	A.B.
Bachelor of Science	B.S.
Bachelor of Sacred Theology	S.T.B.
Master of Arts	M.A.
Master of Arts in Teaching	M.A.T.
Master of Business Administration	M.B.A.
Master of Divinity	M.Div.
Master of Education	M.Ed.
Master of Laws	LL.M.
Master of Science	M.S.
Master of Science in Teaching	M.S.T.
Master of Social Work	M.S.W.
Master of Theological Studies	M.T.S.
Master of Theology	Th.M.
Certificate of Advanced Educational Specialization	C.A.E.S.
Certificate of Advanced Graduate Studies	C.A.G.S.
Licentiate in Sacred Theology	S.T.L.
Doctor of Philosophy	Ph.D.
Doctor of Law	J.D.
Doctor of Sacred Theology	S.T.D.

PRIMARY ACCREDITING AGENCIES

AACSB International - Association to Advance Collegiate Schools of Business
 American Association of Colleges for Teacher Education
 American Bar Association
 American Chemical Society
 American Psychological Association
 Association of American Law Schools
 Association of Theological Schools

Commission on Collegiate Nursing Education
 Council on Social Work Education
 Interstate Certification Compact
 National Collegiate Athletic Association
 National League for Nursing
 New England Association of Schools and Colleges

Source: Deans' Offices

ASSOCIATION MEMBERSHIPS

American Association of Colleges of Nursing	International Federation of Catholic Universities
American Association of College Registrars and Admissions Officers	Jesuit Conference of Nursing Programs
American Association of Colleges for Teacher Education	Jesuit Student Personnel Association
American Association of Comparative Law	Law School Admission Council
American Association for Higher Education	Massachusetts Association for Women in Education
American Association for the History of Nursing	Massachusetts Association of Colleges of Nursing
American Association of University Women	Massachusetts Association of Colleges for Teacher Education
American Bar Association	Massachusetts Association of Early Childhood Education
American Council on Education	Massachusetts Association of School Superintendents
American Educational Research Association	Massachusetts Association for Supervision and Curriculum Development
American Public Human Services Association	Massachusetts Council of Nursing Organizations
Association of American Colleges and Universities	Massachusetts Law School Consortium
Association of American Law Schools	Massachusetts/Rhode Island League for Nursing
Association of Catholic Colleges and Universities	National Association for Law Placement
Association of Colleges & Schools of Education in State Universities & Land Grant Colleges	National Association for Women in Catholic Higher Education
Association of Collegiate Schools of Planning	National Association for Women in Education
Association for Continuing Higher Education	National Association of Catholic Charities
Association of Independent Colleges and Universities in Massachusetts	National Association of College Admissions Counselors
Association of Independent Liberal Arts Colleges for Teacher Education	National Association of College and University Business Officers
Association for Institutional Research	National Association of Deans and Directors of Schools of Social Work
Association of Jesuit Colleges and Universities	National Association of Graduate Admission Professionals
Association for Supervision & Curriculum Development	National Association of Independent Colleges and Universities
Association of Research Libraries	National Association of Student Financial Aid Administrators
Association of Teacher Educators	National Association of Student Personnel Administrators
Association of Urban Universities	National Council of University Research Administrators
Boston Library Consortium	National League for Nursing
Boston Theological Institute	National Organization of Nurse Practitioner Faculties
The College Board	National Physical Science Consortium
Commonwealth Education Deans' Council	New England Educational Research Organization
Council for Advancement and Support of Education	North American Association of Summer Sessions
Council for Exceptional Children	North American Network of Field Educators and Directors
Council of Graduate Schools	Northeastern Association of Graduate Schools
Council of the Great City Schools	Society of Research Administrators
Council on Legal Education Opportunity	South Shore Educational Collaborative
Council on Governmental Relations	University Continuing Education Association
Council on Social Work Education	Urban Network in Teacher Education
Graduate Management Admission Council	Alpha Sigma Nu ¹
Holmes Partnership	Beta Gamma Sigma ¹
International Association of Schools of Social Work	Order of the Coif ¹
International Association of Universities	Phi Beta Kappa ¹
	Phi Delta Kappa ¹

¹ A complete listing of honor societies to which the University belongs may be found in the *Boston College Student Guide*.

Note: The above listing is meant only to be representative of the major types of memberships held by the University.

Source: Deans' Offices

ACADEMIC CALENDARS

2008-2009

Fall Semester

September 1	Monday	Labor Day – No classes
September 2	Tuesday	Classes begin
October 13	Monday	Columbus Day – No classes
November 26 – 28	Wednesday – Friday	Thanksgiving Holidays
December 9 – 10	Tuesday – Wednesday	Study days – No classes for undergraduate day students only
December 11 – 18	Thursday – Thursday	Term Examinations

Spring Semester

January 14	Wednesday	Classes begin
January 19	Monday	Martin Luther King, Jr. Day – No classes
March 2 – 6	Monday – Friday	Spring Vacation
April 9 – 13	Thursday – Monday	Easter Weekend – No classes Holy Thursday, Good Friday, Easter Monday (except classes beginning at 4:00 p.m. and later)
April 20	Monday	Patriots Day – No classes
May 1 – 4	Friday – Monday	Study days – No classes for undergraduate day students only
May 5 – 12	Tuesday – Tuesday	Term Examinations
May 18	Monday	Commencement

2009-2010

Fall Semester

September 7	Monday	Labor Day – No classes
September 8	Tuesday	Classes begin
October 12	Monday	Columbus Day – No classes
November 25 – 27	Wednesday – Friday	Thanksgiving Holidays
December 12 – 13	Saturday – Sunday	Study days – No classes for undergraduate day students only
December 14 – 21	Monday – Monday	Term Examinations

Spring Semester

January 18	Monday	Martin Luther King, Jr. Day – No classes
January 19	Tuesday	Classes Begin
March 1 – 5	Monday – Friday	Spring Vacation
April 1 – 5	Thursday – Monday	Easter Weekend – No classes Holy Thursday, Good Friday, Easter Monday (except classes beginning at 4:00 p.m. and later)
April 19	Monday	Patriots Day – No classes
May 7 – 10	Friday – Monday	Study days – No classes for undergraduate day students only
May 11 – 18	Tuesday – Tuesday	Term Examinations
May 24	Monday	Commencement

Source: Office of Student Services

FACT BOOK SOURCES

AAUP Faculty Compensation Survey	Flynn Recreation Complex	Public Affairs
Alumni Association	Human Resources, Department of	Residential Life, Office of
Athletics Compliance Office	Information Services, University Advancement	Sponsored Programs, Office for
Bureau of Labor Statistics	Institutional Research, Planning & Assessment	Student Services, Office of
Commencement Programs	International Students & Scholars, Office of	Undergraduate Admission, Office of
Controller, Office of	Jesuit Community	University Historian
Deans' Offices	Marketing Communications	University Librarian
Dining Services	Media Relations, Office of	Weston Jesuit Community
Enrollment Management, Office of	President's Office	
Facilities Management	Provost and Dean of Faculties, Office of	

Note: Sources are responsible for the accuracy and completeness of data submitted for publication.

FACT BOOK INDEX

- Academic Administration, 17
 Academic Calendars, 93
 Academic Institutes and Centers, 18
 Academic Resources and Research Activity, 80-84
 Accrediting Agencies, 91
 Administration and Faculty, 14-29
 AHANA and International Student Enrollment, 37
 Alumni and Advancement, 54-61
 Alumni Association Board of Directors, 54
 Alumni Achievement Awards, 54
 Alumni by Gender and Class, 58
 Alumni by Primary School and Class, 56-57
 Alumni Regional Chapters, 54
 Alumni Donors by Primary School and Class, 60-61
 Alumni, Geographic Distribution, 55
 Applications, Acceptances, and Enrollment, Freshmen, 32
 Applications, Acceptances, and Enrollment, Transfer Students, 34
 Association Memberships, 92
 Athletics, 86-87
- Board of Trustee Associate Memberships, 15-16
 Board of Trustee Chairmen, 16
 Board of Trustee Membership, 14
 Boston College, A Brief History, 6
 Boston College, A Chronology, 7-10
 Boston College Profile, 11
 Boston College Properties, 68
 Building Use, Summary, 69
 Buildings and Grounds, See Physical Plant
 Buildings, Boston College, 64-67
- Campus Maps, 96-98
 Chairmen, Board of Trustees, 16
 Charts of Administration, 20-23
 Classrooms, 69
 Compensation, Faculty, 29
 Contracts and Grants, See Academic Resources and Research Activity
 Credit Hours by School, 36
 Cross Application Competitor Schools, 34
- Deans, Academic, See Academic Administration
 Degrees Conferred at Boston College, Types, 91
 Degrees Conferred, 46-50
 Development Statistics, 54-61
 Dining Facilities, 71
 Donors by Giving Club, 59
 Dormitories, See Residence Halls
- Enrollment, Full-Time Equivalent, 38
 Enrollment, Full-Time Freshman by Year and Gender, 32
 Enrollment, Graduate, 36-38, 40
 Enrollment, International Students, 44-45
 Enrollment, Minority Students, See AHANA
- Enrollment, Summer Session, 39
 Enrollment, Transfer Students, 34
 Enrollment, Undergraduate by School, Gender, and Status, 36-37
 Enrollment, Undergraduate Majors by School, 41
 Enrollment, Undergraduate Minors by School, 42
 Executive Vice President Units, 23
- Facilities, See Physical Plant
 Facility Capacities, 69
 Faculty, Administration and, 14-29
 Faculty, Compensation by Rank, 29
 Faculty, by Highest Degree Earned and Gender, 26
 Faculty, by Highest Degree Earned and Rank, 27
 Faculty, by Rank and Gender, 27
 Faculty, by School and Gender, 26
 Faculty, by School and Rank, 25
 Faculty, by School and Tenure Status, 26
 Faculty, Full-Time Equivalent by School, 27
 Faculty, Full-Time, Teaching Fellows, Teaching Assistants by School and Department, 28
 Fellowships, 52
 Finance, 74-77
 Financial Aid, Undergraduate, 51
 Financial Operations, Highlights, 74
 Financial Position Statement, Condensed, 75
 Founder of Boston College, 90
 Freshman Admission Profile, 32
 Freshman Applications, Acceptances, and Enrollment, 32
 Freshman, Full-Time, Enrollment by Year and Gender, 32
 Freshman, Geographic Distribution, 33
 Full-Time Equivalent Enrollment, 38
 Fundraising, See Alumni & Advancement
- General Information, 90-98
 Geographic Distribution, Alumni, 55
 Geographic Distribution, Freshman Class, 33
 Geographic Distribution, Undergraduates, 35
 Geographic Distribution, Undergraduate and Graduate International Students, 45
 Gifts to the University, 59
 Graduate Degrees Conferred, 46, 50
 Graduate Enrollment, 36-38, 40
 Graduation and Retention Rates, 52
 Grant Statistics, See Academic Resources and Research Activity

FACT BOOK INDEX (CONTINUED)

- History, Boston College, 6-10
- Honorary Degrees Awarded, 90
- Honorary Degrees, Types Granted, 91

- Intercollegiate Sports Participation, 86
- International Student and Scholar Statistics, 44-45
- Intramural Sports Participation, 87
- Institutes and Centers, Academic, 18

- Jesuit Community at Boston College, 19
- Jesuit Community at Boston College, Weston, 19

- Libraries, 80
- Library Expenditures, 80
- Library Holdings, 80

- Majors, Undergraduate, 41, 43
- Maps, Campus, 96-98
- Minority Student Enrollment, See AHANA
- Minors, Undergraduate, 42, 43
- Mission Statement, 2

- Officers of the University, 17
- Offices, 70
- Organization Chart, Administration, 20
- Organization Chart, Provost and Dean of Faculties, 21-22
- Organization Chart, Executive Vice President, 23

- Personnel, Professional, Administrative, and Support Staff, 24-25
- Personnel, Restricted Funded, 25
- Physical Plant, 64-72
- Presidents of Boston College, 90
- Profile, Boston College, 11
- Properties, Boston College, 68
- Provost and Dean of Faculties Units, 21-22

- Research and Sponsored Projects, 81-84
- Residence Hall Statistics by Building, 72

- Restricted Funded Personnel, 25
- Retention, Graduation Rates, 52

- SAT, Middle Range, Freshman, 32
- Sources of Fact Book Information, 93
- Sponsored Activities, Highlights, 81
- Sponsored Funding Actions Summary, 81
- Sponsored Projects, Number Awards Received, 82
- Sponsored Projects Dollar Amount Awards Received, 82
- Sponsored Projects, Proposals Submitted, 83
- Sponsored Projects, Selected Awards, 84
- Sponsored Projects, Source and Application, 82
- Sponsored Projects, Total Accounted Expense, 83
- Sports Participation, Intercollegiate Statistics, 86
- Sports Participation, Intramural, 87
- Sports Records, Varsity, 86
- Student Credit Hours by School, 36
- Students, 32-52
- Students Studying Abroad, 39
- Summer Session Enrollment, 39

- Teaching Fellows, Teaching Assistants, and Full-Time Faculty, 27-28
- Transfer Students, Applications, Acceptances, and Enrollment, 34
- Transfer Students, Enrollment by Previous Institution and Gender, 34
- Trustee Associate Membership, 15-16
- Trustee Membership, Board of, 14
- Tuition and Fees, 76-77

- Undergraduate Financial Aid, 51
- Undergraduate Degrees Conferred, 46-49
- Undergraduate Enrollment, 36-38
- Undergraduate Enrollment by Gender, 36-37
- Undergraduate Enrollment by School, 36-38
- Undergraduate Enrollment, Full- and Part-Time, 36-37
- Undergraduate Enrollment, Full-Time Equivalent, 38
- Undergraduate Geographic Distribution, 35
- Undergraduate Graduation and Retention Rates, 52
- Undergraduate Majors, 41, 43
- Undergraduate Minors, 42-43
- University Centers, 19

- Varsity Sports Records, 86

BOSTON COLLEGE Newton Campus

BOSTON COLLEGE
Brighton Campus

VISIT THE FACT BOOK ONLINE!

This publication as well as previous
editions of the Boston College Fact Book
are available online at

www.bc.edu/factbook