

Boston College

Fact Book 1979-80

Boston College

Fact Book 1979-80

BOSTON COLLEGE FACT BOOK TABLE OF CONTENTS

Page

	Foreword V
•	Boston College A Brief Histony Villege Profile
	Boston denega i rema.
1.	ADMINISTRATION AND FACULTY
	Chart of Administration
	Board of Trustees
	Officers of the University
	Academic Deams 6
	Dillacianth Walling agreement and are a second of the seco
	Department Chairmen and Chairwomen
	Professional, Administrative and Support Staff Personnel 9
	Faculty:
	- by School and Rank
	= Full-Time Equivalent by School
	- by School and Tenure Status
	- by School and Sex 11
	by Highest Earned Degree and Ramk
	= by Highest Earned Degree and Sex
	= by Rank and Sex
	Full-Time Faculty, Graduate Assistants, Teaching Fellows:
	= by School and Department
	Average Compensation by Rank
11.	STUDENTS Freetman Forettment by Year and Say (Full Time)
	Freshman Enrollment by Year and Sex (Full-Time)
	Freshman Enrollees - SAT Average by Class
	Freshman Applications, Acceptances and Enrollment (Full-Time)
	Oldos Ot 100 1 7 Physical and a second secon
	Enrollment 1979-80: — Undergraduate Transfer Students by Type of Previous Institution and Sex 17
	 Undergraduate Transfer Students by Type of Previous Institution and Sex 17
	Graduate and Undergraduate, Full- and Partt-Timee
	Undergraduate, Day and Evening, and Graduate
	= Undergraduate, by School
	= Graduate, by School
	= Graduate, by Degree Program and Disciplines
	Undergraduate and Graduate, by Sex
	- Full-Time Equivalent - Evening College - Summer Session - Geographic Distribution of Students - International Students by School - International Students by Class or Program - International Students by Sex and Program - International Students by Country - International Students by Country - Minority Enrollment - Veteran Enrollment
	- Evening College
	— Summer Session 22
	Geographic Distribution of Students
	= International Students by School 22
	= International Students by Class or Program
	= International Students by Sex and Program
	= International Students by Country
	- Minority Enrollment
	= Veteran Enrollment
	= Handicapped Student Enrollment 27
	Undergraduate Degrees Conferred:
	= by Degree and Number of Majors
	= by Major
	= by School and by Major
	= by Degree and by Sex

		Page
	Undergraduate and Graduate Financial Aid:	
	- Number of Students	32
	- Dollars	33
	Health Services	34
m.	ALUMNI	_
,	Boston College Alumni Clubs	36
	Comparative Regional Analysis	37
	Geographic Analysis by State	37
	Liwing Alumni by Primary School, Sex and Classs	38
	Alumni Donors by Primary School and Classs	40
	New Heights Advancement Campaigm	42
	Individual Donors by Giving Club	42
IV.	PHYSICAL PLANT	
	Map - Chestmut Hill Campuss	44
	Map - Newton Campus	45
	Boston College Properties	46
	Buildings Related to Boston College Operation	47
	Summary of Building Use	48
	Classrooms	
	Dining Facilitiess	49
	Offices	49
	Facility Capacities.	50
	Residence Hall Statistics	51
V.	FINIANOE	
٧.	FINANCE High lights of Singuisia Community and	- 4
	Highlights of Financial Operationss	54
	Tuition and Fees — For the Eight Years Ended June 30, 1981	54 55
	Tuition Restated in 1967 Dollans	56
	Contracts and Grants, Source and Application, 1979-1980.	56
	Contract and Grant Awards 1979-1980	57
	Selected Contract and Grant Awards 1979-1980	58
VI.	LIBRARIES	-
	Lilbraries	62
	Expenditures for Library Materials	62
	Holdings by Individual Libraries	62
	Circulation Statistics	62
•	Computer Searches	63
	Special Collections	65
	Special Library Services	66
VII.	ATHLETICS	
	Varsity Sports	68
	Club Sports	68
	Intramurals	69
	Varsity Sports Records	70
	Varsity Football Schedules — 1980-83	70
	Varsity Hockey Schedule - 1980-81	71
	Varsity Basketball Schedule - 1980-81	71

	Page
VIII. GENERAL INFORMATION	
Honorary Degrees,	74
Honorary Degrees Awarded, 1952-80	75
Founder and Presidents	
Types of Degrees Conferred	79
Accreditation and Memberships of the University	79
Academic Department Locations	
Sources	
Academic Calendar.	

•

· -

.

FOREWORD

The Boston College Fact Book is a summary of significant statistics gathered from various sources throughout the University. We wish to extend sincere thanks and appreciation for the excellent cooperation and assistance received from these many sources.

The purpose of the Fact Book is to produce a single-source publication and reference document touching upon and integrating all aspects of the institution's people and its operations. We do wish to point out to all users that the information presented herein was compiled at a specific time — August-October, 1980 — to reflect the Academic Year 1979-80. The majority of the information is extracted from management reports produced on a regular basis by the various source offices. When interpreting the figures presented we advise you to always note the time frame referenced in the individual tables.

We continue to revise our format and add new information in an effort to make the *Fact Book* as current as possible, as well as an historical overview. Ideas for improvements and suggestions for additional data are encouraged.

Office of the Financial Vice President and Treasurer

December 1980

The original arrangement of the buildings at the old Boston College. Photographed sometime before 1875 by Oliver Wendell Holmes.

The Recitation Building (Gasson Hall) on the Lawrence reservoir, circa 1914.

BOSTON COLLEGE A Brief History

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. While it remained a small liberal arts college, the faculty was predominantly Jesuit, but today's full-time faculty is comprised of 44 Jesuits and over 500 lay men and women. Part-time faculty positions are held by 19 Jesuits, in addition to 19 Jesuit members of the university administration.

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 a quarry which occupied part of the sites of Devlin, Higgins, and Cushing Halls. The foundations were blasted out of solid ledge. Because of its historic value, Gasson was completely restored in 1976 in order to preserve its familiar Gothic spires for future generations of students and alumni.

Later purchases doubled the size of the property, with the addition of the upper campus in 1941, and the lower campus with the purchase 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 handsome Georgian buildings standing in a park-like estate of forty acres, it is now the site of the Boston College Law School, as well as several academic departments, and dormitories housing over 800 freshmen and sophomores.

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 University 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 School of Management. The Schools of Nursing and Education were founded in 1947 and 1952, respectively. Weston Observatory, founded in 1928, was accepted as a Department of Boston College in 1947, offering courses in geophysics and geology to graduate students.

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. Today's women students comprise more than 50 percent of the University's enrollment, and 38 percent of a total alumni body of over 72,000.

Now the fourth largest private university in New England, with full- and part-time enrollment of almost 14,000, Boston College consists of eleven schools, colleges, and institutes offering thirteen degree programs and one certification program.

BOSTON COLLEGE PROFILE

	1979-80
ADMISSIONS	
Applicants (Class of '84) Enrollees (Class of '84)	12,640
Men Women	927
Total Freshman Class	<u>1,244</u> 2,171
ENROLLMENT — (Full- and Part-Time)	2,171
Undergraduate	10,322
Graduate	3,655
Total Enrollment	13,977
PERSONNEL	,
Full-Time Faculty	553
Part-Time Faculty (FTE) Teaching Fellows	133
Graduate Assistants	80 279
Total Administrative/Professional Staff	-
& Sponsored Research (Aug. '80) Total Secretarial/Clerical	537
& Sponsored Research (Aug. '80)	486
Total Physical Plant Positions (Aug. '80) General Service (Aug. '80)	215
DEGREES CONFERRED	224
Undergraduate	. 2.100
Graduate & Professional	2,109 1,103
Total Degrees Conferred	3,212
ALUMNI	72,166
LIBRARIES — (Total Holdings) — Volumes	845,953
PHYSICAL PLANT	
Acres (owned properties)	
Chestnut Hill Campus	110.60
Newton Campus Other	40.20 10.07
Total Acres	160.87
Buildings (utilized properties)	100.07
Administrative/Academic	31
Student Housing Other	30
Total Buildings	23 · 84
FINANCE	04
Revenues	\$80,000,000
Expenditures and Transfers	\$79,721,000

ADMINISTRATION & FACULTY

BOSTON COLLEGE CHART OF ADMINISTRATION, 1980

BOARD OF TRUSTEE MEMBERSHIPT 1980-81

Joseph F. Abely, Jr. '50

Vice Chairman of the Board

R.J. Reynolds Industries, Inc.

Milton C. Borenstein, '35

President

Sweeheart Paper Products Co.

William L. Brown

President

First National Bank of Boston

Wayne A. Budd, '63

Partner

Budd, Reilly & Wiley

Donald R. Campion, S.J.

Secretary for Communication

Jesuit Conference

John M. Cataldo, '44

President

National Freight Traffic Service

William F. Connell*, '59

Chairman of the Board and President

Orden Food Service Corneration

Ogden Food Service Corporation
John M. Connors, Jr., '63
President

Hill, Holliday, Connors, Cosmopulos, Inc.

George L. Drury, S.J., '45, M.A. '46, M.S. '49, M.S. '58 Director of Retreats Eastern Point Retreat House

Thomas J. Flanagan, '42

President

Pan Am World Services, Inc.

Thomas J. Flatley

President

The Flatley Company

Thomas J. Gibbons, S.J.*, '53, M.A. '54, S.T.L. '61 Principal

Boston College High School

Anne P. Jones,* 58', J.D. '61

Commissioner

Federal Communications Commission

The Honorable Edward M. Kennedy, LL.D. '66 (Hon.)

United States Senator

Joseph F. MacDonnell, S.J., '52, M.A. '59, S.T.B. '62

Associate Professor of Mathematics

Fairfield University

Francis C. Mackin, S.J.*, M.A. '53 Vice President: Westchester Fordham University

†Only Boston College Degrees listed. *Executive Committee Member Joseph E. McCormick, S.J., M.A. '46

Director for Vocations

Campion Residence and Renewal Center

John G. McElwee, J.D. '50

President and Chief Operations Officer

John Hancock Mutual Life Insurance Co.

John J. McMullen

Chairman

John J. McMullen Associates, Inc.

William W. Meissner, S.J.

Associate Clinical Professor of Psychiatry

Harvard Medical School

J. Donald Monan, S.J.*

President

Boston College

Thomas M. Moran, '48
Vice President
Charter Oil Compan

Charter Oil Company
Diane J. Morash, '77

Staff Associate
New England Association of Schools and Colleges

Robert J. Morrissey, '60

Partner

Withington, Cross, Park & Groden

Michael E. Murphy, '58

Executive Vice President and Chief Financial and Administrative Officer

Consolidated Foods Corporation

The Honorable David S. Nelson*, '57, J.D. '60, LL.D. '79 (Hon.)

United States District Judge

Joseph A. O'Hare, S.J. Editor in Chief America Magazine

Robert J. O'Keefe, '51

Senior Vice President

American Security Bank N.A.

James P. O'Neill*, '42
Executive Vice President
Xerox Corporation

The Honorable Thomas P. O'Neill, Jr., '36, LL.D. '73 (Hon.) Speaker of the House of Representatives

John W. Padberg, S.J.

President

Weston School of Theology

Clare A. Schoenfeld, '72

Manager of Information Systems Planning

American Express Company

Daniel J. Shine, S.J. '44, M.A. '45

Rector of the Jesuit Community

Boston College

Helen M. Stanton, M.S.W. '43

Co-Chairman, Boston College Parents' Committee

Robert J. Starratt, S.J., '59, M.A. '60

Director

Commission on Research and Development

Jesuit Secondary Education Assoc.

Sandra J. Thomson, M.D., '58 (Newton College)

Department of Orthopaedic Surgery

`Children's Hospital Medical Center

Thomas A. Vanderslice, '53

President and Chief Operating Officer

General Telephone & Electronics Corp.

An Wang

Chairman of the Board and President

Wang Laboratories, Inc.

Source: President's Office

TRUSTEES OF BOSTON COLLEGE DECEMBER, 1972 THROUGH SEPTEMBER, 1980

Joseph F. Abely, Jr.	1975-83	Joseph F. MacDonnell, S.J.	1973-81
Raymond C. Baumhart, S.J.	1972-73	Francis C. Mackin, S.J.	1972-78,
Milton C. Borenstein	1979-83		1980-84
Joseph G. Brennan	1972-73	Joseph E. McCormick, S.J.	1977-81
William L. Brown	1973-81	John G. McElwee	1978-82
Wayne A. Budd	1980-84	Leo J. McGovern, S.J.	1974-77
Robert F. Byrnes	1972-73	John J. McMullen	1978-82
Donald R. Campion, S.J.	1980-84	William W. Meissner, S.J.	1979-83
Wallace E. Carroll	1972-74	Robert A. Mitchell, S.J.	1972-80
John M. Cataldo	1978-82	J. Donald Monan, S.J.	1972-
James F. Cleary	1972-80	Thomas M. Moran	1980-84
William F. Connell	1974-82	Diane J. Morash	1977-81
John M. Connors, Jr.	1979-83	Robert J. Morrissey	1980-84
Joseph F. Cotter	1972-79	Giles E. Mosher, Jr.	1972-78
James H. Coughlin, S.J.	1972-75	Michael E. Murphy	1980-84
George L. Drury, S.J.	1977-81	David S. Nelson	1972-78,
Francis Dubreuil	1972-73		1979-83
Christopher Duncan	1972-73	Francis Nicholson, S.J.	1972-76
Joseph R. Fahey, S.J.	1972-79	William J. O'Halloran, S.J.	1972-78
John T. Fallon	1972-78	Joseph A. O'Hare, S.J.	1973-81
Joseph A. Fitzmyer, S.J.	1972-73	Robert J. O'Keefe	1974-82
Stephen E. Fix	1976-80	Adrian O'Keeffe	1972-73
Thomas J. Flanagan	1979-83	James P. O'Neill	1973-81
Thomas J. Flatley	1978-82	Thomas P. O'Neill, Jr.	1972-84
Maureen Foley	1973-77	Cornelius W. Owens	1972-80
Jean Ford, R.S.C.J.	1974-77	John W. Padberg, S.J.	1975-83
Thomas J. Galligan, Jr.	1972-80	John P. Reboli, S.J.	1972-75
Thomas J. Gibbons, S.J.	1975-83	Clare A. Schoenfeld	1980-84
Avram J. Goldberg	1972-78	Joseph L. Shea, S.J.	1972-77
Eli Goldston	1972-74	Daniel J. Shine, S.J.	1976-84
Patricia A. Goler	1972-80	Helen M. Stanton	1977-81
Anne P. Jones	1977-81	Robert J. Starratt, S.J.	1978-82
William J. Kenealy, S.J.	1972-74	Sandra J. Thomson	1977-81
Edward M. Kennedy	1976-83	Thomas A. Vanderslice	1978-82
Mary M. Lai	1972-79	Michael P. Walsh, S.J.	1972-80
T. Vincent Learson	1974-76	An Wang	1978-82
S. Joseph Loscocco	1972-77	Thomas J. Watson, III	1973-76
John Lowell	1972-79	Thomas J. White	1972-76
		Vincent C. Ziegler	1972-78

Source: President's Office

OFFICERS OF THE UNIVERSITY FALL 1980

President
Executive Vice President
Vice President of Student Affairs
Vice President, Assistant to the President
Secretary of the University
Vice President for University Relations
Academic Vice President and Dean of Faculties
Financial Vice President and Treasurer

J. Donald Monan, S.J.
Francis B. Campanella
Kevin P. Duffy
Margaret A. Dwyer
Paul A. FitzGerald, S.J.
James P. McIntyre
Joseph A. Panuska, S.J.
John R. Smith

ACADEMIC DEANS FALL 1980

Admissions, Records and Financial Aid John J. Maguire, Dean

The College of Arts and Sciences
William B. Neenan, S.J., Dean
John L. Harrison, Associate Dean
Henry J. McMahon, Associate Dean
Marie M. McHugh, Assistant Dean

The Evening College of Arts, Sciences and Business Administration James A. Woods, S.J., Dean

The Graduate School of Arts and Sciences
Donald J. White, Dean

The School of Education
Mary D. Griffin, Dean
Edward B. Smith, Associate Dean

The Law School
Richard G. Huber, Dean
John M. Flackett, Associate Dean
Noel J. Augustyn, Assistant Dean

The School of Management
John J. Neuhauser, Dean
Justin C. Cronin, Associate Dean
William B. Torbert, Associate Dean

The School of Nursing Mary A. Dineen, Dean

The Graduate School of Social Work
June G. Hopps, Dean

The Summer Session George R. Fuir, S.J., Dean

Source: Office of Personnel Relations

NOTE: Administrative positions listed on pages 6 and 7 are limited to those reflected on the Chart of Administration, page 3.

UNIVERSITY ADMINISTRATORS FALL 1980

Director, Admissions
Charles S. Nolan

Director, Affirmative Action
Alice Jeghelian

Director, AHANA Student Services
Donald Brown

Executive Director, Alumni Association
John F. Wissler

University Archivist
Paul A. FitzGerald, S.J.

Director, Athletics William J. Flynn

Director, University Audio-Visual Services
Fred J. Pula

Director, University Budgets
James P. Kennedy

Director, Buildings and Grounds
Alfred G. Pennino

Director, Campus School John R. Eichorn

Director, Career Planning and Placement
John E. Steele

University Chaplain
John A. Dinneen, S.J.

Director, Communications
Paul J. Hennessy

Director, Computer Center James Kidd

Controller

Catherine H. Briel

Director, University Counseling Services Weston M. Jenks, Jr.

Director, Development Karl M. Salathe

Director, Financial Aid Robert M. Turner

Director, Financial Information and Analysis

Michael T. Callnan

Director, Financing Resources, Federal and State Francis F. Mills

Director, Health Services
Arnold F. Mazur, M.D.

Source: Office of Personnel Relations

Director, Honors Program, College of Arts & Sciences
Albert M, Folkard

Director, Housing
Richard E. Collins

Director, Internal Audit
John Dunnet

University Librarian
Thomas F. O'Connell

Director, Management Center
John McKiernan

Director, Management Information Systems Bernard W. Gleason, Jr.

Director, Personnel Leo V. Sullivan

Director, Plant Services
Joseph F. MacSweeney

Director, University Policies and Procedures Fred B. Mills, Jr.

Director, Laboratory of Psychosocial Studies
Marc A. Fried

Director, Purchasing John D. Beckwith

University Registrar Louise Lonabocker

Director, Research Administration
Charles F. Flaherty

Director, Social Welfare Regional Research Institute
Barry A. Bluestone

Director, Space Data Analysis Laboratory
Leo F. Power, Jr.

Director, Space Management Roderick G. Wallick

Dean of Students
Edward J. Hanrahan, S.J.

Director, Student Programs and Resources
Carole L. Wegman

Director, Center for Testing Evaluation and Educational Policy George F. Madaus

Assistant Treasurer
Philip C. Thompson

Director, Weston Observatory
James W. Skehan, S.J.

Director, Programs for Women
Margaret Dever

DEPARTMENT CHAIRMEN AND CHAIRWOMEN FALL 1980

Accounting

Administrative Sciences

Biology

Chemistry

Classical Studies

Computer Sciences

Economics

English

Finance

Fine Arts

Geology and Geophysics

Germanic Studies

History

Law

Marketing

Mathematics

Organizational Studies

Philosophy

Physics

Political Science

Psychology

Romance Languages and Literatures

Slavic and Eastern Languages

Sociology

Speech Communication and Theatre

Theology

Source: Office of the Dean of Faculties

Frederick J. Zappala

David C. Murphy

Jonathan J. Goldthwaite

Jeong-Long Lin

David H. Gill, S.J.

James Gips

Richard W. Tresch

Joseph A. Appleyard, S.J.

Walter T. Greaney

Marianne W. Martin

John C. Hepburn

Christoph Eykman

Alan Rogers

William B. Hickey

Michael P. Peters

Paul R. Thie

James L. Bowditch

Joseph F.X. Flanagan, S.J.

Robert L. Carovillano

David Manwaring

Randolph Easton

Vera G. Lee

Michael J. Connolly

Lynda Holmstrom

Donald Fishman

Robert J. Daly, S.J.

PROFESSIONAL, ADMINISTRATIVE AND SUPPORT STAFF PERSONNEL AS OF JULY 1980

	1	II-Time	Open	Total		t-Time	Open	Total
	Men	Women	Positions	Positions	Men	Women	Positions	Positions
Professional/Administrative								-
Dean of Faculties	42	40	4	86	9	4	1	100
Business/Finance	70	27	3	100		1	1	102
Student Affairs	42	26	3	71	28	13	9	121
University Relations	19	7	5	31	1	1	_	33
President's Office	3	3	_	6		_	_	6
Chaplain's Office	5	4	_	9	_	_	_	9
Executive Vice President	2	_	-	2	_	_	_	2
Libraries	13	20	4	37	-	1	_	38
Subtotal Professional/Administrative	196	127	19	342	38	20	11	411
Sponsored Research	70	40	_	110	4	12	_	126
Total Professional/Administrative								
and Sponsored Research	266	167	19	452	42	32	11	537
Secretary/Clerical	23	250	17	290	_	39	10	339
Libraries	20	42	3	65	1	8		74
Subtotal Secretary/Clerical	43	292	20	355	1	47	10	413
Sponsored Research (Includes Research	1							
Assistants)	12	34	_	46	4	23	_	73
Total Secretary/Clerical			··· · · · ·					
and Sponsored Research	55	326	20	401	5	70	10	486
Physical Plant Personnel								
Grounds	39	_	_	39	2	_	_	41
Tradespeople	40	_	-	40		_	-	40
Housekeeping	89	13	4	106	_	1	_	107
Mailroom	10	2	_	12	_	2	_	14
Switchboard	2	6	<u>-</u>	8	3	2	-	13
Total Physical Plant	180	21	4	205	5	5	_	215
Campus Police	35	3	_	38	_	_	_	38
Gate Attendants	12	_	_	12	5	_	_	17
Dining Department	65	24	28	117	4	4	1	126
General Service	14	3	_	17	7	15	1	40
General Service Sponsored Research	2	1		3	-	_	_	3
Total General Service	128	31	28	187	16	19	2	224
TOTAL POSITIONS*	629	545	71	1,245	68	126	23	1,462

^{*}The totals represent all of the authorized and budgeted positions for the above classifications as of July 1980. Source: Office of Personnel Relations

FACULTY
FACULTY BY SCHOOL AND RANK
1979-80

ł	Pro	ofessor	As	sociate	As	sistant	Ins	tructor	To	tal
		%		%		%		%		
School	No.	Faculty	No.	Faculty	No.	Faculty	No.	Faculty	No.	%
Arts & Sciences	73	22	137	42	104	31	16	5	330	100
Education	18	33	15	28	15	28	6	11	54	100
Management	13	21	22	36	17	28	9	15	61	100
Nursing	2	3	18	30	19	31	22	36	61	100
Law	17	61	1	4	6	21	4	14	28	100
Social Work	4	21	10	53	5	26	-	-	19	100
Total	127	23	203	37	166	30	57	10	553	100

Source: Office of the Dean of Faculties

FULL-TIME EQUIVALENT FACULTY BY SCHOOL*
1979-80

	Full-	Time	FTE of i	Part-Time	Total FT	E Faculty
School	No.	%	No.	%	No.	%
Arts & Sciences	330	60	80	60	410	60
Education	54	10	14	10	68	10
Management	61	11	16	12	77	11
Nursing	61	11	11	8	72	10
Law	28	5	6	5	34	5
Social Work	19	. 3	6	5	25	4
Total	553	100	133	100	686	100

^{*}Method of computation: three courses equals one full-time faculty member.

Source: Office of the Dean of Faculties

NOTE: Figures representing full-time faculty do not include the following: full-time academic administrators or directors, teaching fellows, special contracts; part-time academic administrators or staff.

Graduate faculty of the Departments of Education and Nursing of the Graduate School of Arts and Sciences are included in tables with their respective schools.

FACULTY BY SCHOOL AND TENURE STATUS 1979-80`

	Te	nured	Non-	·Tenured	Total '	
		%		%		
School	No.	Faculty	No.	Faculty	No.	%
Arts & Sciences	230	70	100	30	330	100
Education	35	65	19	35	54	100
Management	33	54	28	46	61	100
Nursing	19	31	42	69	61	100
Law	18	64	10	36	28	100
Social Work	14	74	5	26	19	100
Total	349	63	204	37	553	100

Source: Office of the Dean of Faculties

FACULTY BY SCHOOL AND SEX 1979-80

	Women		M	Men		%	
School	No.	%	No.	%		Women	Men
Arts & Sciences	52	34	278	69	330	16	84
Education	17	11	37	9	54	31	69
Management	7	5	54	13	61	11	89
Nursing	60	-39	1	1	61	98	2
Law	7	5	21	5	28	25	75
Social Work	9	6	10	3	19	47	53
Total	152	100	401	100	553	27	73

Source: Office of the Dean of Faculties

FACULTY BY HIGHEST EARNED DEGREE AND RANK 1979–80

	Prof	essor	Asso	ciate	Assis	tant	Instru	uctor	To	tal
Degree	No.	%	No.	%	No.	%	No.	%	No.	%
Doctorate	116	1 21	186	34	134	24		_	436	. 79
Masters	2	_	12	2	29	5	54	9	97	16
First Professional*	. 9	2 .	5	. 1	3	1	. 3	1	20	5
Total	127	23	203	37	166	30	57	10	553	100

^{*}Including LLB, JD, STB, PhL, and STL.

Source: Office of the Dean of Faculties

FACULTY BY HIGHEST EARNED DEGREE AND SEX 1979–80

	Woi	men	M-	en	Total	
Degree	No.	%	No.	%	No.	%
Doctorate	85	56	351	88	436	79
Masters	64	42	33	8	97	16
First Professional*	3		17	4	20	5
Total	152	100	401	100	553	100

^{*}Including LLB, JD, STB, PhL, and STL. Source: Office of the Dean of Faculties

FACULTY BY RANK AND SEX 1979-80

	Wor	Women		Men		otal
Rank	No.	%	No.	%	No.	%
Professor	13	9	114	29	127	23
Associate	46	30	157	39	203	37
Assistant	62	41	104	26	166	30
Instructor	31	20	26	6	57	10
Total	152	100	401	100	553	100

Source: Office of the Dean of Faculties

FULL-TIME FACULTY, GRADUATE ASSISTANTS, TEACHING FELLOWS
BY SCHOOL AND DEPARTMENT
1979-80 `

	Full-Time	Graduate	Teaching
	Faculty	Asst's.	Fellows
Arts & Sciences			
Biology	18	25	5
Chemistry	18	29	_
Classics	4	1	_
Economics	23	21	12
English	37	6	8
Fine Arts	10	(No Gradi	uate Dept.)
Geology	10	14	_
German	4	(No Gradi	uate Dept.)
History	34	12	_
Mathematics	22	_	9
Music	2	(No Grade	uate Dept.)
Philosophy	22	3	21
Physics	10	21	
Political Science	16	12	1
Psychology	20	7	5
Romance Languages	14	4	8
Slavic/Eastern	4	2	_
Sociology	19	23	_
Speech	10	(No Grade	uate Dept.)
Theology	33	7	_
Arts & Sciences			
Total	330	187	69
Education	54	77*	11
Law	28	_	_
Management	61	14	_
Nursing	61	_	_
Social Work	19	1	_
Total	553	279	80

^{*}School of Education Graduate Assistants include 15 in Audio-Visual Services and 3 with the Institute of Religious Education and Pastoral Ministry.

Source: Offices of the Dean of Faculties and Dean of Graduate School of Arts and Sciences

AVERAGE COMPENSATION BY RANK* AAUP CATEGORY I (9-MONTH EQUIVALENT) 1979-80

Rank	Boston College	All Combined Category	Church-Related
Professor	\$37,000	\$35,290	\$32,550
Associate	27,800	26,380	25,120
Assistant	22,000	21,370	20,350
Instructor	18,000	16,650	16,090

^{*}Includes salary and fringe benefits.

Sources: Office of Dean of Faculties;

Academe, page 278, Table 10, September 1980.

Notes

STUDENTS

FULL-TIME FRESHMAN ENROLLMENT* BY YEAR AND SEX

FRESHMAN ENROLLEES SAT AVERAGES BY CLASS

	Enrollment						
Fall	Men	Women	Total				
1970	1,402	685	2,087				
1971	1,024	725	1,749				
1972	1,253	976	2,229				
1973	913	874	1,787				
1974	1,144	1,008	2,152				
1975	962	1,069	2,031				
1976	1,041	1,091	2,132				
1977	1,028	1,177	2,205				
1978	901	1,176	2,077				
1979	856	1,186	2,042				
1980	927	1,244	2,171				
·	L						

		•
Class	Verbal	Mathematical
1974	533	554
1975	530	554
1976	528	552
1977	518	554
1978	515	548
1979	504	544
1980	511	550
1981	496	538
1982	509	544
1983	516	552
1984	512	555

Source: Admissions Office

Source: Admissions Office

FRESHMAN APPLICATIONS, ACCEPTANCES AND ENROLLMENT* (FULL-TIME)

Fall	Applications	Acceptances	Acceptances % of Applications	Total Enrollment	Enrollment % of Acceptances	Enrollment % of Applications
1970	6,605	5,441	82%	2,087	38%	32%
1971	6,712	4,748	71	1,749	37	26
1972	7,286	5,077	70	2,229	44	31
1973	8,358	4,660	56	1,787	38	21
1974	8,377	4,964	59	2,152	43	26
1975	9,486	4,952	52	2,031	41	21
.1976	10,848	5,548	51	2,132	38	20
1977	11,336	5,479	48	2,205	37	18
1978	12,411	4,821	39	2,077	43	17
1979	12,505	4,514	36	2,042	45	16
1980	12,640	4,389	35	2,171	49	17

^{*}Based on deposits received as of 5/19/80.

Source: Admissions Office

Note: Freshman enrollments as reported herein are actual deposits received, on or before the deadline set by the Committee on Admissions, from students accepting the offer of admission extended by the University. Withdrawals may occur during the summer and the first two weeks in September.

^{*}Based on deposits received as of 5/19/80.

CLASS OF 1984 APPLICATIONS AND ENROLLEES GEOGRAPHIC DISTRIBUTION

State	Applications	Enrollees	State	Applications	Enrollees
Alabama	5	_	North Carolina	17	_
Arizona	8		New Hampshire	220	33
Arkansas	4	2	New Jersey	1,319	176
California	57	8	New Mexico	3	2
Colorado	18	1	New York	2,180	299
Connecticut	1,517	225	Ohio	143	17
District of Columbia	46	4	Oklahoma	4	· _
Delaware	27	2	Oregon	6	1
Florida	118	20	Pennsylvania	439	54
Georgia	13	1	Puerto Rico	122	33
Hawaii	3	_	Rhode Island	424	93
Idaho	3	_	South Carolina	4	_
Illinois	208	47	South Dakota	1	_
Indiana	23	4	Tennessee	6	_
Iowa	4	_	Texas	33	3
Kansas	5	1	Utah	3	_
Kentucky	5	3	Vermont	47	7
Louisiana	8	2	Virginia	75	9
Massachusetts	4,684	992	Virgin Islands	9	_
Maryland	213	23 ·	Washington	11	_
Maine	148	32	Wisconsin	49	8
Michigan	90	13	West Virginia	9	1
Minnesota	43	9	Foreign	218	40
Missouri	36	2			
Mississippi	1	_			
Nebraska	11	4	Total	12,640	2,171*

^{*}Based on deposits received as of 5/19/80.

Source: Admissions Office

UNDERGRADUATE TRANSFER STUDENT ENROLLMENT BY TYPE OF PREVIOUS INSTITUTION AND SEX

Fall	2-Year Public	2-Year Private	4-Year Public	4-Year Private	Total	Men	Women	Total
1975	41	58	83	232	414	163	251	414
1976	54	48	156	342	600	240	360	600
1977	35	28	79	204	346	113	233	346
1978	42	22	64	172	300	96	204	300
1979	33	11	95	163	302	114	188	302
1980	41	47	75	175	- 338	95	243	338

Source: Admissions Office

1/2 / Co

GRADUATE AND UNDERGRADUATE ENROLLMENT FULL- AND PART-TIME

	Undergraduate						
Year	F.T.*	P.T.	Total	F.T.	P.T.	Total	Total
1972-73	7,656	830	8,486	1,907	1,394	3,301	11,787
1973-74	7,774	· 967	8,741	2,005	1,635	3,640	12,381
1974-75	8,325	893	9,218	1,861	1,670	3,531	12,749
1975-76	8,749	1,095	9,844	1,881	1,820	3,701	13,545
1976-77	8,792	1,107	9,899	1,880	1,833	3,713	13,612
1977-78	9,066	1,221	10,287	1,837	1,844	3,681	13,968
1978-79	8,846	1,339	10,185	1,911	1,817	3,728	13,913
1979-80	8,842	1,480	10,322	1,845	1,810	3,655	13,977

^{*}Includes full-time students in Evening College.

Source: Registrar

1919

UNDERGRADUATE DAY AND EVENING AND GRADUATE ENROLLMENT

Year	Day	Undergraduate Evening	Total	Graduate/ Professional	Total
1970-71	6,663	1,076	7,739	3,217	10,956
1971-72	6,640	1,101	7,741	3,370	11,111
1972-73	7,313	1,173	8,486	3,301	11,787
1973-74	7,543	1,198	8,741	3,640	12,381
1974-75	8,024	1,194	9,218	3,531	12,749
1975-76	8,463	1,381	9,844	3,701	13,545
1976-77	8,486	1,413	9,899	3,713	13,612
1977-78	8,705	1,582	10,287	3,681	13,968
1978-79	8,483	1,702	10,185	3,728	13,913
1979-80	8,474	1,848	10,322	3,655	13,977

Source: Registrar

aris!

NOTE: All enrollment statistics are as of October 10, 1979. Enrollment figures fluctuate throughout the year as a result of withdrawals, transfers, and mid-year graduations.

UNDERGRADUATE ENROLLMENT BY SCHOOL

Year	A&S	SOM	Education	Nursing	Evening	Total
1970-71	3,032	1,774	1,268	589	.1,076	7,739
1971-72	3,145	1,641	1,284	570	1,101	7,741
1972-73	3,589	1,663	1,344	717	1,173	8,486
1973-74	3,864	1,657	1,266	756	1,198	8,741
1974-75	4,284	1,724	1,263	753	1,194	9,218
1975-76	4,651	1,947	1,150	715	1,381	9,844
1976-77	4,848	1,911	1,021	706	1,413	9.899
1977-78	5,013	2,010	926	756	1,582	10,287
1978-79	4,826	2,076	812	769	1,702	10.185
1979-80	4,839	2,159	753	723	1,848	10,322

Source: Registrar

GRADUATE ENROLLMENT BY SCHOOL

1			Social		1
Year	A&S*	SOM	Work	Law	Total
1970-71	2,019	351	206	641	3,217
1971-72	2,107	288	244	731	3,370
1972-73	2,048	317 .	228	708	3,301
1973-74	2,388	320	244	688	3,640
1974-75	2,245	319	257	710	3,531
1975-76	2,302	398	267	734	3,701
1976-77	2,255	446	258	754	3,713
1977-78	2,187	493	243	758	3.681
1978-79	2,157	503	271	797	3,728
1979-80	2,129	489	252	785	3,655

*Includes Graduate Education and Nursing.

Source: Registrar

GRADUATE ENROLLMENT* BY DEGREE PROGRAM AND DISCIPLINE FULL- AND PART-TIME

	1976	5- 7 7	1977	7-78	1978	3-79	1979	0-80
	Masters	Ph.D.	Masters	Ph.D.	Masters	Ph.D.	Masters	Ph.D.
American Studies	17	1	18	1	26	1	25	1
A&S Unspecified	881**	15	113**	6	226**	18	311**	9
Biology	35	18	57	21	40	22	43	22
Chemistry	16	16	17	22	23	21	20	19
Classics	7	_	6		5		9	_
Economics	7	60	8	86	5	76	8	- 70
Education	660**	352	1,092**	428	958**	457	885**	521
English	67	19	89	23	91	21	81	22
French	26	7	32	18	26	17	25	17
Geology	10	_	12	_	13		12	-
Geology-Geophysics	20	1	27	_	34	_	31	_
Geophysics	11	~	9	_	9	_	4	
Germanic Studies	1	1	1	1	-	_		_
Greek	2	_	2	_] з	_	_	_
History	34	23	40	29	42	26	41	28
Interdisciplinary	_	3	1	5	2	8	2	6
İtalian	3	_	5	_	5	_	5	_
Latin	_	_	_	_	1	_	1 1	_
Law	767	_	767	_	811	_	788	_
Linguistics	1	_	_	· <u> </u>	2	_	"-	_
Management	510	_	547	_	552		544	
Mathematics	14		17	_	17		16	
Mathematics NSF	-	′_	34	_	27	_	31	_
Nursing	85	_	114	_	107	1	121	
Philosophy	23	41	32	44	27	40	33	45
Physics	7	13	10	12	11	19	6	21
Political Science	28	28	42	33	51	32	32	29
Psychology	6	39	12	45	13	45	7	49
Russian	4	_	3	_	1	_	4	45
Stavic	2	_	7	_	2	_	3	
Social Work	266	_	275	_	279	1	258	1
Sociology	28	21	32	33	27	38	28	47
Spanish	17	5	19	6	15	8	16	8
Theology	20	18	39	24	30	29	32	8 35
Total	3,575	681	3,479	837	3,481	880	3,422	950

^{*}Figures include students who attended for just one semester, as well as those who attended a full year.

^{**}Many of the A&S Unspecifieds now appear in Education because of stricter requirements for declaring a major department. Source: Registrar

UNDERGRADUATE AND GRADUATE ENROLLMENT BY SEX

	Under	Undergraduate		duate) essional	т	otal	Total	
Year	Men	Women	Men	Women	Men	Women	Enrollment	
1969-70	5,205	1,910	1,974	1,125	7,179	3,035	10,214	
1970-71	5,311	2,428	1,983	1,234	7,294	3,662	10,956	
1971-72	5,019	2,722	2,029	1,341	7,048	4,063	11,111	
1972-73	4,945	3,541	1,975	1,326	6,920	4,867	11,787	
1973-74	4,700	4,041	2,022	1,618	6,722	5,659	12,381	
1974-75	4,745	4,473	1,831	1,700	6,576	6,173	12,749	
1975-76	4,779	5,065	1,908	1,793	6,687	6,858	13,545	
1976-77	4,695	5,204	1,867	1,846	6,562	7,050	13,612	
1977-78	4,850	5,437	1,802	1,879	6,652	7,316	13,968	
1978-79 1979-80	4,625 4,556	5,560 5,766	1,783 1,701	1,945 1,954	6,408 6,257	7,505 7,720	13,913 13,977	

Source: Registrar

FULL-TIME EQUIVALENT ENROLLMENT*

Ì		Undergraduate		Graduate/		
Year	Day	Evening	Total	Professional	Total	
1969-70	6,231	480	6,711	2,324	9,035	
1970-71	6,663	491	7,154	2,464	9,618	
1971-72	6,640	638	7,278	2,545	9,823	
1972-73	7,313	637	7,950	2,378	10,328	
1973-74	7,543	578	8,121	2,550	10,671	
1974-75	8,024	614	8,638	2,418	11,056	
1975-76	8,463	651	9,114	2,486	11,600	
1976-77	8,486	675	9,161	2,491	11,652	
1977-78	8,705	768	9,473	2,440	11,913	
1978-79	8,483	809	9,292	2,516	11,808	
1979-80	8,474	861	9,335	2,448	11,783	

*Method of computation: three part-time students equal one full-time equivalent student.

Source: Registrar

EVENING COLLEGE ENROLLMENT

Year	Full-Time		Par	t-Time	To	tal	
	Men	Women	Men	Women	Men	Women	Total
Fall 1974-75	201	124	333	536	534	660	1,194
Spring 1974-75	177	85	298	454	475	539	1,014
Fall 1975-76	180	106	427	668	607	774	1,381
Spring 1975-76	163	97	327	507	490	604	1,361
Fall 1976-77	188	118	397	710	585	828	•
Spring 1976-77	181	117	326	542	507	659	1,413 1,166
Fall 1977-78	224	137	449	772	673	909	-
Spring 1977-78	204	153	391	618	595	771	1,582 1,366
Fall 1978-79	222	141	510	829	732	970	
Spring 1978-79	165	114	426	707	591	821	1,702 1,412
Fall 1979-80	201	167	550	930	751	1 007	
Spring 1979-80	173	133	449	761	751 622	1,097 894	1,848 1,516

Source: Registrar

SUMMER SESSION ENROLLMENT

Summer	Undergraduate	Graduate/ Professional*	Total
1973	622	1,778	2,400
1974	692	1,830	2,522
1975	889	1,876	2,765
1976	887	1,732	2,619
1977	898	1,714	2,612
1978	924	1,679	2,603
1979	1,068	1,590	2,658
1980	1,122	1,700	2,822

^{*}Includes workshops and institutes.

Source: Summer Session Office

GEOGRAPHIC DISTRIBUTION OF STUDENTS* (GRADUATE AND UNDERGRADUATE) FALL 1979

			Grad.	Social	Grad.	Law	
	Undergrad.	Evening	A&S	Work	SOM	School	Total
Alabama	1	l -	1 _	} _	_	1	2
Arizona	2	_	3	_	_	_	5
California	35	_	10	2	_	16	63
Colorado	6	_	2	1		1	10
Connecticut	944	24	42	l 8	8	29	1,055
D.C.	28	_	5		_	1	34
Delaware	20	l <u> </u>	1	_	_	2	23
Florida	52		5	2	1	12	72
Georgia	9	<u> </u>	1	1		2	13
Hawaii	3	} _	1	ļ <u>_</u>	_	9	12
Idaho	1	_	1 1	_	_		2
Illinois	115	4	6	2	2	- 7	136
Indiana	11]	1	<u> </u>		3	15
lowa	4	1 1	i	_		2	8
Kansas	2	1	i i	} –		_	1 4
	5	l '		-	_	_	8
Kentucky Louisiana	3	_	3	-	_	_) °
	93	_	2	_	I -		_
Maine		_	8	5	1	6	113
Maryland	100	2	6	-	1	8	117
Massachusetts	4,274	1,748	1,733	189	432	479	8,855
Michigan	57	3	5	1	2	13	81
Minnesota	26	ļ 1	_	i –	_	2	29
Missouri] 12] -	_	-	1	1	14
Montana	1	-	1	[1	1	1	5
Nebraska	3	1	1	_	_	1	6
New Hampshire	121	11	52	4	5	9	202
New Jersey	712	7	31	1	7	28	786
New Mexico	1	-	-	-	_	1	2
New York	1,044	31	54	8	7	93	1,237
North Carolina	-	-	2	_	-	1	3
North Dakota	1	-	_	-	_		1
Ohio	68	–	9	1	1	10	89
Oregon	2	l –	-] –	-	-	2
Pennsylvania	216	7	28	, 3	3	15	272
Puerto Rico		·	(Includ	led with Foreign	Students)		1
Rhode Island	267	3	36	13	լ 5	18	342
South Carolina	1	-	_	_	_	_	1
South Dakota	[1	_	-	_	–	-	1
Tennessee	<u> </u>	-	1	1	<u> </u>	2	4
Texas	4	-	8	1	_	1	14
Utah	l –	-	l -	1	_	_	1
Vermont	26	_	2	1) 1	2	32
Virginia	35	1	16	2	l –	3	57
Virgin Islands				led with Foreign	Students)		
Washington	7		3	i –	l –	1	11
West Virginia	5	1 1	3	_	. –	_	9
Wisconsin	23	1	1 4	_	l –	1	29
Foreign	133	l i	42	4	11	4	195
			i 		489	785	·
Total	8,474	1,848	2,129	252	489	/65	_13,977

^{*}These figures are based on the state which the student lists as a permanent address, which may not necessarily reflect the true "home" state or country.

Source: Registrar

INTERNATIONAL STUDENT STATISTICS FALL 1979

BY SCHOOL

College of Arts 8 Calarana	
College of Arts & Sciences	37
School of Nursing	1
School of Management	22
Evening College	. 1
Graduate Arts & Sciences	110
Graduate School of Social Work	6
Graduate School of Management	23
Law School	2
Sub-total	202
Decaded Total - (m) 1 (s)	202
Practical Training (Field Work)	7
Post Doctoral Research Scholars	18
Total	227

Source: Office of Student Programs & Resources

BY CLASS OR PROGRAM

Freshmen Sophomores	23 19	
Juniors	8	
Seniors	11_	
Total Undergraduate		61
Graduate/Professional		
Masters	86	
Ph.D.	51]
J.D.	2	
Special Students	2	<u> </u>
Total Graduate/Professional		141
Practical Training		7
Research Scholars		18
Total		227

Source: Office of Student Programs & Resources

BY SEX AND PROGRAM

Program	Men	Women	Total
Undergraduate	37	24	61
Graduate	88	53	141
Practical Training	5	2	7
Research Scholars	18	_	18
Total	148	79	<u>18</u> 227

Source: Office of Student Programs & Resources

INTERNATIONAL STUDENT ENROLLMENT BY COUNTRY

Algeria	1	Jamaica	3
Argentina	1	Japan	11
Australia	12	Kenya .	2
Austria	1	Korea	2
Bangladesh	3	Lebanon	2
Barbados	1	Lesotho	1
Belgium	2	Liberia	2
Bolivia	1	Libya	2
Brazil	2	Mexico	1
Canada	18	Morocco	1
Chile	2	Netherlands	4
Colombia	6	New Zealand	1
Denmark	1	Nicaragua	4
Ecquador	2	Nigeria	5
Egypt	. 6	Pakistan	1
El Salvador	4	Panama	4
Ethiopia	1	Philippines	1
France	2	Republic of China	10
Germany	5	South Africa	1
Greece	6	Spain	1
Guyana	1	Switzerland	1
Haiti	1	Thailand	3
Hong Kong	8	Trinidad	2
Honduras	1	Turkey	4
India	16	United Kingdom	5
Indonesia	1	Venezuela	10
Iran	21	Zaire	1
Ireland	9		
Israel	4	Total Students	227
Italy	1		
Ivory Coast	2	Countries Represented	58

Source: Office of Student Programs and Resources

UNDERGRADUATE AND GRADUATE MINORITY ENROLLMENT

	1	1976-77			1977-78			1978-79		1	1979-80	
Undergraduate	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total
Black	155	206	361	182	217	399	154	191	345	129	166 ·	295
American Indian	1	4	. 5	3	7	10	5	8	13	6	4	10
Oriental	33	45	78	44	¹ 59	103	57	73	130	65	97	162
Hispanic	38	35	73	72	65	137	77	80	157	88	105	
Other	19	23	42	21	14	35	30	13	43	42	38	193 80
	246	313	559	322	362	684	323	365	688	330	410	740
Graduate								_				_
Black	36	73	109	43	74	117	34	79	113	48	47	•
American Indian	2	<u>-</u>	2	1	2	3	3	2	5	2		9
Oriental	20	36	56	17	34	51	28	37	65	36	2	4
Hispanic	16	16	32	20	30	50	18	32	50	29	30	66
Other	2	11	13	6	15	21	2	24			25	54
				_					_26	27	35	62
	76	136	212	87	<u>155</u>	242	85	174	259	142	139	281
Total Graduate									_		_	
and Undergraduate	322	449	771	409	517	926	408	539	947	472	549	1,021

Source: Registrar

VETERANS ENROLLED AT BOSTON COLLEGE 1979-80

· · · · · · · · · · · · · · · · · · ·					
School	Men	Women	Full- Time	Part- Time	Total
Arts and Sciences	18	16	34	_	34
Education	3	7	10	_	10
Evening College	36	7	22	21	43
Nursing	3	6	9	_	9
Management	11	7	18	_	18
Graduate School of A&S	37	5	15	27	42
Graduate SOM	22	1 1	5	18	23
Law School	19	1	20	-	20
Social Work	8	2	9	1 1	10
Total	157	52	142	67	209

Source: Registrar

HANDICAPPED STUDENT ENROLLMENT BY CLASS/PROGRAM AND HANDICAP FALL 1979

Nature of		CL	ASSO	F		Evening	Law	Social	Grad.	Grad.	Total	Total	Total	
Handicap	1980	1981	1982	1983	1984	College	School		A&S	ѕом	Graduate	Undergraduate	Enrollment	
Asthmatic- Respiratory	2	6	1		2	1	_	1	1	_	_	12	12	
Emotional	-	_	-	-	-	1	_	-	-	-	_	1	1	
Hearing	3	2	1	1	_	_	_	-	-	–	-	7	7	
Learning	1	6	_	4	6	3	1		_	_	1	20	21	
Mobility	4	6	4	10	7	1 1	3	4	_	_	7	32	39	
Speech	2	_	_	-	_	-	-	_ '	-	-	–	2	2	
Visual	2	2	3	4	5	1	3	1	_	_	4	17	21	
Unspecified	-	_	_	-	4		_		15	3	18	4	22	
Total	14	22	9	19	24	7	7	5	15*	3*	30	95	125	

^{*}Estimated by the respective schools.

Source: Office of the Dean of Students

NOTE: The above statistics do not represent all handicapped students attending Boston College. The university is informed of handicaps only at the individual student's discretion.

UNDERGRADUATE DEGREES CONFERRED* BY DEGREE AND NUMBER OF MAJORS

	1975-76	1976-77	1977-78	1978-79	1979-8
Arts and Sciences				•	
A.B.					
Single Major	687	613	726	623	653
Double Major	242	239	277	303	308
Triple Major	5	3	1	1	· 308
	934	855	1,004	927	964
B.S.	•				
Single Major	136	146	162	134	168
Double Major	47	54	43	42	42
Triple Major	_	_	1	_	
	183	200	206	176	210
Total A&S	1,117	1,055	1,210	1,103	1,174
School of Education-A.B.					
Single Major	334	273	119	60	174
Double Major	23	27	136	149	2
Triple Major	1	2	_	6	_
	358	302	255	215	176
School of Management-B.S.					
Single Major	430	413	396	433	386
Double Major	62	60	57	72	79
Triple Major	_		_	1	_
	492	473	453	506	465
School of Nursing-B.S.	225	168	175	197	201
Subtotal-Undergraduate Degrees	2,192	1,998	2,093	2,021	2,016
Evening College					
A.B.	74	63	70	93	93
B.S.	12	2	_	-	- -
A.A.	1	- ·	_	, — —	_
	87	65	70	93	93
Total Undergraduate Degrees					
Conferred Degrees	2,279	2,063	2,163	2,114	2,109

^{*}Sept.-Jan.-June Source: Registrar

UNDERGRADUATE DEGREES CONFERRED BY MAJOR*

	1975-76	1976-77	1977-78	1978-79	1979-80
Accounting	202	190	179	178	159
American Studies	3	_	2	3	_
Art History	17	14	15	12	5
Biology	136	151	154	131	156
Chemistry	34	32	29	25	29
Classics	1	5	1	2	3
Computer Science	19	12	12	33	49
Deaf/Blind	15	_	_	_	_
Economics	118	89	120	155	204
English	154	157	149	129	175
Elementary Education	99	84	215	168	54
Finance	68	64	52	54	63
Fine Arts	1		_	_	_
French	7	18	18	15	17
General Management				2	16
Geology	7	13	16	9	17
Geophysics	1	_	1	3	_
German	4	4	8	1	1
History	77	77	74	58	87
Human Development		_	_	1	2
Independent	4	3			2
Italian	1	· <u> </u>	2	_	1
Linguistics	-	_1	4	_1	1
Management	. 33	34	41	24	2
Marketing	139	161	157	173	163
Mathematics	46	39	58	35	42
Modern Languages	<u> </u>			_	
Nursing	225	168	175	197	201
Operations Management	2	2	_	25	_1
Philosophy	45	. 35	42	31	34
Physics	4	5	7	8	8
Political Science	177	161	210	217	124
Production Management	1			_	
Psychology	142	120	136	126	122
Romance Languages	3	1	7	3	5
Russian	6	4	22	3	2
Secondary Education	50	47	25	18	16
Slavic Studies	1	1	2	4	2
Sociology	123	88	97	98	54
Spanish 5	13	13	12	10	15
Special Education/Alternative Environments	 470	_	_	-	15
Special Education/Elementary Education**	176	160	-	12	81
Speech Communication	15	26	50	42	64
Speech Theatre	4	3	5	1	3
Studio Art	8	9	11	10	13
Theology	10	7	5	3	8
Third World Studies Total***	<u> </u>	 1,998	2,093	1 2,021	2,016

^{*}Double and Triple majors counted by first majors.

Source: Registrar

^{**}Elementary Education majors with concentration in Special Education.

^{***}Evening College majors are not included in this total.

UNDERGRADUATE DEGREES CONFERRED BY SCHOOL AND BY MAJOR

		,	1:	978					1	979					19	980		-
	A.8.	kS. B.S.	Ed. A.B.	SOM B.S.	Nurs. B.S.	Total	A.8.		Ed. A.B.	SOM B.S.	Nurs. B.S.	Total	A.8. A.B.	&S. B.S.	Ed. A.B.	SOM B.S.	Nurs. B.S.	Total
Accounting American Studies Art History	2 15			179		179 2 15	3 12			178		178 3 12	5			159		159 - 5
Biology Chemistry Classics	1	154 29				154 29 1	2	131 25				131 25 2	3	156 29				156 29 3
Computer Science Economics English	108 148		1	12 12		12 120 149	36 129			33 119		33 155 129	192 171		4	49 12		49 204 175
Elementary Education Finance French	18		215	52		215 52 18	15		168	54		168 54 15	17		54	63		54 63 17
General Management Geology Geophysics		15 1	1			16 1		9		2		2 9 3		17		16		16 17 —
German History Human Development	8 72		2		•	8 74 —	1 58		1			1 58 1	1 86		1 2			1 87 2
Independent Italian Linguistics	2 4					2 4	1		_	-	_	- 1	1 1 1					2 1 1
Management Marketing Mathematics	57		1	41 157		41 157 58	35			24 173		24 173 35	42			2 163		2 163 42
Nursing Operations Management Philosophy	42				175	175 - 42	31	_		25	197	197 25 31	34			1	201	201 1 34
Physics Political Science Psychology	210 133	7	3			7 210 136	217 126	8				8 217 126	124 122	8	-			8 124 122
Romance Languages Russian Secondary Education	7 2		25			7 2 25	3 3		18			3 3 18	5 2 1		15			5 2 16
Slavic Studies Sociology Spanish	92 11		5 1			97 12	4 98 10					4 98 10	52 15		2			2 54 15
Special Education Speech Communication Speech Theatre	50 4		1			50 5	42 1		12			12 42 1	62 3		96 2			96 64 3
Studio Art Theology Third World Studies	11 5					11 5 -	10 3 1					10 3 1	13 8					13 8 —
Total*	1,004	206	255	453	175	2,093	841	176	199	608	197	2,021	964	210	176	465	201	2,016

^{*}Evening College majors are not included in this total.

Source: Registrar

UNDERGRADUATE AND GRADUATE DEGREES CONFERRED* BY DEGREE AND BY SEX

	D. DEGREE AND D. GEX													
	Men	1976-77 Women	Total	Men	1977-78 Women	Total	Men	1978-79 Women	Total	Men	1979-80 Women	Total		
Undergraduate		•												
College of A.&S.														
A.B.	402	453	855	492	512	1,004	454	473	927	463	501	964		
B.S.	<u>138</u>	<u>62</u>	200	158	48	206	117	59	<u> 176</u>	139	<u>71</u>	210		
Total A.&S.	540	515	1,055	650	560	1,210	571	532	1,103	602	572	1,174		
School of EdA.B.	39	263	302	38	217	255	34	181	215	21	155	176		
School of Nursing-B.S.	1	167	168	1	174	175	5	192	197	_	201	201		
School of Management-B.S.	368	105	. 473	334	119	453	332	174	506	302	163	465		
Subtotal Undergraduate	948	1,050	1,998	1,023	1,070	2,093	942	1,079	2,021	925	1,091	2,016		
Evening College A.B.	36	27	63	41	29	70	54	39	93	52	41	93		
B.S.	2	_	2	_	_	_	_	_	_	_	_	_		
Subtotal Evening College	38	27	65	41	29	70	54	39	93	52	41	93		
Total Undergraduate							_							
Degrees Conferred	986	1,077	2,063	1,064	1,099	2,163	996	1,118	2,114	977	1,132	2,109		
Graduate**														
Ph.D.	53	33	86	44	26	70	44	19	63	45	25	70		
D.Ed.	11	1	12	7	4	11	6	8	14	9	4	13		
M.A.	62	64	126	61	58	119	43	56	99	57	78	135		
M.S.	24	77	101	14	85	99	14	93	107	16	89	105		
M.Ed.	97	230	327	52	219	271	67	215	282	31	175	206		
M.A.T.	6	7	13	10	10	20	7	6	13	4	8	12		
M.S.T.	9	2	11	5	4	9	5	5	10	3	7	10		
J.D.	169	76	245	167	64	231	.164	81	245	181	82	263 136		
/ M.B.A.	66	33	99	38	72	110	56	62	118	83	53 4	136		
M.S.P.	9	18	27	9 62	9 24	18 86	23	1 91	8 114	35	4 89	124		
M.S.W. C.A.E.S.	19 5	70 18	89 23	10	24 20	30	13	19	32	6	19	25		
·		-10		<u> </u>								 ,		
Total Graduate Degrees	500	000	1.150	470	EOE	1,074	449	656	1,105	470	633	1,103		
Conferred	530	629	1,159	479	595	1,074	449		1,105	470	000	1,105		
Total Undergraduate											4.400	0.400		
Degrees Conferred	986	1,077	2,063	1,064	1,099	2,163	996	1,118	2,114	977	1,132	2,109		
Total Undergraduate and											. 705	0.046		
Graduate Degrees	1,516	1,706	3,222	1,543	1,694	3,237	1,445	1,774	3,219	1,447	1,765	3,212		

^{*}Sept.-Jan.-June

Source: Registrar

^{**}See page 79 "Degrees Conferred by Boston College".

UNDERGRADUATE AND GRADUATE FINANCIAL AID 1977-80 NUMBER OF STUDENTS

•	1976-77	1977-78	1978-79	1979-80
Type of Aid — Undergraduate				
University Scholarships and Grants ¹	2,251	2,214	2,861	3,294
State Scholarships ²	943	1,021	1,409	1,418
Basic Educational Opportunity Grants ³	1,220	1,147	1,235	2,321
Supplemental Educational Opportunity Grants ⁴	643	790	889	1,293
Work-Study	1,114	1,231	1,211	1,718
National Direct Student Loans ⁵	2,141	2,308	2,453	2,889
Undergraduate Total ⁶	8,312	8,711	10,058	12,933
Type of Aid — Graduate				
Work-Study	319	282	306	265
National Direct Student Loans ⁵	389	345	371	395
Total Undergraduate and Graduate ⁶	9,020	9,338	10,735	13,593

¹ This statistic includes regular university scholarships and grants (through the operating budget), faculty kin tuition remission, minority scholarships, athletic grants, Jesuit Reduction, Alumni Association Scholarships, and endowed monies for scholarships.

² State scholarship funds to students from Massachusetts, Vermont, Connecticut, New Jersey, Pennsylvania, Rhode Island.

ment period with an interest rate of 3% per year on the unpaid balance.

6 This is a duplicated total since some students receive more than one type of aid.

Source: Financial Aid Office

Students who are enrolled at least half-time in an undergraduate degree program are eligible to apply for these grants. Grants are awarded to students with need, and eligibility is determined directly by the federal government.

Available to students enrolled at least half-time in an undergraduate degree program. These grants are awarded to students with

Available to students enrolled at least half-time in an undergraduate degree program. These grants are awarded to students with exceptional need and are termed "last resort." The amount of the award must be matched by an equal amount of other aid.

5 Available to undergraduates and graduates enrolled at least half-time. These loan funds are obtained by Federal Government contributions, Boston College contributions and collections of previous loans awarded. The loans have up to a 10-year repay-

UNDERGRADUATE AND GRADUATE FINANCIAL AID 1977-80 THOUSANDS OF DOLLARS

	1976-77	1977-78	1978-79	1979-80
Type of Aid — Undergraduate				
University Scholarships and Grants ¹	\$2,600	\$ 2,806	\$ 3,225	\$ 3,745
State Scholarships ²	795	854	1,034	1,018
Basic Educational Opportunity Grants ³	1,108	1,071	1,236	2,398
Supplemental Educational Opportunity Grants ⁴	512	646	569	1,065
Work-Study ⁵	1,255	1,463	1,476	1,698
National Direct Student Loans ⁶	2,319	2,523	2,654	2,855
Undergraduate Total	8,589	9,363	10,194	12,779
Type of Aid — Graduate				-
Work-Study ⁵	317	345	380	400
National Direct Student Loans ⁶	853	665	743	720
Total Undergraduate and Graduate	\$9,759	\$10,373	\$11,317	\$13,899

¹This statistic includes regular university scholarships and grants (through the operating budget), faculty kin tuition remission, minority scholarships, athletic grants, Jesuit Reduction, Alumni Association Scholarships, and endowed monies for scholarships.

² State scholarship funds to students from Massachusetts, Vermont, Connecticut, New Jersey, Pennsylvania, Rhode Island.

Available to students enrolled at least half-time in an undergraduate degree program. These grants are awarded to students with exceptional need and are termed "last resort." The amount of the award must be matched by an equal amount of other aid.

NOTE: In an effort to minimize statistical detail, the above data does not include Boston College graduate student assistance (approximately \$2,135,000 in 1979-80), administered by the various schools and departments. Also excluded are the Nursing Scholarship and Loan Programs (\$138,000 in 1979-80), a variety of government fellowships or scholarships from fraternal organizations and clubs (\$1,610,000 in 1979-80), and Higher Education Loans processed by the Financial Aid Office and disbursed by banks (\$11,600,000 in 1979-80), all of which are open to both undergraduate and graduate students. (In addition to these programs, the Student Employment Office placed 5,000 students in summer and term jobs both on and off campus.)

Source: Financial Aid Office

³ Students who are enrolled at least half-time in an undergraduate degree program are eligible to apply for these grants. Grants are awarded to students with need, and eligibility is determined directly by the federal government.

⁵ Gross work study wages for 1979-80 were \$2,098,000. The breakdown between graduates and undergraduates is estimated.

⁶ Available to undergraduates and graduates enrolled at least half-time. These loan funds are obtained by Federal Government contributions, Boston College contributions and collections of previous loans awarded. The loans have up to a 10-year repayment period with an interest rate of 3% per year on the unpaid balance.

HEALTH SERVICES NUMBER OF STUDENTS SERVED

Grand Totals	1975-76	1976-77	1977-78	1978-79	1979-80
Total Visits to M.D.	19,123	18,718	17,949	18,061	17,980
Total Visits to Nurse Practitioner	_	_	_	-	1,551
Total Visits to R.N.	10,671	10,143	10,158	8,792	7,427
Total	29,794	28,861	28,107	26,853	26,958
Infirmary*					
Total Admissions	604	633	546	587	572
Men	(266)	(280)	(256)	(242)	(286)
Women	(338)	(353)	(290)	(345)	(286)
Total Patient Days	. 1,367	1,382	1,223	1,360	1,396
Average Daily Census	6.2	6.5	5.8	6.4	6.5
Average Length of Stay (days)	2.2	2.2	2.2	2.3	2.4
Number of Days in Full					
Operation	219	211	210	210	212_

^{*}Included in Grand Totals
Source: Health Services Office

ALUMNI

BOSTON COLLEGE ALUMNI CLUBS

Arizona Merrimack Valley
Atlanta Mid-Hudson
Buffalo Minnesota
Cape Cod New Hampshire
Central New York New Jersey
Chicago New Orleans
Cincinnati North Shore

Cleveland Northern California (San Francisco) Dallas Philadelphia Denver Rhode Island Detroit Rochester **Fairfield County** St. Louis Florida San Diego Hartford Seattle Houston Toledo

Long Island Washington, D.C.

Los Angeles Western Massachusetts (Springfield)

Maine Wisconsin Manhattan Business Worcester

Group Young Alumni of New York City

Source: Alumni Association

NOTE: Alumni totals include widows of alumni who have chosen to maintain their husbands' ties with Boston College. This number (582, FALL '80) is reflected in the male totals, with the spouse's respective class.

Also included are individuals who attended Boston College for at least one year without graduating. These alumni are referred to as "EX". Please note the last columns of pages 38-41 which list these alumni with their classes.

Double- and triple-degreed alumni are counted by their primary (or first-received) degree only.

ALUMNI COMPARATIVE REGIONAL ANALYSIS FALL 1980

Massachusetts	
Metropolitan Boston	
Postal Areas 01701-02009	8,942
02101-02215	19,089
	28,031
Massachusetts Outside	
Metropolitan Boston	10,554
Total Massachusetts Alumni	38,585
New England	
Connecticut	3,540
Maine	745
New Hampshire	1,444
Rhode Island	1,559
Vermont	299
Total New England Outside Massachusetts	7,587
Massachusetts	38,585
Total New England	46,172
Total Outside New England	20,299
Lost Alumni	5,695
Total Alumni	72,166

Source: Systems and Records, University Relations

ALUMNI GEOGRAPHIC ANALYSIS BY STATE FALL 1980

Alabama	69	Maine	745	Puerto Rico	105
Alaska	32	Maryland	1,106	Rhode Island	1,559
Arizona	159	Massachusetts	38,585	South Carolina	·,535
Arkansas	14	Michigan	432	South Dakota	21
California	1,753	Minnesota	196	Tennessee	95
Colorado	234	Mississippi	21	Texas	430
Connecticut	3,540	Missouri	207	Utah	26
Delaware	92	Montana	18	Vermont	299
District of Columbia	460	Nebraska	42	Virginia	1,089
Florida	928	Nevada	26	Virgin Islands	27
Georgia	252	New Hampshire	1,444	Washington	171
Guam	4	New Jersey	2.266	West Virginia	39
Hawaii	69	New Mexico	64	Wisconsin	209
ldaho	21	New York	4,990	Wyoming	12
Illinois	839	North Carolina	232	Total U.S.	65,526
Indiana	166	North Dakota	15	Foreign Nations	945
lowa	60	Ohio	707	Total Active Alumni	66,471
Kansas	60	Oklahoma	59	Lost Alumni	5,695
Kentucky	106	Oregon	84	2300 7 110 111111	
Louisiana	130	Pennsylvania	1.146	Total Alumni	72,166

Source: Systems and Records, University Relations

LIVING ALUMNI BY PRIMARY SCHOOL, SEX AND CLASS FALL 1980

				,				ALL I					r ,				
Class	A.&S.	Ed.	S.O.M.	S.O.N.	Evening College	Newton Callege	Grad. A.&S.	Grad. S.O.M.	Social Work	Law	Weston Theo	EX Alumni	Total	Women	Men	Total	Class
1899	1												1		1	1	1899
1900	-					Ì						5	5		5	5	1900
1901	_											_	_		_		1901
1902	_											2	2		2	2	1902
1903	_											1	1		1	1	1903
1904	1						·	1				1	2		2	2	1904
1905	1											_	1		1	1	1905
1906	_											1	1		1	1	1906
1907	1												1		1	1	1907
1908	_							}				1	1		1	1 ,	1908
1909	2							<u> </u>				<u> </u>	2		2	2	1909
1910	3						,	-				1	4		. 4	4	1910
1911	7		***									2	9		9	9	1911
1912	3											1	4		4	4	1912
1913	4)			3					2	9		9	9	1913
1914	3						1					_	4		4	4	1914
1915	8						2					5	15		15	15	1915
1916	16						_					8	24		24	24	1916
1917	14						_					8	22	ı	22	22	1917
1918	11											4	15		15	15	1918
1919	18						_					13	31		31	31	1919
1920	24						1					19	44		44	44	1920
1921	36		,				2					26	64		64	64	1921
1922	39						1					22	62		62	62	1922
1923	52						-					14	66		66	66	1923
1924	64		1	j '			_				9	22	95		95	95	1924
1925	69						1				10	35	115		115	115	1925
1926	107				1		3				11	33	155	•	155	155	1926
1927	104				_		11				10	31	156	9	147	156	1927
1928	126				1		16				15	29	187	13	174	187	1928
1929	125				4		15				10	53	207	18	189	207	1929
1930	140				10		13	j			10	42	215	20	195	215	1930
1931	159				11		21				17	52	260	27	233	260	1931
1932	163				12		19	Į		6	10	44	254	18	236	254	1932
1933	190				18		36			13	27	53	337	40	297	337	1933
1934	204				18		34			20	14	53	343	46	297	343	1934
1935	217				23		30			18	12	51	351	41	310	351	1935
1936	186				13		20			25	9	56	309	24	285	309	1936
1937	213	1			20		30			32	3	69	367	35	332	367	1937
1938	223				24		18		13	32	2	60	372	35	337	372	1938
1939	255				29		35		5	33	1	69	427	52	375	427	1939
1940	275				21		25		.13	29	2	59	424	33	391	424	1940
,540	2,3											L					

				<u> </u>	Evening	Newton	Gred.	Grad	Social		Weston	EX	[
Class	A.&S.	Ed.	S.O.M.	S.O.N.	College	College	A.&S.	S.O.M.	Work	Law	Thea.	Alumni	Total	Women	Men	Total	Class
1941	226				41		21		16	24	2	42	372	48	324	372	1941
1942	222		50		33		33		11	15	1	62	427	51	376	427	1942
1943	230		49		20		13	1	13	18	- 2	80	425	38	387	. 425	1943
1944	179		55		13		6	<u> </u>	11	6	1	80	351	27	324	351	1944
1945	107	ľ	21		16		15		9	6	1	213	388	37	351	388	1945
1946	. 15		2		24		25		18	12	3	51	150	53	97	150	1946
1947	145		25		26		34		24	29	3	47	333	· 54	279	333	1947
1948	175		77		20		40		26	51	1	7	397	59	338	397	1948
1949	425		106	27	34		62		29	76	1	25	785	115	670	785	1949
1950	862	1	321	38	27 .	34	68		27	89	3	49	1,518	151	1,367	1,518	1950
1951	796		362	44	51	28	100		29	107	7	72	1,596	188	1,408	1,596	1951
1952	492		310	74	57	30	64		25	96	1	45	1,194	182	1,012	1,194	1952
1953	427		267	81	55	40	121		36	70	1	34	1,132	246	886	1,132	1953
1954	353	l	240	116	68	20	143		29	56	2	71	1,098	279	819	1,098	1954
1955	296		202	129	73	38	124		26	49	3	47	987	305	682	987	1955
1956	307	139	291	125	81	37	128		29	62	5	97	1,301	406	895	1,301	1956
1957	331	101	258	132	64	47	108		29	64	4	109	1,247	372	875	1,247	1957
1958	380	135	361	175	68	61	141		26	59	3	169	1,578	502	1,076	1,578	1958
1959	369	120	356	154	83	75	126	_	32	73	15	127	1,530	463	1,067	1,530	1959
1960	331	130	348	205	136	100	202	2	35	64	18	56	1,627	617	1,010	1,627	1960
1961	287	96	295	153	73	99	168	8	33	80	38	40	1,370	509	861	1,370	1961
1962	328	130	242	192	93	124	107	27	40	91	24	60	1,458	580	878	1,458	1962
1963	478	168	335	168	63	139	259	32	33	76	30	68	1,849	697	1,152	1,849	1963
1964	483	187	365	135	81	188	220	27	46	82	34	67	1,915	713	1,202	1,915	1964
1965	427	182	357	147	74	135	241	34	52	107	42	71	1,869	656	1,213	1,869	1965
1966	445	184	351	218	67	158	265	43	53	115	36	55	1,990	799	1,191	1,990	1966
1967	455	199	382	190	82	151	432	53	56	92	33	63	2,188	871	1,317	2,188	1967
1968	552	282	422	142	69	187	378	49	52	118	28	71	2,350	894	1,456	2,350	1968
1969	546 524	239	400	120	83	186 209	521	46 103	51 60	137 115	36	88 79	2,453	983 1,042	1,470	2,453	1969
1970 1971	534 541	234 288	356 387	145 163	97 66	209 174	487 529	78	60 86	148	-	79 75	2,419 2,533	1,042	1,377 1,458	2,419 2,633	1970
1972	815	292	399	139	71	253	523 573	59	89	173	22	86	2,555	1,208	1,563	2,771	1972
1973	608	249	319	148	65	245	522	62	79	197	_	71	2,565	1,158	1,407	2,565	1973
1974	970	324	384	160	77	201	406	68	99	206		55	2,950	1,430	1,520	2,950	1974
1975	937	294	337	209	111	213	560	78	118	181	_	9	3,047	1,668	1,379	3,047	1975
1976	1,159	367	493	229	79	5	591	75	102	206	_	4	3,310	1,827	1,483	3,310	1976
1977	1,039	292	449	162	73		421	71	105	225			2,837	1,635	1,202	2.837	1977
1978	1,208	257	454	169	90		485	77	93	195		3	3,031	1,628	1,403	3,031	1978
1979	1,104	221	504	196	111	_	475	109	117	218	_	2	3,057	1,770	1,287	3,057	1979
1980	1,146	170	461	196	71	_	285	119	121	235	.	_	2,804	1,575	1,229	2,804	1980
		\vdash													<u> </u>		
Total	23,594	5,278	11,393	4,681	2,791	3,177	9,836	1,220	1,996	4,231	572	3,397	72,166	27,322	44,844	72,166	

Source: Systems and Records, University Relations

ALUMNI DONORS BY PRIMARY SCHOOL AND CLASS 1979-80

							1979-	30						
Class	A.&S.	Ed.	S,O.M.	S.O.N.	Evening College	Newton College	Grad. A.&S.	Grad. S.O.M.	Social Work	Law	Weston Theo.	EX Alumni	Total Alumni Donors	Class
1899	1					·-				i :			1	1899
1900	_			1]							_	1900
1901	_	ĺ									-		_	1901
1902	_]											-	1902
1903													-	1903
1904	_			i						٠.		ł	_	1904
1905	_			ļ									_	1905
1906	_									1			_	1906
1907	1												2	1907
1908	-												_	1908
1909	1												1	1909
1910	1								-		•		1	1910
1911	_													1911
1912	. –]							_	1912
1913	-	l i											_	1913
1914	1							`					1	1914
1915	1												1	1915
1916	6											1	7	1916
1917	2											2	4	1917
1918	4											1	5	1918
1919	6	Į l	•		i					i		2	8	1919
1920	10	j					1					_	11	1920
1921	13						_				i	5	18	1921
1922 1923	15											2	17 23	1922
1923	20 25						-		,			3 2	23 27	1923
1925	23						-					8	31	1925
1926	23 41					1	_					3	44	1926
1927	39						1			-		3	43	1927
1928	73]					3	76	1928
1929	57						3		,		İ	5	65	1929
1930	87				2		1					12	102	1930
1931	81	\vdash			2		5					8	96	1931
1932	67				-		2		,	1	1	7	78	1932
1933	64				3		2			4	_	6	79	1933
1934	85				2		8		į	4	_	8	107	1934
1935	78	\vdash			1		4			9		4	96	1935
1936	60				1		1			6	_	6	74	1936
1937	79				4		3			4	_	8	98	1937
1938	62				. 6		2		3	10	_	2	85	1938
1939	. 101				7		3		1	7	_	· 10	129	1939
1940	108				5		2		3	6	_	5	129	1940

			· ·				· · ·		T	r			F	
										i			Total	
		ا ہے ا	004		Evening	Newton	Grad.	Græd,	Social	l .	Weston	EX	Alumni	
, Class	A.&S.	Ed.	S.O.M.	S.O.N.	College	College	A.&S.	S.O.M.	Work	Law	Theo.	Alumni	Donors	Class
1941	73				4		1		1	3	_	3	85	1941
1942	80		17		5		7		5	8	-	8	130	1942
1943	63		24]	_		4		3	5	–	10	109	1943
1944	63		17		2		_		5	-	_	16	103	1944_
1945	51		7		3		2		1	3	_	11	78	1945
1946	5		1	'	6		1		6	3	-	5	27	1946
1947	35		13		2		4		6	5	-	4	69	1947
1948	46		36		· 4		7		8	10	_	1	112	1948
1949	128		34	3	8	·	3		9	20	-	3	208	1949
1950	224		113	12	5′		7	•	2	28	-	4	395	1950
1951	202		95	8	6		14		5	33	·	9	372	1951
1952	141		[*] 92	14	17	2	8		7	25	_	3	309	1952
1953	123		64	22	11	-	19		7	15	-	4	265	1953
1954	101		64	34	18	-	26		3	15	-	4	265	1954
1955	90		55	36	16	1	9		4	12	-	3	226	1955
1956	91	22	82	31	19	-	24		5	19	-	10	303	1956
1957	95	23	59 .	31	16	1	9		4	17	1	5	259	1957
1958	117	40	94	37	11	1	21		7	18	_	2	348	1958
1959	92	26	97	32	21	_	8		5	9	_	1	291	1959
1960	95	24	101	36	20	_	. 19	2	6	19	_	3	325	1960
1961	70	18	76	22	12	1	15	2	7	16	-	_	239	1961
1962	86	18	59	41	11		6	4	3	28	_	3	259	1962
1963	121	38	83	39	18	_	17	. 6	3	28	1	3	357	1963
1964	121	38	89	19	17	_	17	7	6	21			335	1964
1965	125	29	92	17	19	_	22	3	9	22	1	-	338	1965
. 1966	107	24	81	41	20	2	29	9	2	27	1	_	343	1966
1967	123	51	113	31	20	1	31	16	9	33	-	1	429	1967
1968	129	53	86	29	14	_	25	13	5	36	2	· 3	395	1968
1969	144	38	101	18	14	_	35	6	4	46	-	4	410	1969
1970	134	48	101	25	16	1	29	18	5	28	_	_	405	1970
1971	139	59	106	23	16	4	33	22	6	48	- ,	3	459	1971
1972	154	46	92	29	, 1 7	1	36	17	10	48	- 1	4	454	1972
1973	160	54	99	24	14	-	30	12	2	58		4	457	1973
1974	196	35	106	24	19	_	17	12	5	51	_	1	466	1974
1975	169	35	72	32	20	1	15	12	9	64	-	_	429	1975
1976	208	40	118	32	14	_	24	18	5	35	_	1	495	1976
1977	137	19	97	15	9	_	17	9	6	46	_		355	1977
1978	142	25	81	21	7	_	23	12	-	24	_	_	335	1978
1979	106	22	91	25	21	_	14	12	 	18	_	_	309	1979
1980	1	- '	1	_	4	_	1	2	_	_	_	_	9	1980
Total	5,698	825	2,809	803	529	15	667	214	202	995	5	252	13,014	

Source: Systems and Records, University Relations

NEW HEIGHTS ADVANCEMENT CAMPAIGN*

Source	Campaign Goal	Campaign Pledges 1979-80	Campaign To Date Total Pledges 6/30/80
Alumni	\$10,200,000	\$2,438,699	\$ 9,023,600
Parents/Friends	2,200,000	548,310	1,726,348
Corporations	2,000,000	1,317,244	3,724,115
Foundations	2,000,000	1,149,331	2,566,930
Bequests/Estates	1,950,000	252,113 ·	1,920,142
Jesuit Community	2,000,000	118	1,910,118
Associations	700,000	849,597	849,597
Total	\$21,050,000	\$6,555,412	\$21,720,850

^{*}The five-year New Heights Advancement Campaign will be officially completed in April, 1981.

Source: Office of Development

INDIVIDUAL DONORS* BY GIVING CLUB

Giving Club	Level of Gift	1975-76	1976-77	1977-78	1978-79	1979-80
FIDES	\$1,000+	236	281	367	415	518**
Tower Builders	\$500-999	83	101	98	155	202
John Bapst Associates	\$250-499	(Established	1978-79)	_	244	406
McElroy Associates	\$100-249	2,022	2,127	2,130	2,002	2,295
Other Annual Fund	\$1-99	7,166	8,035	8,602	9,403	10,239
Total Individual Do	onors	9,507	10,544	11,197	12,219	13,660

^{*}Includes only alumni, parents and friends.

Source: Office of Development

^{**}Includes individual donors to the Thomas P. O'Neill, Jr. Endowed Chair in Political Science.

PHYSICAL PLANT

BOSTON COLLEGE PROPERTIES FALL 1980

	ALL 1980		
	Square Feet	Acres	Total
UPPER CAMPUS			Acres
Roncalli-Welch-Williams	137,446	3.1	i
O'Connell and Upper Dorms	472,838	10.9	
Total Upper Campus	610,284	1 100	14.0
MIDDLE CAMPUS	010,201		17.0
Area bounded by Beacon Street, Lower Campus Road, College Road,			
Commonwealth Avenue —			
including Hillside, Alumni,			ŀ
Philomatheia, Southwell	1,677,845	38.5	
18 Old Colony Road (Botolph)	17,346	0.4	
122 College Road (Lawrence)	9,579	0.2	
116 College Road (Hopkins)	7,349	0.2	
102 College Road (Faber)	7,191	0.2	
96 College Road (Rahner)	6,463	0.1	
90 College Road (Donaldson)	7,960	0.2	.
78 College Road (Brock)	6,308	0.1	
72 College Road	7,100	0.2	
36 College Road (Bourneuf)	9,126	0.2	Ì
176 Commonwealth (Bea)	18,184	0.4	
Total Middle Campus	1,774,451		40.7
LOWER CAMPUS	•		
Area bounded by Lower Campus Road,		'	
Beacon Street, and St. Thomas More]	
Drive (excluding MDC property)	2,279,266	52.3	
2150 Commonwealth Avenue		1	
(St. Thomas More Hall)	156,575	3.6	
Total Lower Campus	2,435,841		55.9
Total Upper, Middle and Lower Campuses	4,820,576		110.6
NEWTON CAMPUS	1,751,112		40.2
Total Chestnut Hill and Newton Campuses	6,571,688		150.8
OUTLYING PROPERTIES		,	
Newton			
258 Beacon Street (Hovey)	178,390	4.1	l
292 Hammond Street (Murray)	50,554	1.2	
300 Hammond Street (Connolly)	70,767	1.6	1
314 Hammond Street (Haley)	55,710	1,3	
31 Lawrence Avenue	13,109	0.3	
67 Lee Road (Canisius)	10,436	0.2	
55 Lee Road	16,032	0.37	
	394,998		9.07
Boston			
210 Chestnut Hill Avenue (Chestnut)	4,833	0.1	
2051 Commonwealth (Greycliff)	4,623	0.1	
5 South Street (Linden)	2,407	0.1	
9 South Street (Radnor)	3,164	0.1	
15 South Street (Pine)	3,759	0.1	
19 South Street (Kirkwood)	9,365	0.2	
25 South Street (Phelps)	4,711	0.1	
39-41 South Street (South)	7,760	0.2	1
	40,622		1.0
TOTAL PROPERTIES OWNED BY			
BOSTON COLLEGE	7,007,308		160.87

NOTE: The above statistics do not include rented properties used in University operations,

Source: Buildings and Grounds

BUILDINGS RELATED TO BOSTON COLLEGE OPERATION LOCATION AND PRIMARY USE FALL 1980

		`	Date Constructed
			or
Name	Location	Primary Use	Acquired
Alumni Hall	74 Commonwealth Ave.	Administrative	1948
Alumni Stadium	Lower Campus	Sports	1957
Bapst Library	Middle Campus	Library	1928
Barat House	885 Centre St.	Jesuit Res. & Admin,	1974
Barry Fine Arts Pavilion	885 Centre St.	Academic & Admin.	1974
Bea House ¹	176 Commonwealth Ave.	Jesuit Residence	1965
Botolph House	18 Old Colony Road	Administrative	1967
Bourneuf House	36 College Road	Administrative	1974
Brock House	78 College Road	Administrative.	1972
Campion Hall ²	Middle Campus	Academic & Admin.	1955
Canisius House ¹	67 Lee Road	Jesuit Residence	1966
Carney Hall	Middle Campus	Academic & Admin,	1962
Chestnut Hall	210 Chestnut Hill Ave.	Student Residence	1969
Cheverus Hall	127 Hammond St.	Student Residence	1960
Claver Hall	40 Tudor Road	Student Residence	1956
Connolly Faculty Center	300 Hammond St.	Academic	1975
Cottage and Garage	885 Centre St.	Residence	1974
Cushing Hall	Middle Campus	Academic & Admin.	1960
Cushing House	885 Centre St.	Student Residence	1974
Devlin Hall	Middle Campus	Academic & Admin.	1924
Donaldson House	90 College Road	Administrative	1975
Duchesne East	885 Centre St.	Student Residence	1974
Duchesne West	885 Centre St.	Student Residence	1974
Edmond's Hall	200 St. Thomas More Dr.	Student Residence	1975
Faber House ¹			
Fenwick Hall	102 College Road 46 Tudor Road	Jesuit Residence	1938
Fitzpatrick Hall		Student Residence	1960
•	137 Hammond St.	Student Residence	1960
William J. Flynn Student			
Recreation Complex Fulton Hall	Lower Campus	Sports & Admin.	1972
	Middle Campus	Academic & Admin.	1948
Gasson Hall	Middle Campus	Academic & Admin.	1913
Gonzaga Hall	149 Hammond St.	Student Residence	1958
Greycliff Hall	2051 Commonwealth Ave.	Student Residence	1969
Gym (Newton)	885 Centre St.	Gymnasium	1974
Haley House	314 Hammond St.	Residence	1969
Hancock House	223 Beacon St.	Residence	1907
Hardey House	885 Centre St.	Student Residence	1974
Higgins Hall	Middle Campus	Academic & Admin.	1966
Hillside A	100 Commonwealth Ave.	Student Residence	1973
Hillside B	100 Commonwealth Ave.	Student Residence	1973
Hillside C (Renamed Rubenste		,	
Hillside D	90 Commonwealth Ave.	Student Residence	1973
Hopkins House	116 College Road	 Administrative 	1968
Hovey House	258 Beacon St.	Academic	1971
Kenny-Cottle Library	885 Centre St.	Library	1974
Keyes North	885 Centre St.	Student Residence	1974
Keyes South	885 Centre St.	Student Residence	1974
Kirkwood Hall	19 South St.	Student Residence	1969
Kostka Hall	149 Hammond St.	Student Residence	1958
Lawrence House	122 College Rd.	Administrative	1968
Law Faculty Wing	885 Centre St.	Academic & Admin.	1974
Linden Hall	5 South St.	Student Residence	1969
Loyola Hall	42 Tudor Rd.	Student Residence	1956
Lyons Hall	Middle Campus	Academic & Admin.	. 1951

McElroy Commons ³	Middle Campus	Student Services & Admin.	1955
McGuinn Hall	Middle Campus	Academic & Admin.	1968
McHugh Forum	Lower Campus	Ice Skating Rink	1958
Mill Street Cottage	29 Mill Street	Residence	1974
Modular Apartments	Lower Campus	Student Residence	1971
More Drive Dormitory	150 St. Thomas More Dr.	Student Residence & Dining Facility	1979
Murray House	292 Hammond St.	Commuter Center	1967
O'Connell Hall	185 Hammond St.	Student Union	1938
Parking Garage	2599 Beacon St.	General Use Parking Facility	1979
Phelps Hall	25 South St.	Student Residence	1969
Philomatheia Hall	86 Commonwealth Ave.	Academic & Admin,	1920
Pine Hall	15 South St.	Student Residence	1969
Putnam Center	885 Centre St.	Academic	1974
Radnor Hall	9 South St.	Student Residence	1969
Rahner House	96 College Rd.	Academic	1952
Roberts Center	Middle Campus	Academic, Admin. & Gym	1958
Roncalli Hall	182 Hammond St.	Student Residence	1965
Rubenstein Hall	90 Commonwealth Ave.	Student Residence	1973
Service Building	Middle Campus	Admin: & Trade Shops	1948
Shaw House	377 Beacon St.	Student Residence	1962
Commander Shea Field	Lower Campus	Baseball Diamond	1960
South Hall	39-41 South St.	Student Residence	1969
Southwell Hall	38 Commonwealth Ave.	Administrative	1937
St. Mary's Hall ⁴	Middle Campus	Jesuit Residence	1917
St. Mary's House	885 Centre St.	Academic & Admin.	1974
St. Thomas More Hall	St. Thomas More Dr.	Administrative	1955
Stuart House (Law School)	885 Centre St.	Academic & Admin.	1974
Townhouse	60 Tudor Rd.	Student Residence	1971
Trinity Chapel (Newton)	885 Centre St.	Chapel	1974
Welch Hall	200 Hammond St.	Student Residence	1965
Weston Observatory ⁵	Weston, MA	Research & Admin.	1948
Williams Hall	143 Hammond St.	Student Residence	1965
Xavier Hall	44 Tudor Rd.	Student Residence	1956
1	72 College Rd.	Jesuit Residence	1970
	31 Lawrence Ave.	Academic	1979
	55 Lee Road	Residence	1978

¹ Rented to Jesuit Community of Boston College.

SUMMARY OF BUILDING USE FALL 1980

Building Use	Number of Buildings
Student Residences ¹	30
Administrative	11
Academic and Administrative ²	20
Jesuit Residences	6
Miscellaneous Use ³	<u>17</u>
TOTAL .	84

¹ Keyes North and South = 1, Duchesne East and West = 1, Hillside A&B = 1, Hillside C&D = 1, Modulars = 1

² Academic & Administrative = classrooms and offices.

³ Student Services in McElroy Commons include bookstore, dining halls, mail room, U.S. Post Office.

⁴ Owned by the Jesuit Community of Boston College.

⁵ Land rented from the New England Province of the Society of Jesus, Building owned by Boston College,

² Academic and Administrative = offices and classrooms. Also includes Weston Observatory.

³ Includes gymnasiums, libraries, student union, etc.

CLASSROOMS FALL 1980

Building	Number of Classrooms	Stations
Barry	. 5	474
Campion	14	793
Carney	25	1,042
Cushing	11	804
Devlin	2	378
Fulton	13	1,032
Gasson	18	1,037
Higgins	8	591
Kenny-Cottle Library	1	125
· Lyons	10	555
McGuinn	15	582
Stuart	9	600
Total	131	8,013

Source: Space Management

DINING FACILITIES FALL 1980

Name	Location	Capacity
Eagle's Nest Snack Bar	McElroy Commons	500
Faculty Dining Room	McElroy Commons	175
Kirkwood Cafeteria	Kirkwood Hall	125
Lower Campus Dining Facility	More Drive Dormitory	650
Lyons Cafeteria	Lyons Hall	550
McElroy Dining Hall	McElroy Commons	1,000
Newton Campus Cafeteria	Stuart House	360
Newton Campus Snack Bar	Stuart House	200
Trustees' Room	McElroy Commons	40
Total Capacity		3,600

Source: Dining Department

OFFICES FALL 1980

CHESTNUT HILL				NEWTON CAMPUS	
Building	Number of Offices	Building	Number of Offices	Building	Number of Offices
Alumni Hall	8	Hopkins House	11	Barat House	9
Bapst Library	8	Lawrence House	11	Barry Fine Arts Pavilion	25
Botolph House	10	Lyons Hall	75	Law Faculty Wing	21
Bourneuf House	9	McElroy Commons	32	Kenny-Cottle Library	8
Brock House	7	McGuinn Hall	186	Stuart House	61
Campion Hall	56	Philomatheia Hall	7	St. Mary's House	5
Carney Hall	222	Roberts Center	24		
Cushing Hall	-55	Rubenstein Hall	12	Subtotal	129
Devlin Hall	40	Service Building	17	•	
Donaldson House	7	Southwell Hall	26	Weston Observatory*	17
Fulton Hall	81	St. Thomas More Hall	83		
Gasson Hall	36	31 Lawrence Ave.	8_		
Higgins Hall	54				
Hovey House	8	Subtotal	1,093	Total Offices	1,239

^{*}In addition to 17 offices, Weston Observatory houses 12 laboratories.

Source: Space Management

FACILITY CAPACITIES FALL 1980

Facility	Location	Lecture Seating	Dinner Seating	Reception, Standing
Athletic			302 g	otaliding
Alumni Stadium	Lower Campus			
Sporting Events	Lower Campus	32.000		
Field Seating	•	3,000	-	_
William J. Flynn Student Recreation Complex	Lower Campus	4,000	2,500	4.000
(New Wing)	aowor campas	4,000	2,500	4,000
McHugh Forum	Lower Campus			
Sporting Events		4,000		_
Floor Seating		2,400	_	_
Roberts Center	Middle Campus	_,		•
Sporting Events	·	4,200	_	
Floor Seating		800	550	
Auditoriums				
Barry Fine Arts Pavilion 223	Newton Campus	330		
Cushing Hall 001	Middle Campus	230 230	_	-
Devlin Hall 008	Middle Campus	230 320	_	_
Fulton Hall 412	Middle Campus	320 220	_	_
Gasson Hall 305	Middle Campus	104	_	-
Higgins Hall 304	Middle Campus	160	_	_
Higgins Hall 307	Middle Campus	160	_	_
McGuinn Hall 121	Middle Campus	275	_	_
Stuart Hall 411	Newton Campus	135	_	_
Stuart Hall 315	Newton Campus	180	_	
Conference Rooms				_
Murray Conference Room	McElroy Commons	100		
Putnam Center (2 Conference Rooms)	Newton Campus	25/room	_	_
Roberts Lounge	St. Thomas More Hall	25/100m 30	_	- 75
Trustees Board Room	McElroy Commons	40	40	75
Dining Halls*		40	40,	_
Eagle's Nest	McElroy Commons		500	
Faculty Dining Room	McElroy Commons	_	500	_
Lyons Cafeteria	Lyons Hall	_	125 500	_
McElroy Dining Hall	McElroy Commons	_	800	_
Newton Campus Cafeteria	Stuart House	_	250	_
Newton Campus Snack Bar	Stuart House		200	_
Houses	Otadi () Jodge	_	200	_
Alumni Hall	74 Commonwealth Avenue		20	
O'Connell Hall	185 Hammond Street	_	80	125
Philomatheia Hall	86 Commonwealth Avenue	_	-	200
Lounges	30 Commonwealth Avenue	-	80	125
Cushing Faculty Lounge	Middle Campus	_	60	100
McElroy Student Lounge	McElroy Commons	_	75	100
McGuinn 3rd Floor Lounge McGuinn 5th Floor Lounge	Middle Campus	_	50	75
-	Middle Campus	_	50	75
Multi-purpose	·			
Campion Auditorium	Middle Campus	300	_	_
Gasson T-100	Middle Campus	300	200	400
Newton Chapel	Newton Campus	800	. –	_
Newton Chapel Basement	Newton Campus	400	250	_

^{*}Capacities shown for dining facilities are those used for function seating, and therefore differ from capacities for student dining.

Source: Bureau of Conferences

Note: University facilities are available for function purposes through the Bureau of Conferences and/or the primary user responsible for the facility. All facilities are not available to all groups. The capacity figures are those used by the Bureau of Conferences in determining appropriate space needs for functions being scheduled.

1980-81 RESIDENCE HALL STATISTICS

		Living Units	Students	Staff	Total
CHESTNUT HILL					
Upper Campus					
Cheverus	127 Hammond Street	68	138	3	141
Claver	40 Tudor Road	40	75	3	78
Fenwick	46 Tudor Road	74	139	4	143
Fitzpatrick	137 Hammond Road	73	141	3	144
Gonzaga	149 Hammond Street	80	157	3	160
Kostka	149 Hammond Street	81	159	3	162
Loyola	42 Tudor Road	52	101	2	103
Roncalli	182 Hammond Street	69	134	3	137
Shaw	377 Beacon Street	8	21	1	22
Townhouse	60 Tudor Road	51	98	3	101
Welch	200 Hammond Street	72	150	3	153
Williams	142 Hammond Street	72	138	3	141
Xavier	44 Tudor Road	40	78	<u>2</u> 36	80
		780	1,529	36	1,565
Lower Campus					
Edmond's Hall	200 St. Thomas More Drive	408	792	9	801
Hillside A	100 Commonwealth Avenue	108	210	3	213
Hillside B	100 Commonwealth Avenue	80	152	2	154
Hillside D	90 Commonwealth Avenue	96	192	l o	192
Modulars	St. Thomas More Drive	258	498	9	507
More Drive Dormitory	150 St. Thomas More Drive	142	784	19	803
Rubenstein Hall	90 Commonwealth Avenue	90	174	_3_	177
		1,182	2,802	45	2,847
NEWTON CAMPUS			' '		
Cushing	885 Centre Street	64	119	3	122
Duchesne East	885 Centre Street	64	128	3	131
Duchesne West	885 Centre Street	72	131	2 4	133
Hardey	885 Centre Street	98	180	4	184
Keyes North	885 Centre Street	74	137	4	141
Keyes South	885 Centre Street	55	105	3	108
		427	800	<u>3</u> 19	819
OFF CAMPUS	•				
South Street		i			1
Chestnut Hall	210 Chestnut Hill Avenue	19	34	1	35
Greycliff	2051 Commonwealth Avenue	29	40	2	42
Linden	5 South Street	12	19	1	20
Kirkwood	19 South Street	36	60	2	62
Phelps	25 South Street	12	20	2	22
Pine	15 South Street	12	24	1	25
Radnor	9 South Street	12	20	1	21
South	39-41 South Street	30	50	2	52
,		162	267	12	279
TOTAL		2,551	5,398	112	5,510

Source: Housing Office

FINANCE

HIGHLIGHTS OF FINANCIAL OPERATIONS FOR THE FIVE YEARS ENDED JUNE 30, 1980 (DOLLARS IN MILLIONS)

	1976	1977	1978	1979	1980
Revenues					
Tuition and Fees	\$33.2	\$36.1	\$39.6	\$41.9	\$46.2
Contracts and Grants	8.7	9.4	9.5	10.0	13.8
Organized Activities	2.1	1.5	1.8	1.4	1.7
Gifts, Investments and Other*	2.8	3.1	3.7	4.5	5.1
Auxiliary Enterprises	<u>8.7</u>	9.6	10.7	<u>11.6</u>	13.2
Total Revenue	<u> 55.5</u>	59.7	65.3	69.4	80.0
Expenditures and Transfers**					
Instruction	20.1	22.3	23.4	25.1	27.9
Libraries	1.8	2.1	2.3	2.5	2.8
Sponsored Research	2.5	3.2	3.1	3.4	4.1
Student Services	2.3	2.6	2.7	3.0	3.2
Organized Activities	2.8	3.0	3.3	3.2	3.5
Plant Maintenance	3.9	4.1	4.8	4.9	5.9
General Administration	5.5	5.3	5.9	6.3	6.7
Student Aid/Loans	5.4	5.3	5.7	6.3	8.6
Auxiliary Enterprises	9.'0	10.7	11.4	12.3	13.4
Other Transfers (Net)*	1.9	<u> </u>	2.6	2.3	3.6
Total Expenditures and					
Transfers	<u>\$55.2</u>	\$59.5	\$65.2	\$69.3	\$79.7

^{*}For fiscal year 1980, Gifts and Other Transfers include gifts restricted to Endowments and Plant Funds; fiscal years 1976-79 have been restated to include similar gifts.

Source: Office of the Controller

H.E.F.A. BOND ISSUES*

Isșue	Amount of Issue	Date of Issue	The Project
Series A	\$20,875,000	April 24, 1974	Edmond's Hall construction; refinancing of existing dormitory and recreational facilities.
Series B	15,800,000	October 20, 1976	Improvement, renovation, construction to existing facilities.
Series C	14,150,000	June 27, 1979	New Dormitory and Dining Hall, Parking Garage facility construction.

^{*&}quot;The Massachusetts Health and Educational Facilities Authority is a body politic and corporate and a public instrumentality of The Commonwealth of Massachusetts... The purpose of the Authority is essentially to provide assistance for nonprofit institutions for higher education and nonprofit hospitals in the construction, financing and refinancing of projects to be undertaken in relation to programs for higher education and health care." — Official Statement, Boston College Issue, Series C

Source: Office of the Financial Vice President and Treasurer

^{**}Beginning with the fiscal year 1977, a facilities use allowance consisting of depreciation and interest on long-term debt has been allocated to functional expenditures on the basis of building usage; fiscal year 1976 has been restated for comparability.

TUITION AND FEES FOR THE EIGHT YEARS ENDED JUNE 30, 1981

	. 1974	. 1975	1976	1977	1978	1979	1980	1981
Indergraduate Schools								
Arts & Sciences, Education,		1		-			1	
Management, Nursing	\$2,650	\$2,800	\$2,950	\$3,175	\$3,420	\$3,645	\$3,980	\$4,530
Evening College (per course)	180	190	200	210	220	230	240	25
Summer Session (per credit hour)	70	70	70	75	75	80	88	9
Graduate Schools				·				
Arts & Sciences (per credit hour)	85	90	95	100	105	113	130	15
Law School	2,550	2,750	2,950	3,200	3,500	3,810	4,200	4,90
Management (per credit hour)	70	75	80	86	100	113	130	15
Social Work	2,600	2,750	2,900	3,125	3,380	3,645	3,980	4,60
MSW part-time (per credit hour)	_	-	_	_	-	ļ —	110	13
DSW part-time (per credit hour)	-	-	-	-	-	-	130	15
Room Charge Per Student								
Upper Campus, South Street	650	750	750	775	850	950	1,050	1,19
Modulars	750	850	900	950	1,050	1,150	1,250	1,45
Hillside — 3 bedroom	800	950	950	975	1,050	1,150	1,250	1,45
Hillside — 2 bedroom	850	1,000	1,000	1,025	1,100	1,200	1,300	1,49
Edmond's Hall (Reservoir)	i –	_	1,000	1,025	1,100	1,200	1,300	1,49
Newton	_	_	750	775	850	950	1,050	1,19
Kilsyth	650	850	850	_	_	-	-	
Cleveland Circle	650	750	750	775	_	_	-]
Pine Manor, St. Gabriel's	_	-	_	_	–	950	1,050	1
More Drive Dormitory	_	_		-	_	-	_	1,33
Board Per Student	600	650	700	750	825	875	1,025	1,23
Representative Fees								
Laboratory (Science)	100	100	100	100	100	100	100	10
Undergraduate Government	20	20	20	24	24	24	24	2
Graduate Student Association	5	5	5	5	5	5	5	
Health	60	60	60	70	70	70	80	9
Recreation	25	25	25	32	32	32	35	4

Source: Office of the Controller

BOSTON COLLEGE
TUITION RESTATED IN 1967 DOLLARS

Academic Year	Consumer Price Index*	Tuition in Absolute Dollars	Tuition in 1967 Dollars
1967/68	101.6	\$1,600	\$1,575
1968/69	106.4	1,600	1,504
1969/70	112.9	2,000	1,771
1970/71	119.1	2,240	1,881
1971/72	123.1	2,500	2,031
1972/73	127.3	2,600	2,042
1973/74	138.5	2,650	1,913
1974/75	155.4	2,800	1,802
1975/76	166.3	2,950	1,774
1976/77	174.3	3,175	1,822
1977/78	186.1	3,420	1,838
1978/79	202.9	3,645	1,796
1979/80	229.9	3,980	1,731
1980/81	260.0**	4,530	1,742

^{*}CPI measured at December 31st of academic year. Source: Department of Commerce Economic Indicators, July 1980.

Source: Office of the Controller

CONTRACTS AND GRANTS SOURCE AND APPLICATION OF FUNDING (THOUSANDS OF DOLLARS)

	1976	1977	1978	1979	1980
SOURCE					
Federal Gov't.	\$7,524	\$7,997	\$8,409	\$ 8,757	\$11,958
State Gov't.	366	379	432	353	706
Local Gov't.	134	199	127	443	595
Non-Gov't.	657	837	555	464	475
Total	\$8,681	\$9,412	\$9,523	\$10,017	\$13,734
APPLICATION					
Sponsored Research	3,355	4,113	4,052	4,384	5,329
Other Sponsored Programs	2,379	2,221	2,287	2,207	3,124
Student Aid	2,947	3,078	3,184	3,426	5,281
Total		\$9,412	\$9,523	\$10,017	\$13,734

^{*}The above amounts represent actual accounted expenditures for the referenced fiscal year. They are not reflective of awards made to the University for that year.

Source: Office of the Controller

^{**}Estimate

SUMMARY OF CONTRACT AND GRANT AWARDS* JULY 1, 1979 – JUNE 30, 1980

	•			
	No. of Awards		Award Total	
Biology	5		\$ 239,000	
Chemistry	19		754,700	
College of Arts and Sciences	1		360,000	
Economics	1		25,100	
School of Education	4	\$ 411,500		
Campus School	5	619,100		
Special Education	4	392,700		
Lab of Statistical and Policy Research	1	26,100	1,449,400	
Geology & Geophysics	1	60,000		
Weston Observatory	. 9	1,206,100		
NECEP	2 .	50,400	1,316,500	
Law School	5		187,000	
School of Management	3		70,400	
School of Nursing	6		1,008,000	
Physics	6		490,400	
Psychology	2		118,600	
School of Social Work	8		825,900	
SWRRI	5		445,300	
Sociology	2		64,700	
Space Data Analysis Laboratory	6	·	2,910,700	
Miscellaneous	8		205,600	
TOTAL	103		\$10,471,300	

^{*}The above awards are those received by the University during the referenced fiscal year. The award total includes multiple-year awards which will be expended over varying lengths of time.

Source: Office of Research Administration

SELECTED CONTRACT AND GRANT AWARDS* 1979-80

Title	Source of Funding	Award
COLLEGE OF ARTS & SCIENCES		(\$)
Faculty and Curricular Development Grant	Mellon Foundation	360,000
BIOLOGY DEPARTMENT		ŕ
Biochemistry of Insect Cuticle Studies of Adenylate and Guanylate Cyclases Oscillatory Synthesis of Camp in Dictyostelium Discoideum	National Institutes of Health National Institutes of Health National Science Foundation	55,800 51,000 53,800
CHEMISTRY DEPARTMENT		00,000
Chemiluminescence and Laser Induced Flourescence Expergic Gas Phase Reactions of Boron and	Air Force Office of Scientific Research	60,000
Carbon Atoms	National Science Foundation	53,000
Active-Site Directed Inhibitors of Phospholipase A ₂ The Molecular Basis of Cellular Control Mechanism	National Institutes of Health	50,000
Practical Synthesis of the Anticancer Drug Adriamycin	National Institutes of Health	53,000
Synthesis of the Anticancer Agent Tripoiolide	National Institutes of Health	105,600
Carbon Dioxide Via Transition Metal Coordination	National Institutes of Health Office of Naval Research	59,800
Probing Carcinogens' Active Sites by F-Substitution	National Institute of Health	76,100 57,400
SCHOOL OF EDUCATION		57,400
1979-80 District III/Boston College Collaborative Ain-Shams University Scholarship Program	City of Boston World Bank	85,800 284,400
DIVISION OF SPECIAL EDUCATION	- 	204,400
Preparation of Special Educators Teaching Grant and Traineeships in Rehab. of the Blind	U.S. Department of Education DHEW-Office of Human Development Services	155,000 189,400
CAMPUS SCHOOL		, , , , , , , , , , , , , , , , , , , ,
Campus School 79-80 Support Personnel for Severely Multi-Handicapped Campus School Early-Childhood Program	Mass-Local Towns Commonwealth of Massachusetts Mass-Local Towns	414,000 60,000 82,700
GEOLOGY & GEOPHYSICS DEPARTMENT - Weston Obs	ervatory	
A Seismotectonic Study of New England Adjacent Areas A Study of Seismicity and Tectonics In New England Investigation of Magnetic Field Measurements Narragansett Basin Phase II Study of Correlation of Onshore-Offshore Sediment Movement	U.S. Nuclear Regulatory Commission U.S. Nuclear Regulatory Commission Air Force Geophysics Laboratory U.S. Department of Energy Office of Naval Research	360,000 193,100 240,000 339,800 60,000
LAW SCHOOL		
1980 Summer Institute	Council on Legal Education Opportunity/	
The Children's Hearings in Scotland	Law Schools Department of Justice	52,000 83,000

Title	Source of Funding	Award (\$)
SCHOOL OF MANAGEMENT		147
Critical Factors of the Stopping Rule In R&D Decisions	University of North Carolina	60,400
SCHOOL OF NURSING		
Recruitment & Retention of the Disadvantaged Student Professional NurseTraining Program Maternal — Child Health Nursing Program Adult Primary Care Clinical Specialist Grad. Psychiatric Mental Health Clinic Specialist Nursing Program	DHEW — Division of Nursing DHEW — Division of Nursing U.S. Public Health Agency DHEW — Health Resources Administration DHEW — National Institute for Mental Health	109,000 328,800 164,200 172,900
PHYSICS DEPARTMENT		
Studies of Birkeland Currents — Utilizing the IMS Data Base Evaporated Lithium-Doped Amorphous Silicon Solar Cells	National Science Foundation Department of Energy	135,000 271,400
PSYCHOLOGY DEPARTMENT		
Family and Individual Coping Following Job Loss	DHEW — National Institute of Mental Health	74,200
SOCIAL WELFARE RESEARCH INSTITUTE	·	
Private and Social Response to Job Loss: A Metrostudy	DHEW — National Institute of Mental Health	96,800
Job Mobility and Job Loss Public Assistance Data Analysis Laboratory	Department of Labor DHEW — Social Security Administration	147,900 144,800
SCHOOL OF SOCIAL WORK		
Title XX Training Program Boston College Alcohol and Drug Training Program	Commonwealth of Massachusetts DHEW — National Institute on Alcoholism and Alcohol Abuse	582,000 106,900
Training for Minority Women Social Workers	DHEW — National Institute of Mental Health	76,700
SPACE DATA LABORATORY		
Analysis of Spacecraft Charging Data Tides In the Mesosphere and Lower Thermosphere Radar Clutter Study Analysis of Optical Emissions	U.S. Air Force National Science Foundation U.S. Air Force U.S. Air Force	70,000 92,700 200,200 2,507,200
MISCELLANEOUS		
Women in Political and Governmental Careers	U.S. Office of Education	81,300

^{*}Selected awards are greater than \$50,000.

Source: Office of Research Admininstration >

Notes

LIBRARIES

BOSTON COLLEGE LIBRARIES

Bapst Library Main Library Geophysics Library	
	Weston, Ma.
Law Library	ny-Cottle Library
	Newton Campus
Resource Center' Ken	ny-Cottle Library
(Undergraduate)	Newton Campus
School of Management Library Fulto	n Hall, 2nd Floor
School of Nursing Library Cushi	
School of Social Work Library McGuir	
Science Library Devlin Hal	

Source: University Librarian

EXPENDITURES FOR LIBRARY MATERIALS

Library	1975-76	1976-77	1977-78	1978-79	1979-80
Bapst	\$350,150	\$371,927	\$344,521	\$376,000	\$444,193
Law	92,704	108,801	112,084	125,000	143,384
Management	29,757	30,710	44,324	71,585	96,104
Nursing	19,500	25,090	24,380	33,000	39,101
Science	68,080	81,010	104,144	125,856	147,344
Social Work	6,300	7,650	10,142	12,350	14,602
TOTAL	\$566,491	\$625,188	\$639,595	\$743,791	\$884,728

Source: Office of the Controller

HOLDINGS BY INDIVIDUAL LIBRARIES - 1980

		Periodical	
Library	Volumes	Subscriptions	Microform Units
Bapst	494,034	2,515	474,369
Law	128,831	665	94,400
School of Management	67,406	816	26,117
School of Nursing	34,856	631	22,418
Science	56,590	550	20,477
Weston	11,641	117	1,467
Social Work	27,175	338	134
Resource Center	25,420	15	_
TOTAL	845,953	5,647	639,382

Source: University Librarian

CIRCULATION STATISTICS

Year	Interlibrary				
	Student	Faculty	Loans	Reserve	Total
1975-76	113,395	11,577	2,887	96,906	224,765
1976-77	108,364	11,453	3,646	98,118	221,581
1977-78	78,609	12,406	3,420	113,107	207,542
1978-79	86,940	12,690	5,366	130,833	235,829
1979-80	96,876	13,333	7,901	152,369	270,479

Source: University Librarian

BOSTON COLLEGE LIBRARIES COMPUTER SEARCHES

The following data bases are available to the Boston College Community for customized computer literature searching. The computer search is an alternative to manual literature searching. It is recommended when a literature search involves several concepts or groups of concepts, or when limiting factors (e.g., type of publication, language) are introduced. Request forms and further information is available from the reference staff in each library.

BIOMEDICINE

Excerpta Medica

IPA (International Pharmaceutical Abstracts)

MEDOC

MEDLINE Data Bases .

AVLINE

BIOETHICS

CANCERLIT

CANCERPROJ

CATLINE

CHEMLINE

CLINPROT

EPILEPSY

HEALTH PLANNING

HISTLINE

MEDLINE AND BACKFILES

RTECS

TOXICOLOGY DATA BANK

TOXLINE AND TOXBACK

BUSINESS AND ECONOMICS

Accountants Index

CBPI (Canadian Business Periodicals Index)

CIN (Chemical Industry Notes)

Disclosure

EIS Industrial Plants

EIS Nonmanufacturing Establishments

Foreign Traders Index

Frost and Sullivan Defense Market Measures

INFORM (Abstracted Business Information)

International Economic Abstracts

LABORDOC

Management Contents

P/E News (Petroleum and Energy)

PNI (Pharmaceutical News Index)

Predicasts (Bibliographic)

F & S Index

International Forecasts

International Time Series

PROMT

U.S. Forecasts

U.S. Time Series

Predicasts (Computational)

Trade Opportunities

U.S. Exports

HUMANITIES AND SOCIAL SCIENCES

America: History and Life

Art Modern

Child Abuse and Neglect

ECER (Exceptional Child Education Resources)

ERIC (RIE, CIJE, AIM/ARM)

Historical Abstracts

Language and Language Behavior

Abstracts

Legal Resources Index

LEXIS

LISA (Library and Information Science)

Abstracts)

MLA Bibliography

NCJRS (National Criminal Justice Referral

System)

NICEM (National Information Center for

Educational Media)

NICSEM/NIMIS (National Information Center

for Special Education Materials)

NIMH (National Institute of Mental Health)

PAIS (Public Affairs Information Service)

Philosopher's Index

Psychological Abstracts

RILM Abstracts

Social Sciences Citation Index

Sociological Abstracts

Sport

U.S. Political Science Documents

U.S. Public School Directory

SCIENCES

Agricola

ASFA (Aquatic Sciences and Fisheries

Abstracts)

BIOSIS (Biological Abstracts)

Chemical Abstracts

CHEMNAME

CHEMSEARCH

CHEMSIS

Cold Regions

Commonwealth Agricultural Bureau Abstracts

CRIS (Current Information Service - USDA)

Claims/Chem

Claims/Chem/Uniterm

Claims/Class

Claims/U.S. Patents

EIST (Environmental Impact Statements)

GEOARCHIVE

GEOREF

INSPEC

IRL Life Sciences Collection

Oceanic Abstracts

Pacific Islands Ecosystems

Pollution Abstracts

SCISEARCH (Science Citation Index)

SPIN (Searchable Physics Information Notices)

TROPAG (Abstracts on Tropical Agriculture)

TSCA Initial Inventory

TECHNOLOGY AND ENGINEERING

APILIT (American Petroleum Institute)

APIPAT (American Petroleum Institute, Patents)

APTIC (Air Pollution Technical Information

Center)

AQUACULTURE

Aqualine

BHRA Fluid Engineering

COMPENDEX (Engineering Index)

DICIS (Doane Agricultural Services)

ELCOM (Electronics and Computers)

ENERGYLINE (Energy Information Abstracts)

ENVIROLINE (Environment Abstracts)

Environmental Bibliography

FOODS ADLIBRA

FOREST PRODUCTS

FSTA (Food Science & Technology Abstracts)

INPADOC (International Patent Classification)

Center)

Source: University Librarian

ISMEC (Mechanical Engineering)

METADEX (Metals Abstracts/Alloys Index)

MRIS (Maritime Research Information Service)

Non-Ferrous Metals Abstracts

PAPERCHEM (Institute of Paper Chemistry)

PIRA (Paper and Board, Packaging Abstracts)

RAPRA Abstracts

SAE Abstracts (Society of Automotive

Engineers)

Safety (Safety Abstracts)

Surface Coatings Abstracts

TITUS (Institut Textile de France)

TRIS (Transportation Research Information

System)

Weldasearch (Institute of Welding)

WORLD ALUMINUM ABSTRACTS

WORLD TEXTILES (World Textile Abstracts)

WATERLIT

MULTIDISCIPLINARY

ASI (American Statistics Index)

Biography Master Index

BOOKSINFO

CDI (Comprehensive Dissertation Index)

CIS (Congressional Information Service)

CNI (Canadian News Index)

CRECORD (Congressional Record Index)

Conference Papers Index

Encyclopedia of Associations

Federal Register

FEDEX (Energy Information Administration)

Foundation Directory

Foundation Grants Index

Grants

Information Bank (N.Y. Times)

LIBCON

Magazine Index

Monthly Catalog of U.S. Government

Publications

National Foundations

National Newspaper Index

NTIS (National Technical Information Service)

Population Bibliography

Quebec-Actualite

SSIE (Smithsonian Science Information

Exchange)

United States Contract Awards

VOTES (Roll call votes of U.S. Congress)

SPECIAL COLLECTIONS

Many rare and valuable materials are included in Special Collections, ranging from medieval manuscripts to modern limited editions, fine bindings, autographed copies, and letters of established authors. Because of their scarcity, value, or fragile nature, access is limited. Below are brief notes on some of the more outstanding collections. Contact Special Collections Librarian for further information.

FRANCIS THOMPSON COLLECTION

This, the most complete collection of Thompsoniana in existence, includes first and rare editions, manuscripts, notebooks, letters, and other material relating to the poet, his times, and his work.

MEYNELL COLLECTION

The most extensive collection in the Western Hemisphere of the works of Wilfrid and Alice Meynell and three of their children — Everard, Viola, and Sir Francis — providing a well-rounded view of this remarkable family of poets, biographers, novelists, essayists, editors and publishers.

PATMORE COLLECTION

Coventry Patmore, poet, essayist, critic, contemporary and close friend of Francis Thompson, is represented here by numerous first editions, manuscripts, articles, book reviews and letters. Among the correspondents are Arnold, Browning, Carlyle, Emerson, Hawthorne, Rossetti, Tennyson and Thackeray.

SPECIAL IRISH COLLECTION

Nearly every aspect of Irish history and literature is covered in this collection. Of special interest are the many papers of Patrick Andrew Collins, president of the Irish Land League, and letters of Jeremiah O'Donovan Rossa, poet, editor and leader of the Fenian and related organizations. Included also is a facsimile, in color, of the famous *Book of Kells*, and complete editions of Malton's *Views of Dublin*, 1792-1799; *The Ordinance Surveys, The Irish Bulletin*, and the *Acta Sanctorum Hiberniae*.

JESUITANA

A collection of early and rare works by and about Jesuits. It includes *Lettere e Relazione Orientale*, a series of annual letters from Jesuit missionaries in Indo-China, Tibet, Japan, etc., published in Italy between 1590 and 1661. Most treasured is an original letter of St. Francis Xavier to John III, King of Portugal, dated January 31, 1552.

MERTON COLLECTION

The original typescript and galleys of *The Seven Storey Mountain* are gifts of the author, along with galleys of *The Waters of Siloe*, and his own copy of *The Poetry and Prose of William Blake*. There is an autographed copy of each book published by Merton, and numerous periodicals containing the first printing of poems and essays, many of them uncollected.

WILLIAMS COLLECTION

Approximately 10,000 books and pamphlets are contained in this collection, which provides valuable source material on the ethnology, social and natural history of the West Indies, with special emphasis on Jamaica. Some unusual items of Africana and Judaica are also included.

MORRISSEY COLLECTION OF JAPANESE PRINTS

Of particular value to those interested in the history of Japanese art, this collection contains over 100 prints, paintings and reproductions, Japanese artifacts, and several books. Especially noteworthy are landscape designs of Hiroshige (1797-1858) and Hokusai (1760-1849).

THE BOSTON COLLEGE GUILD OF ST. LUKE OF BOSTON HEALTH ETHICS COLLECTION

Initiated in 1974, this contains books, pamphlets, periodicals, reprints and tapes which concern the ethics of medicine and health care.

RITA P. KELLEHER COLLECTION

In recognition of her twenty-five years of service to the School of Nursing, including twenty years as Dean, this collection contains archival, historical, research, and other significant materials in nursing.

NATIONAL HEALTH PLANNING INFORMATION CENTER

The Boston College School of Nursing Library is one of the twenty-six United States and European depositories for NHPIC non-copyrighted materials in microfiche format. These cover a wide variety of topics relevant to health planning and resources with a strong nursing component. Consult the Librarian and Reference Librarian for additional information in regard to the scope and use of this collection.

Source: University Librarian

SPECIAL LIBRARY SERVICES

INTERLIBRARY LOAN

The Interlibrary Loan Service is offered to students, faculty, administration, and staff, to facilitate obtaining materials not available in the Boston College Libraries. Books, photocopies of journal articles, microfilm, theses, and government documents can be borrowed from other libraries. Except for unusual items, the waiting period is from one to four weeks; for anyone willing to use the material at the holding library, a computerized system will provide locations within twenty-four hours of the request. Request forms and further information are available from the Reference staff in each library.

BOSTON LIBRARY CONSORTIUM

The library is a member of the Boston Library Consortium, a group of area libraries which includes Brandeis, Boston University, Tufts, Wellesley, Northeastern, MIT, Massachusetts State Library, Boston Public Library, and University of Massachusetts. Faculty and graduate students may apply for a Consortium borrowers card at the reference department in Bapst. The Consortium maintains a central office at the Boston Public Library, publishes a newsletter, and maintains the following committees: Directors, Acquisitions, Serials, Readers Services, and Cataloging. Further information may be found in the User Guide and the Consortium Handbook, available in all libraries.

UNITED STATES GOVERNMENT PUBLICATIONS

In 1963 Boston College was designated one of the two depository libraries in this congressional district. This status entitles Boston College Libraries to receive on a selective basis United States government publications at no cost with the stipulation they be made available to the general public. The extensive collection is housed in each of the libraries on campus. Most of the material circulates in the same manner as books. Inquiries related to the retrieval and use of government documents should be directed to the Government Documents Department at Bapst Library.

NEW ENGLAND LIBRARY INFORMATION NETWORK

Through membership in the New England Library Information Network (NELINET), there is on-line access to publishing, cataloging, and inter-library loan location information from the data bank of OCLC, Inc. which contains over 4.6 million records from the Library of Congress and the nearly 2,000 other contributing institutions.

Source: University Librarian

ATHLETICS

VARSITY SPORTS 1979-80

Men's Varsity	Participants	Women's Varsity	Participants
Baseball	15	- ·	_
Basketball	26	Basketball	12
Cross-Country	13	Cross-Country	12
	_	Fencing	4
_	· -	Field Hockey	29
Football	105	_	_
Golf	18	Golf	4
Ice Hockey	28	_	_
Lacrosse	37	Lacrosse	26
Sailing	10	Sailing	5
Skiing	. 13	Skiing	. 8
Soccer	21	Soccer .	20
Swimming	25	Swimming & Diving	22
Tennis	10	Tennis	14
Track-Indoor	50	Track-Indoor	. 38
Track-Outdoor	50	Track-Outdoor	24
-	_	Volleyball	15
Wrestling	10		
Total	431	Total	233

CLUB SPORTS 1979-80

Men's Club	Participants	Women's Club	Participants
Rugby	60	Ice Hockey	14
Volleyball	15	Softball	20
Waterpolo	15	Waterpolo	15
	Coed C	lub Sports	
		Judo	
	κ	arate	
	Vol	leybail	

INTRAMURALS 1979-80

	Men			Women			Co-ed	
Sport	Teams	Participants	Sport	Teams	Participants	Sport	Teams	Participants
Basketball 2-on-2	75 	910 18	Basketball	15	188	Freethrow	-	25
Handball	-	8	-			_		
Ice Hockey	14	210	_			_		
Racquetball Doubles Singles		90 72	Racquetball Doubles Singles	<u>-</u>	59 36	Racquetball Doubles 	_	32
Soccer	_	101	Soccer	_	26	_		
Squash	_	89	Squash	_	25	_		
_			_			Road Race	_	170
			-			Softball	10	160
Table Tennis	_	40	Table Tennis	_	12	Swimming	_	16
Tennis Doubles Singles	- .	65 106	Tennis Doubles Singles	<u>-</u>	56 46	Tennis Doubles —	-	84
Touch Football	16	320	Touch Football	2	26			
_			-			Track	_	49
Volleyball	2	20	Volleyball	8	89	Volleyball	20	242
Total		2,049	Total		563	Total		778

Unst	ructure	l Recr	eation
OHISE	IULLUIC	J 11661	Caliuli

Badminton	Handball
Basebali	Jogging
Basketball	Lacrosse
Dance	Racquetball
Diving	Soccer
Exercise	Softball
Figure Skating	Swimming
Football	Tennis
Golf	Volleyball
Weightlif	ting

Lessons

Exercise
Fencing
Figure Skating
Golf
Life Saving
Modern Dance
Racquetball
Scuba Diving
Squash
Swimming
Tennis
Water Safety

VARSITY SPORTS RECORDS

	1975-1976	1976-1977	1977-1978	1978-1979	1979-1980
Men's Records	W-L-T	W-L-T	W-L-T	W-L-T	W-L-T
Football	7-4	8-3	6-5	0-11	5-6
Basketball	9-1,7	8-18	15-11	21-9	19-10
Ice Hockey	15-13-1	18-11-2	24-10	16-14	25-7-1
Wrestling	5-5	3-7	5-5	6-5	7.7
Soccer	4-11-1	6-7-1	6-9-1	13-5	9-6-5
Lacrosse	7-4	7-4	2-9	6-7	7-7
Tennis	10-5	11-1	11-1	11-0	9-4
Baseball	10-13	14-8	14-10-1	6-18	8-15
Swimming	11-0	4-6	7-4	8-4	5-6
Golf	10-4	5-7	7-7	5-8	8-7
Women's Records					
Basketball	7-5	7-6	4-10	5-13	11-12
Field Hockey	7-1	6-3-1	7-3-2	6-3-3	4-12-2
Swimming	11-0	12-0	10-0	5₊7	5-5
Tennis	11-2	5-1	7-2	8-11	4-8
Volleyball	6-5	7-5	12-7	19-2	5-11
Lacrosse		1	5-3	7-2	9-3

Source: Sports Information Office

FOOTBALL SCHEDULES

	Fall 1980	
Sept. 13	at Pittsburgh	1:30 pm EDT
Sept. 20	Stanford	6:00 pm EDT
Sept. 27	at Villanova	1:30 pm EDT
Oct. 4	at Navy	2:00 pm EDT
Oct. 11	Yale	6:00 pm EDT
Oct. 18	at Florida State	7:00 pm EDT
Oct. 25	Army	1:30 pm EDT
Nov. 1	at Air Force	1:00 pm MST
Nov. 15	Syracuse	1:30 pm EST
Nov. 22	at Massachusetts	1:00 pm EST
Nov. 29	Holy Cross	1:30 pm EST

	1981		1982		1983
Sept. 26 Oct. 3 Oct. 10 Oct. 17 Oct. 24 Oct. 31 Nov. 7 Nov. 14 Nov. 21 Nov. 28	at North Carolina West Virginia at Penn State Navy at Army Pittsburgh Villanova at Syracuse Massachusetts at Holy Cross	Sept. 18 Sept. 25 Oct. 2 Oct. 9 Oct. 16 Oct. 23 Oct. 30 Nov. 13 Nov. 20 Nov. 27	at Villanova at Navy Temple at West Virginia Rutgers at Army Penn State Syracuse at Massachusetts Holy Cross	Sept. 10 Sept. 24 Oct. 1 Oct. 8 Oct. 15 Oct. 22 Oct. 29 Nov. 5 Nov. 12 Nov. 19 Nov. 26	Villanova West Virginia Temple at Yale at Air Force at Alabama Penn State at Army at Syracuse Massachusetts at Holy Cross

1980-81 VARSITY HOCKEY SCHEDULE

Nov. 7	at Bowling Green	Jan. 20	Yale
Nov. 8	at Bowling Green	Jan. 23	St. Lawrence
Nov. 21	Merrimack	Jan. 26	at Northeastern
Nov. 24	Holy Cross	Jan. 29	at Dartmouth
Dec. 3	at Brown	Feb. 2	at Beanpot Tournament
Dec. 5	at Providence	Feb. 6	Providence
Dec. 8	Maine	Feb. 9	at Beanpot Finals
Dec. 11	at Vermont	Feb. 13	Clarkson
.Dec. 14	New Hampshire	Feb. 17	at Maine
Dec. 29	Salem State	Feb. 20	at Colgate
Jan. 3	at Princeton	Feb. 21	at RPI
Jan. 6	Harvard	Feb. 24	Boston University
Jan. 9	at Boston University	Feb. 27	Army
Jan. 13	Dartmouth	Mar. 1	at New Hampshire
Jan. 16	Cornell	Mar, 4	Northeastern

Source: Sports Information Office

1980-81 BASKETBALL SCHEDULE*

Nov. 30	Bentley	Jan. 26	VILLANOVA
Dec. 2	New Hampshire	Jan. 30	Colonial Classic
Dec. 6	Fordham	&	at Boston Garden
Dec. 10	at Brown	Jan. 31	(B,C. vs. B.U.;
Dec. 13	at VILLANOVA		Holy Cross vs. UMass)
Dec. 29	Music City Tournament	Feb. 2	at ST. JOHN'S
&	at Nashville, TN	Feb. 4	Lowell
Dec. 30	(B.C., Penn State, Western	Feb. 7	at CONNECTICUT
	Kentucky, Vanderbilt)	Feb. 11	PROVIDENCE
Jan. 3	at PROVIDENCE	Feb. 14	at Holy Cross
Jan. 7	at Vermont	Feb. 18	at GEORGETOWN
Jan. 10	GEORGETOWN	Feb. 21	ST. JOHN'S
Jan. 14	CONNECTICUT	Feb. 25	at SYRACUSE
Jan. 17	Merrimack	Feb. 28	SETON HALL
Jan. 21	SYRACUSE	Mar. 5	BIG EAST TOURNAMENT
Jan. 24	at SETON HALL	•	at SYRACUSE

^{*}BIG EAST games appear in bold type.

Notes

GENERAL INFORMATION

INDEX OF HONORARY DEGREES AS GRANTED BY BOSTON COLLEGE

D.A. D.B.A.

D.C.S. D.E.Sc.

D.F.A.

D.Journ

D.Mus. D.N.S.

D.Pub.Adm.

D.Sc.

D.Sc.Ed.

D.Sc.L.

D.Sc.T. D.S.S.

H.D.

Hist.Phil.D.

J.U.D.

L.H.D. LL.D.

Litt.D.

R.D. S.T.D.

Sc.D.

Doctor of Arts

Doctor of Business Administration

Doctor of Commercial Science

Doctor of Engineering Science

Doctor of Fine Arts

Doctor of Journalism

Doctor of Music

Doctor of Nursing Science

Doctor of Public Administration

Doctor of Science

Doctor of Science in Education

Doctor of the Science of Law

Doctor of the Science of Theology

Doctor of Social Science

Doctor of History

Doctor of History in Philosophy

Doctor of Civil and Canon Laws

Doctor of Humane Letters

Doctor of Laws

Doctor of Letters, Doctor of Literature

Doctor of Religion

Doctor of Sacred Laws

Doctor of Science

Source: Commencement Programs, 1952-1980.

HONORARY DEGREES AWARDED BY BOSTON COLLEGE 1952-1980

1952

Gregory Peter XV Cardinal Agagianian, LL.D.
(January 14, 1952)
James B. Connolly, Litt.D.
James M. O'Neill, LL.D.
Most Rev. Thomas F. Markham, LL.D.*
Rt. Rev. Thomas J. Riley, LL.D.
James J. Ronan, LL.D.

1953

Dorothy L. Book, LL.D.
Most Rev. James L. Connolly, LL.D.
Clifford J. Laube, LL.D.
Francis J. O'Halloran, A.M.
Most Rev. Leonard J. Raymond, LL.D.*
Alex Ross, A.M.
John C. H. Wu, LL.D.

1954

Edward H. Chamberlin, LL.D.
John J. Hearne, LL.D.*
James W. Manary, Sc.D.
Thomas A. Printon, LL.D.
Ven. Bro. William Sheehan, C.F.X., LL.D.
Most Rev. Christopher J. Weldon, LL.D.
Louis de Wohl, Litt.D.
William J. O'Keefe, LL.D. (November 21, 1954)

1955

Fred J. Driscoll, LL.D.
Christian A. Herter, LL.D.
Edward A. Hogan, Jr., LL.D.*
Rear Adm. Bartholomew W. Hogan, Sc.D.
John B. Hynes, LL.D.
His Beatitude Maximos IV, LL.D.
(August 23, 1955)
Valerian Cardinal Gracias, LL.D.
Russel Kirk, Litt.D.
Edward A. Sullivan, LL.D.

1956

Bartholomew A. Brickley, LL.D.
Peter J. W. Debye, Sc.D.
Most Rev. Frederick A. Donaghy, LL.D.
John F. Kennedy, LL.D.*
John W. King, LL.D.
Charles Munch, D.Mus.
Edward F. Williams, LL.D.

1957

Wallace E. Carroll, LL.D.
Arthur J. Kelly, LL.D.
Augustus C. Long, LL.D.*
Adrian O'Keeffe, LL.D.
Very Rev. Msgr. Patrick W. Skehan, LL.D.
Nils Y. Wessell, LL.D.

1958

Most Rev. Amleto G. Cicognani, LL.D. (April 21, 1958)
Carl J. Gilbert, LL.D.
Paul Horgan, Litt.D.
Barnaby C. Keeney, LL.D.*
Henry M. Leen, LL.D.
Jacques Maritain, LL.D.
Raissa Maritain, LL.D.
Harold Marston Morse, D.Sc.
Rev. John B. Sheerin, C.S.P., LL.D.
Francis Cardinal Spellman, LL.D. (December 8, 1958)

1959

His Excellency Sean T. O'Kelly, LL.D. (March 22, 1959) Ernest Henderson, LL.D. Rev. John LaFarge, S.J., LL.D. Henry Cabot Lodge, LL.D. George Meany, LL.D. Carlos P. Romulo, LL.D.* Helen C. White, Litt.D.

1960

Marian Anderson, D.Mus.
J. Peter Grace, LL.D.
Caryl P. Haskins, LL.D.
Robert F. Kennedy, LL.D.
Charles Malik, LL.D.*
Most Rev. Russell J. McVinney, LL.D.
Samuel Eliot Morison, LL.D.
Rt. Rev. Matthew P. Stapleton, LL.D.
Rev. Henry M. Brock, S.J., D.Sc. (October 12, 1960)

1961

Allen W. Dulles, LL.D.
Anthony Julian, LL.D.
Robert D. Murphy, LL.D.*
Louis R. Perini, LL.D.
Abraham Ribicoff, LL.D.
Rt. Rev. Robert J. Sennott, LL.D.
Edward Teller, LL.D.

^{*}Commencement Speaker

1962

Detlev W. Bronk, D.Sc.*
Ralph J. Bunche, LL.D.
Christopher J. Duncan, M.D., LL.D.
Sir Alec Guinness, D.F.A.
Rt. Rev. Francis J. Lally, Litt.D.
Ralph Lowell, LL.D.
Phyllis McGinley, Litt.D.
Perry G. Miller, Litt.D.

1963

Augustin Cardinal Bea, S.J., J.U.D. (March 26, 1963)
Rev. Edward B. Bunn, S.J., LL.D. (April 20, 1963)
Lady Barbara Ward Jackson, Litt.D. (April 20, 1963)
Nathan Marsh Pusey, L.H.D. (April 20, 1963)
Bruce Catton, Litt.D.
Anthony Joseph Celebrezze, LL.D.*
Arthur Joseph Goldberg, LL.D.
John Jay McCloy, LL.D.
James Barrett Reston, LL.D.
Rt. Rev. John Joseph Ryan, L.H.D.
Jose Luis Sert, Litt.D.
Joseph Leo Sweeney, LL.D.
Robert Clifton Weaver, LL.D.
James Edwin Webb, D.Sc.

1964

John Coleman Bennett, LL.D.
Henri Maurice Peyre, LL.D.
Most Rev. Ernest John Primeau, LL.D.
Sidney R. Rabb, L.H.D.
Paul Anthony Samuelson, LL.D.
Rev. Joseph L. Shea, S.J., LL.D.
Robert Sargent Shriver, Jr., LL.D.*
Mary Sullivan Stanton, LL.D.

1965

John P. Birmingham, LL.D.
Robert McAfee Brown, LL.D.
J. N. Douglas Bush, Litt.D.
Victor L. Butterfield, L.H.D.
John T. Connor, LL.D.
Edith Green, LL.D.
Rev. John Courtney Murray, S.J., L.H.D.*
Rt. Rev. Lawrence J. Riley, LL.D.
Alan T. Waterman, D.Sc.

1966

Most Rev. John W. Comber, M.M., L.H.D. Edward F. Gilday, L.H.D. Edward M. Kennedy, LL.D. Francis Keppel, LL.D.* Mother Eleanor M. O'Byrne, R.S.C.J., LL.D. Stephen P. Mugar, L.L.D. Abram L. Sachar, L.H.D. Rene Wellek, Litt.D. George Wells Beadle, D.Sc. (November 12, 1966) William Bosworth Castle, M.D., L.H.D. (November 12, 1966) Donald Frederick Hornig, LL.D. (November 12, 1966) James Alfred Van Allen, D.Sc. (November 12, 1966)

1967

Sarah Caldwell, Litt.D.
Richard Palmer Chapman, LL.D.
Very Rev. John Francis Fitzgerald, C.S.P., L.H.D.
John Kenneth Galbraith, LL.D.
John William Gardner, LL.D.*
Everett Cherrington Hughes, LL.D.
John Anthony Volpe, LL.D.

1968

Kingman Brewster, Jr., LL.D.*
Rev. Henri de Lubac, S.J., L.H.D.
Erwin N. Griswold, LL.D.
Rita P. Kelleher, D.Sc.
Most Rev. John J. McEleney, S.J., LL.D.
Cornelius W. Owens, LL.D.
James J. Shea, Sr., LL.D.
Roger J. Traynor, LL.D.

1969

R. Buckminster Fuller, D.F.A.* Katharine Graham, D.Journ. Philip J. McNiff, L.H.D. Talcott Parsons, D.S.S. A. Philip Randolph, LL.D. Henry Lee Shattuck, D.C.S. Terence Cardinal Cooke, LL.D.

^{*}Commencement Speaker

1970

James Edward Allen, Jr., D.Sc.Ed.
Rt. Rev. John Melville Burgess, LL.D.
Joan Ganz Cooney, D.Sc.Ed.
Sterling Dow, L.H.D.
Hartford Nelson Gunn, Jr., L.H.D.
Rev. Bernard Joseph Francis Lonergan, S.J., Hist.Phil.D.
Elliot Norton, L.H.D.
Perry Townsend Rathbone, D.F.A.
Earl Warren, D.Sc.L.*

1971

Walter Jackson Bate, H.D.
Andrew Felton Brimmer, S.S.D.
Rev. Msgr. George William Casey, Litt.D.
Mircea Eliade, R.D.
Eli Goldston, L.L.D.
Elma Lewis, D.F.A.
Michael Joseph Mansfield, LL.D.*
William James McGill, S.S.D.
Most Rev. Humberto Sousa Medeiros, S.T.D.
Walter George Muelder, D.Sc.T.
Leverett Saltonstall, LL.D.

1972

Mary Ingraham Bunting, D.Sc.
Arthur Fiedler, D.Mus.
Northrop Frye, L.H.D.
John James Griffin, D.C.S.
Sir William Arthur Lewis, L.H.D.
Louis Martin Lyons, D.Journ.
Rev. John Anthony McCarthy, S.J., Litt.D.
Hildegarde Elizabeth Peplau, D.N.S.
Adlai Ewing Stevenson, III, LL.D.*
Walter Edward Washington, LL.D.

1973

A. J. Antoon, L.H.D. Harold Bloom, L.H.D. Fred J. Borch, D.B.A. Vernon E. Jordan, Jr., LL.D. John George Kemeny, D.Sc.* Rev. Daniel Linehan, S.J., D.Sc. Thomas Philip O'Neill, Jr., LL.D.

1974

Soia Mentschikoff, LL.D.*
Thomas L. Phillips, D.B.A.
Carl Thomas Rowan, L.H.D.
Thomas Paul Salmon, LL.D.
Sir Ronald Syme, L.H.D.
Henry Bradford Washburn, Jr., L.H.D.

1975

Melnea A. Cass, L.H.D.
Silvio O. Conte, LL.D.
John Thomas Dunlop, LL.D.
Rev. Francis J. Gilday, S.J., L.H.D.
Edward Lewis Hirsh, L.H.D.
Paul Ricoeur, L.H.D.*
Vincent Charles Ziegler, D.B.A.

Bicentennial Convocation Sept. 28, 1975

Thomas Joseph Galligan, Jr., D.B.A. Oscar Handlin, L.H.D. William J. Harrington, M.D., D.Sc. Edward Hirsch Levi, LL.D. Rev. Michael Patrick Walsh, S.J., L.H.D. Mary Lou Williams, D.A.

1976

Abram Thurlow Collier, D.B.A.
John Hope Franklin, L.H.D.
Rev. Martin Patrick Harney, S.J., H.D.
Mildred Fay Jefferson, M.D., D.Sc.
Asa Smallidge Knowles, D.Sc.Ed.
Joseph Francis Maguire, LL.D.
Daniel Patrick Moynihan, LL.D.*

1977

Rev. Raymond Edward Brown, Litt.D.*
Gerhard D. Bieicken, LL.D.
Alice Bourneuf, D.Sc.
James F. McDonough, M.D., D.Sc.
Maria Tallchief Paschen, D.A.
Michael Joseph Walsh, Litt.D.

^{*}Commencement Speaker

Bruno Bettelheim, Litt.D.
Rev. Charles F. Donovan, S.J., L.H.D.
Charles D. Ferris, LL.D.*
Marvin E. Frankel, LL.D.
John William McDevitt, LL.D.
Leo Perlis, D.S.S.

Dorothy Baker, D.S.S. Edward Patrick Boland, LL.D. George P. Donaldson, D.B.A. Richard Ellmann, L.H.D. Robben W. Fleming, L.H.D. Walter F. Mondale, LL.D.* David S. Nelson, LL.D.*

1980

Germaine Bree, Litt.D.*
Albert M. Folkard, L.H.D.
Edward J. King, D. Pub. Adm.
Joseph Cardinal Malula, LL.D.
Bernard J. O'Keefe, D.E.Sc.
Kevin H. White, LL.D.

FOUNDER OF BOSTON COLLEGE

Rev. John McElroy, S.J.
Pastor, Immaculate Conception Parish, Boston
1861-1863

PRESIDENTS OF BOSTON COLLEGE

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

Source: Secretary of the University

^{*}Commencement Speaker Source: Secretary of the University

TYPES OF DEGREES CONFERRED AT BOSTON COLLEGE

Bachelor of Arts (A.B.)
Bachelor of Science (B.S.)
Master of Arts (M.A.)

Master of Arts in Teaching (M.A.T.)

Master of Business Administration (M.B.A.)

Master of Education (M.Ed.)

Master of Science (M.S.)

Master of Science in Teaching (M.S.T.)

Master of Social Work (M.S.W.)

Certificate of Advanced Educational Specialization (C.A.E.S.)

Doctor of Philosophy (Ph.D.)

Doctor of Law (J.D.)

Doctor of Education (D.Ed.)

Doctor of Social Work (D.S.W.)

ACCREDITATION AND MEMBERSHIPS OF THE UNIVERSITY

Accrediting Agencies

American Assembly of Collegiate Schools of Business

American Bar Association

American Chemical Society

Association of American Law Schools

Council on Social Work Education

Interstate Certification Compact

National Association of State Directors of Teacher Education

National Council of Accreditation of Teacher Education

National League for Nursing

New England Association of Schools and Colleges

Association Memberships*

American Association of Colleges of Nursing

American Association of College Registrars

and Admissions Officers

American Association of Colleges for

Teacher Education

American Association of Comparative Law

American Association for Higher Education

American Association of University Women

American Council on Education

American Educational Research Association

American Public Welfare Association

Association of American Colleges

Association of Catholic Colleges and Universities

Association of Collegiate Schools of Planning

Association for Continuing Higher Education

Association for Institutional Research

Association of Jesuit Colleges and Universities

Association of Urban Universities

Boston Library Consortium

Boston Theological Institute

The College Board

Conference of Deans of Schools of Social Work

Council for Advancement and Support of Education

Council for Exceptional Children

Council of Graduate Schools

International Association of Schools of Social

Work

International Association of Universities

International Federation of Catholic Universities

Jesuit Student Personnel Association

National Association of College Admissions

Counselors

National Association of College and University

Business Officers

National Association of Independent Colleges

and Universities

National Association of Social Workers

National Association of Student Financial

Aid Administrators

National Association of Student Personnel

- Administrators

National Conference of Catholic Charities

National Conference of Social Welfare

National League for Nursing

New England Educational Research Organization

North American Association of Summer Sessions

Order of the Coif**

Phi Beta Kappa**

Source: Deans' Offices

^{*}The above listing is meant only to be representative of the major types of memberships to which the University belongs.

^{**}A complete listing of honor societies to which the University belongs may be found in the University Student Guide.

ACADEMIC DEPARTMENT LOCATIONS

Accounting Department	Fulton 400
Administrative Sciences Department	Fulton 301C
Arts and Sciences	Gasson 103
Biology Department	Higgins 321
Center for East Europe, Russia and Asia	Carney 201A
Chemistry Department	Devlin 218A
Classical Studies Department	Carney 124
Computer Sciences Department	Fulton 406D
Counselor Education and Counseling:	
Psychology Program	McGuinn 314
Early Childhood Program	Campion 200C
Counselors:	
Arts and Sciences	Gasson 108
Education	Campion 301
Management	Fulton 205
Nursing	Cushing 103
Curriculum and Instruction Program:	_
Director	Campion 202
Elementary	Campion 202
Media Specialist	Campion 10
Reading Specialist	Campion 312
Science Education	Campion 219
Secondary Education	Campion 303
Economics Department	Carney 132
Education	Campion 103-104A
Educational Administration and Supervision Program	McGuinn 604
Educational Research, Measurement and Evaluation Program	Campion 311
English Department	Carney 450
Evening College	Fulton 317
Finance Department	Fulton 310
Fine Arts Department	Barry Pavilion 216, Newton Campus
General Management Program	Fulton 219
Geology and Geophysics Department	Devlin 203
Germanic Studies Department	Carney 325
Graduate Arts and Sciences	McGuinn 221A
Higher Education Program	Campion 212
History Department	Carney 115
History and Philosophy of Education Program	Campion 313
Honors Programs:	
Arts and Sciences	Gasson 111
Education	Campion 104A
Management	Fulton 100
Law School	Stuart M309, Newton Campus
Law Department	Fulton 403
Management Center	Fulton 405
Marketing Department	Fulton 303
Mathematics Department	Carney 317
Music Program	St. Mary's House, Newton Campus
Nursing	Cushing 203
Organizational Studies Program	Fulton 216

Philosophy Department Carney 272 Physics Department Higgins 355 Political Science Department McGuinn 200 Programs for Women St. Mary's House, Newton Campus **Psychology Department** McGuinn 349 Religious Education and Pastoral Ministry, Institute of 31 Lawrence Ave. Romance Languages and Literatures Department Carney 333 Slavic and Eastern Languages Department Carney 236 Social Work Graduate School McGuinn 132 Sociology Department McGuinn 416 Special Education and Rehabilitation Program McGuinn B14 Speech Communication and Theatre McGuinn 501 Summer Session McGuinn 400 Theology Department Carney 418

Source: Registrar

SOURCES

Admissions Office Alumni Association **Buildings and Grounds** Controller's Office Dean of Faculties Deans' Offices Development Office **Dining Department** Financial Aid Office Office of Financial Vice President and Treasurer Health Services Office **Housing Office** Office of Student Programs and Resources Personnel Relations President's Office Registrar Research Administration Secretary of the University Space Management **Sports Information Office** Summer Session Office Systems and Records, University Relations University Librarian

N.B. Sources are responsible for the accuracy and completeness of data submitted for publication.

Special Thanks

Office of Communications

Photos: Lee Pellegrini Cover Design: Susan Callaghan

ACADEMIC CALENDAR

First Semester

1980-81		1981-82
Sept. 3-6	Freshman Orientation	Aug. 29-Sept. 1
Sept. 4-5	Registration for Students not Pre-registered	Sept. 1
Sept. 5	Faculty Convocation	Sept. 2
Sept. 8	Classes begin	Sept. 2
Oct. 13	Columbus Day — No Classes	Oct. 12
Nov. 11	Veteran's Day — No Classes	Nov. 11
Nov. 26	Thanksgiving Holidays begin at Noon	Nov. 25
Dec. 11-12	Study Days — No Undergraduate Classes	Dec. 10-11
Dec. 13-19	Term Examinations	Dec. 12-18
Dec. 22-Jan. 16	Holidays	Dec. 19-Jan. 17

Second Semester

Classes Begin	Jan. 18
Winter Vacation	Feb. 15-19
Holy Thursday — Easter Monday:	April 8-12
Easter Recess	
Patriot's Day — No Classes	April 19
Study Days — No Undergraduate Classes	May 4-5
Term Examinations	May 6-12
Commencement	May 24
	Winter Vacation Holy Thursday — Easter Monday: Easter Recess Patriot's Day — No Classes Study Days — No Undergraduate Classes Term Examinations

Source: Office of the Dean of Faculties