BOSTON COLLEGE

fact book 1983-84

BOSTON COLLEGE

fact book 1983-84

BOSTON COLLEGE FACT BOOK TABLE OF CONTENTS

	Foreword A Priof Nicks
	Boston College — A Brief History
	Boston College Profile
٠	ADMINISTRATION AND FACULTY
	Trustees of Boston College, December, 1972 — September, 1985
	Chart of Administration
	Board of Trustees
	Trustee Associate Membership
	Officers of the University
	Academic Deans,
	University Administrators
	Department Chairmen and Chairwomen
	Professional, Administrative and Support Staff Personnel"
	Faculty:
	- by School and Rank
	- Full-Time Equivalent by School
	- by School and Tenure Status
	- by School and Sex
	by Highest Earned Degree and Rank
	by Highest Earned Degree and Sex
	— by Rank and Sex
	Full-Time Faculty, Graduate Assistants, Teaching Fellows:
	- by School and Department
	Average Faculty Compensation:
	- by Rank, AAUP Category I, 1983-84
	Boston College Faculty — For the Seven Years Ended May 31, 1984
-	STUDENTS
	Freshman Enrollment by Year and Sex (Full-Time)
	Freshman Enrollees — SAT Average by Class,
	Freshman Applications, Acceptances and Enrollment (Full-Time)
	Class of 1988 Applications and Enrollees — Geographic Distribution
	Undergraduate Transfer Students:
	Applications, Acceptances and Enrollment (Full-Tirne)
	by Type of Previous Institution and Sex
	Enrollment:
	Graduate and Undergraduate, Full- and Part-Time
	Undergraduate, Day and Evening, and Graduate
	Undergraduate, by School
	Graduate, by School
	Graduate, by Degree Program and Discipline
	Undergraduate and Graduate, by Sex
	— Full-Time Equivalent "
_	— ruii- i iine equivalent

- Geographic Distribution of Students - International Students and Scholars, Fall, 1983: - by School - by Class or Program	
- by School	
by Class or Program	
	25 26
by Sex and Program	26
by Country	
- Minority Enrollment	
Veteran Enrollment	26
Undergraduate Degrees Conferred:	
by Degree and Number of Majors	27
— by Major	
by School and by Major	
Undergraduate and Graduate Degrees Conferred by Degree and Sex	30
Undergraduate and Graduate Financial Aid:	
- Dollars	
Number of Awards	
Health Services	32
University Counseling Services:	
Number of Students, Faculty-Staff Served	
 Services Provided to Undergraduate and Graduate Students	32
III. ALUMNI	
Boston College Alumni Clubs	34
Alumni Association Board of Directors, 1984-85	34
Alumni Awards	
Comparative Regional Analysis	35
Geographic Analysis by State	35
Living Alumni by Primary School, Sex and Class	36
Alumni Donors by Primary School and Class	38
Boston College Fund, 1983-84	40
Individual Donors by Giving Club	40
IV. PHYSICAL PLANT	
Map — Chestnut Hill Campus	42
Map — Newton Campus	
Map - Weston Observatory	
Boston College Properties	
Buildings Related to Boston College Operation	
Summary of Building Use	
Classrooms	
Dining Facilities	
Offices	
Facility Capacities	
Residence Hall Capacities	

		Page
V.	FINANCE	
	Highlights of Financial Operations Tuition Restated in 1967 Dollars Tuition and Fees — For the Ten Years Ending May 31, 1984	51
	Selected Contract and Grant Awards . •	5
VI.	LIBRARIES	
	Boston College Libraries Expenditures for Library Materials Holdings by Individual Libraries Circulation Statistics Special Library Services Special Collections Boston College Archives	58 58 59
VII.	ATHLETICS	
	Varsity Sports Club Sports Varsity Sports Records Varsity Football Schedules, 1984-87 Varsity Hockey Schedule, 1984-85 Varsity Basketball Schedule, 1984-85	64 65 65
VIII.		
	Founder and Presidents Henerary Degrees Henerary Degrees Awarded, 1952-84 Types of Degrees Conferred Ascreditation and Memberships of the University Asademic Department Locations Sources	68 69 ". 70 71 72 ". 73
	Academic Calendar	74

FOREWORD

The Boston College Fact Book is a summary of significant statistics gathered from various sources throughout the University. Once again, 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 — September-October, 1984 — to reflect the Academic Year 1983-1984, as well as the most current enrollment statistics for 1984-85.

The majority of the information is extracted from management reports produced on a regular basis by the various source offices. When reviewing the figures presented we advise you to always note the time frame referenced in the individual tables, and to contact responsible offices should you have further questions.

In the Year of the Library, it was difficult not to focus our attention on the completion and dedication of the new O'Neill Library, but during the academic year for which we are reporting data, the new library had not been officially completed. We did feel, however, that the photograph introducing the Library Section was in order.

With this 13th edition, we continue our efforts to make the Fact Book as current as possible, as well as an historical overview and welcome suggestions for additional data and improvements.

Office of the Financial Vice President and Treasurer

November, 1984

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 40 Jesuits and 523 lay men and women. Part-time faculty positions are held by 18 Jesuits, in addition to 22 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 hand-some 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 57 percent of the University's enrollment, and 40 percent of a total alumni body of over 82,000.

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

BOSTON COLLEGE PROFILE

ADMISSIONS (Class of 1988)	
Applicants	14,398
Enrollees	4.000
Men Women	1,030 1,276
Total Freshman Class	2,306
ENROLLMENT (Full- and Part-Time 1984-85)	2,000
Undergraduate	10,583
Graduate	3,627
Total Enrollment	14,210
FACULTY (1983-84)	
Full-Time Faculty	563
Part-Time Faculty (FTE)	142
Teaching Fellows Graduate Assistants	108 293
	233
PROFESSIONAL, ADMINISTRATIVE AND SUPPORT STAFF (Fall, 1984) Total Administrative/Professional Staff	512
Total Secretarial, Clerical & Technical	516
Total Buildings & Grounds, Plant Services	397
DEGREES CONFERRED (1984)	
Undergraduate	2,273
Graduate & Professional	1,004
Total Degrees Conferred	3,277
ALUMNI (Fall, 1984)	82,681
LIBRARIES — (Total Holdings) — Volumes (1984)	943,639
PHYSICAL PLANT (Fall, 1984)	
Acres (owned properties)	
Chestnut Hill Campus Newton Campus	110.60
Other	40.20 9.62
Total Acres	160.42
Buildings (utilized properties)	700172
Administrative/Academic	33
Student Housing	23
Other Table Buildings	24 80
Total Buildings	80
FINANCE (1983-84)	
Revenues Expenditures and Transfers	\$133,200,000
Experiences and Transiers	\$133,000,000

ADMINISTRATION & FACULTY

TRUSTEES OF BOSTON COLLEGE DECEMBER, 1972 THROUGH SEPTEMBER, 1985

Raymond C. Baumhart, S.J. 1972-73 Jaseph F. MacDonnell, S.J. 1973-81 1972-78 1970-81 1972-78 1970-81 1972-78 1970-81	Joseph F. Abely, Jr.	1975-83	John Lowell	1972-79
Seoffrey T. Boisi 1981-85 Francis C. Mackin, S.J. 1972-78 1980-88 1972-87 1980-88 1972-73 1981-88 1972-73 1981-88 1972-73 1983-87 1973-81 1974-77 1972-78 1974-77 1972-78 1974-77 1972-78 1974-77 1972-78 1974-77 1972-78 1974-77 1972-78 1974-77 1972-78 1974-77 1972-78			Joseph F. MacDonnell, S.J.	
Milton C. Borenstein 1979-87 1980-88 1977-85 1978-85 1978-86 1978-87 1978-88 1978-87 1978-87 1978-88 1978-87 1978-88 1978-87 1978-88 1978-87 1978-88 1978-87 1978-88 1978-87 1978-88 1978-87 1978-88 1978-87 1978-88 1978-87 1978-88 1978-87 1978-88 1978-87 1978-88 1978-87 1978-88 1978-87 1978-88 1978-88 1978-87 1978-88 1				1972-78,
Joseph G. Brennan 1972-73 Joseph E. McCormick, S.J. 1977-85 1978-85 1978-86 1978-86 1978-86 1978-86 1978-86 1978-86 1978-86 1978-86 1978-86 1978-75 1978-78 1978-7				1980-88
William L. Brown 1973-81 John G. McElwee 1978-86			Joseph E. McCormick, S.J.	1977-85
1983-87 Leo J. McGovern, S.J. 1974-77 1980-86 1972-73 John J. McMullen 1978-86 1972-73 John J. McMullen 1978-86 1972-73 John J. McMullen 1978-86 1978-87 John J. McMullen 1978-86 1978-87 John J. McMullen 1978-87 John J. McMullen 1978-86 John J. McMullen 1978-87 John M. Cataldo 1978-86 J. Donald Monan, S.J. 1972-80 John M. Cataldo 1978-86 J. Donald Monan, S.J. 1972-80 John M. Cataldo 1978-86 J. Donald Monan, S.J. 1972-80 John M. Connors, Jr. 1972-80 Thomas M. Moran 1980-88 John F. Connell 1974-86 Robert J. Morrissey 1980-88 John M. Connors, Jr. 1979-87 Giles E. Mosher, Jr. 1972-78 Joseph F. Cotter 1972-79 Emma Jeanne Mudd 1981-85 John F. Counningham 1982-86 David S. Nelson 1972-78 John M. Connors, Jr. 1972-78 John M. Connors, Jr. 1972-78 John M. Couplin, S.J. 1972-78 Michael E. Murphy 1980-88 John F. Cunningham 1982-86 David S. Nelson 1972-78 Joseph P. Dutfy, S.J. 1977-85 William J. O'Halloran, S.J. 1972-78 Joseph P. Dutfy, S.J. 1972-78 Joseph P. Dutfy, S.J. 1972-78 Joseph R. Fancis Nicholson, S.J. 1972-76 Joseph P. Dutfy, S.J. 1972-78 Joseph A. O'Hare, S.J. 1972-78 Joseph R. Fahey, S.J. 1972-78 Joseph A. O'Hare, S.J. 1973-81 Joseph A. Fitzmyer, S.J. 1972-78 James P. O'Neill 1973-85 Joseph A. Fitzmyer, S.J. 1972-78 James P. O'Neill 1973-85 Joseph A. Fitzmyer, S.J. 1972-78 James P. O'Neill 1973-85 John M. Padberg, S.J. 1978-86 Cornelius W. Owens 1972-80 John W. Padberg, S.J. 1978-86 John P. Reboil, S.J. 1973-85 John W. Padberg, S.J. 1978-86 John P. Reboil, S.J. 1972-78 John W. Padberg, S.J. 1978-86 John P. Reboil, S.J. 1972-78 John W. Padberg, S.J. 1978-86 John P. Reboil, S.J. 1978-86 John J. Higgins, S.J. 1978-86 John J. Higgins, S.J. 1978-86 John J. Higgins, S.J. 1978-86	•	1973-81	John G. McElwee	1978-86
Robert F. Byrnes 1972-73 John J. McMullen 1978-86 Raymond J. Callahan, S.J. 1983-87 William W. Meissner, S.J. 1979-87 1972-80 1972-70			Leo J. McGovern, S.J.	1974-77
Robert F, Byrnes	Wayne A. Budd	1980-88	James T. McGuire	1982-86
Raymond J. Callahan, S.J. 1983-87 1979-87 1972-80 1972-73 1972-78 1972-78 1972-78 1972-78 1972-78 1972-79 1972-7	-	1972-73	John J. McMullen	1978-86
Donald R. Campion, S.J. 1980-88 Robert A. Mitchell, S.J. 1972-80 Wallace E. Carroll 1972-74 1982-86 J. Donald Monan, S.J. 1972-19 John M. Cataldo 1978-86 J. Donald Monan, S.J. 1972-19 James F. Cleary 1972-80 Thomas M. Moran 1980-88 William F. Connell 1974-86 Robert J. Morrissey 1980-88 John M. Connors, Jr. 1979-87 Glies E. Mosher, Jr. 1972-78 Joseph F. Cotter 1972-79 Emma Jeanne Mudd 1981-85 James H. Coughlin, S.J. 1972-75 Michael E. Murphy 1980-88 John F. Cunningham 1982-86 David S. Nelson 1972-78 Mary Lou DeLong 1984-88 David S. Nelson 1972-78 George L. Drury, S.J. 1972-73 Francis Nicholson, S.J. 1972-76 Joseph P. Duffy, S.J. 1982-86 William J. O'Halloran, S.J. 1972-78 Joseph R. Fahey, S.J. 1972-73 Joseph A. O'Hare, S.J. 1972-78 Joseph L. Strizmyer, S.J. 1972-79 Robert J. O'Keefe 1974-82		1983-87	William W. Meissner, S.J.	1979-87
Wallace E. Carroll 1972-74 1982-86 J. Donald Monan, S.J. 1972-80, Thomas M. Moran 1980-88 James F. Cleary 1972-80, Thomas M. Moran 1980-88 Diane J. Morash 1977-81 William F. Connell 1974-86 Robert J. Morash 1977-81 John M. Connors, Jr. 1978-87 Giles E. Mosher, Jr. 1972-78 Joseph F. Cotter 1972-79 Emma Jeanne Mudd 1981-85 James H. Coughlin, S.J. 1972-75 Michael E. Murphy 1980-88 John F. Cunningham 1982-86 David S. Nelson 1972-78 Mary Lou DeLong 1984-88 Walter J. Neppl 1981-85 Francis Dubreuil 1972-73 Francis Nicholson, S.J. 1972-76 Joseph P. Duffy, S.J. 1982-86 William J. O'Halre, S.J. 1973-81 Joseph P. Duffy, S.J. 1982-86 William J. O'Halre, S.J. 1972-76 Joseph P. Duffy, S.J. 1982-86 William J. O'Hare, S.J. 1972-73 Joseph A. Fahey, S.J. 1972-73 Joseph A. O'Hare, S.J. 1973-81 Joseph R. Fahey, S.J. 1972-73		1980-88	Robert A. Mitchell, S.J.	1972-80,
John M. Cataldo James F. Cleary James F. Connell James F. Cotter James H. Coughlin, S.J. James H. Caughlin, S.J. James H. Coughlin, S.J. James H. Caughlin, J. Ca		1972-74		1982-86
1982-86 Diane J. Morash 1977-81 1978-8		1978-86	J. Donald Monan, S.J.	1972-
William F. Connell 1974-86 Robert J. Morrissey 1980-88 John M. Connors, Jr. 1979-87 Giles E. Mosher, Jr. 1972-78 Joseph F. Cotter 1972-79 Emma Jeanne Mudd 1981-85 James H. Coughlin, S.J. 1972-75 Michael E. Murphy 1980-88 John F. Cunningham 1982-86 David S. Nelson 1972-78, Mary Lou DeLong 1984-88 David S. Nelson 1979-87 George L. Drury, S.J. 1977-85 Walter J. Neppl 1981-85 Francis Dubreuil 1972-73 Francis Nicholson, S.J. 1972-76 United Dubreuil 1972-73 Francis Nicholson, S.J. 1972-76 Joseph P. Duffty, S.J. 1982-86 William J. O'Halloran, S.J. 1972-78 Joseph R. Fahey, S.J. 1972-79, Robert J. O'Keefe 1974-82 Adrian O'Keeffe 1974-82 Adrian O'Keeffe 1972-73 James P. O'Neill 1972-78 James P. O'Neill 1973-81 Joseph A. Fitzmyer, S.J. 1972-78 James P. O'Neill 1972-78 James P. O'Neill 1972-80 Stephen E. Fix 1976-80 Cornelius W. Owens 1972-80 Thomas J. Flatley 1978-86 John P. Reboti, S.J. 1972-75 Maureen Foley 1973-77 Clare A. Schoenfeld 1980-84 Jean Ford, R.S.C.J. 1972-83 Helen M. Stanton 1972-80 Thomas J. Gildigan, Jr. 1972-80 Daniel J. Shine, S.J. 1976-82 Thomas J. Gildigan, Jr. 1972-80 Daniel J. Shine, S.J. 1976-82 Thomas J. Gildigan, Jr. 1972-80 Daniel J. Shine, S.J. 1976-82 Thomas J. Gildigan, Jr. 1972-80 Sandra J. Thomas D. Starratt, S.J. 1976-82 Thomas J. Gildigan, Jr. 1972-80 Sandra J. Thomson 1977-85 Robert J. Starratt, S.J. 1978-83 Helen M. Stanton 1977-85 Avram J. Goldberg 1972-78 Robert J. Starratt, S.J. 1978-85 Avram J. Goldberg 1972-78 Robert J. Starratt, S.J. 1978-86 John J. Higgins, S.J. 1988-87 Thomas J. Valson, Ill 1972-80 Sandra J. Thomson 1977-85 Anno J. Higgins, S.J. 1988-87 Thomas J. Valson, Ill 1972-80 William J. Kenealy, S.J. 1972-87 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-79 Thomas J. White 1972-76 Thomas J. White 1972-76 Robert L. Hazard 1984-88 Joseph F. Turley 1981-85 Thomas J. White 1972-76 Walsh, S.J. 1972-78 Mary M. Lai 1972-79 Thomas J. White 1972-76 Robert L. Hazard 1984-88 Joseph F. Turley 1981-85 Thomas J. White 1972-76 Walsh, S.J. 1972-76 Robert L. Hazard 1984-88 Jo	James F. Cleary	1972-80,	Thomas M. Moran	1980-88
John M. Connors, Jr. 1979-87 Giles E. Mosher, Jr. 1972-78 Joseph F. Cotter 1972-79 Emma Jeanne Mudd 1981-85 James H. Coughlin, S.J. 1972-75 Michael E. Murphy 1980-88 John F. Cunningham 1982-86 David S. Nelson 1972-78, Mary Lou DeLong 1984-88 Prancis Dubreuil 1972-73 Francis Nicholson, S.J. 1972-76 Francis Dubreuil 1972-73 Francis Nicholson, S.J. 1972-76 Joseph P. Duffy, S.J. 1982-86 William J. O'Halloran, S.J. 1972-76 Joseph P. Duffy, S.J. 1972-73 Joseph A. O'Hare, S.J. 1972-78 Christopher Duncan 1972-73 Joseph A. O'Keefe 1974-82 Joseph R. Fahey, S.J. 1972-79 Robert J. O'Keefe 1974-82 Joseph A. Fitzmyer, S.J. 1972-78 James P. O'Neill 1972-73 Joseph A. Fitzmyer, S.J. 1972-78 James P. O'Neill 1972-78 James P. O'Neill 1972-78 James P. O'Neill 1972-78 James P. O'Neill 1972-88 Stephen E. Fix 1976-80 Cornelius W. Owens 1972-80 Thomas J. Flanagan 1979-87 John W. Padberg, S.J. 1972-75 Maureen Foley 1973-77 Clare A. Schoenfeld 1980-84 Jean Ford, R. S.C.J. 1974-77 Joseph L. Shea, S.J. 1972-75 Thomas J. Gilbjan, Jr. 1972-80 Daniel J. Shine, S.J. 1972-78 Robert J. Shine, S.J. 1972-80 Sandra J. Thomson 1977-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1983-87 Robert L. Stallivan 1983-87 Robert L. Stallivan 1983-87 Robert L. Stallivan 1983-87 Robert L. Stallivan 1983-87 Robert L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1972-80 William J. Kenealy, S.J. 1972-80 William J. Kenealy, S.J. 1972-80 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-80 Thomas J. Watson, Ill 1972-80 Milliam J. Kenealy, S.J. 1972-80 Milliam J. Kenealy, S.J. 1972-80 Thomas J. Watson, Ill 1972-80 Milliam J. Kenealy, S.J. 1972-80 Thomas J. White 1972-80 Milliam J. Kenealy, S.J. 1972-80 Thomas J. White 1972-80 Milliam J. Kenealy, S.J. 1972-78 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1972-80 Milliam J. Kenealy, S.J. 1972-79 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85	·	1982-86	Diane J. Morash	1977-81
Joseph F. Cotter 1972-79 Emma Jeanne Mudd 1981-85 James H. Coughlin, S.J. 1972-75 Michael E. Murphy 1980-88 John F. Cunningham 1982-86 David S. Nelson 1972-78 Mary Lou DeLong 1984-88 Tarncis Nutrey 1979-87 George L. Drury, S.J. 1977-85 Walter J. Neppl 1961-85 Francis Dubreuil 1972-73 Francis Nicholson, S.J. 1972-76 Loseph P. Duffy, S.J. 1982-86 William J. O'Halloran, S.J. 1972-78 Christopher Duncan 1972-73 Joseph A. O'Hare, S.J. 1972-78 Loseph R. Fahey, S.J. 1972-79, Robert J. O'Keefe 1974-82 John T. Fallon 1972-78 James P. O'Neill 1973-85 Joseph A. Fitzmyer, S.J. 1972-73 James P. O'Neill 1973-85 Joseph A. Fitzmyer, S.J. 1972-73 James P. O'Neill 1973-85 Joseph A. Fitzmyer, S.J. 1972-73 James P. O'Neill 1972-80 Thomas J. Flanagan 1979-87 John W. Padberg, S.J. 1972-80 Thomas J. Flatley 1978-86 John W. Padberg, S.J. 1972-75 Maureen Foley 1973-77 Clare A. Schoenfeld 1980-84 Jean Ford, R.S.C.J. 1974-77 Joseph L. Shea, S.J. 1972-75 Thomas J. Galligan, Jr. 1972-80 Daniel J. Shine, S.J. 1972-80 Thomas J. Gilbons, S.J. 1972-80 Daniel J. Shine, S.J. 1978-86 Avram J. Goldberg 1972-78 Robert L. Starratt, S.J. 1978-86 Goldston 1972-74 Robert L. Stallivan 1933-87 Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Robert L. Hazard 1984-88 Joseph F. Turley 1981-86 Anne P. Jones 1973-85 Michael P. Walsh, S.J. 1973-86 William J. Kenealy, S.J. 1972-77 Thomas J. Watson, Ill 1973-76 Thomas J. Kenealy, S.J. 1972-77 Thomas J. Watson, Ill 1973-76 Thomas J. Watson, Ill 1973-76 1974-76 1974-76 1981-85 Thomas J. Watson, Ill 1973-76 1974-76 1974-76 1981-85 1972-77 1974-77	William F. Connell	1974-86	Robert J. Morrissey	
James H. Coughlin, S.J. 1972-75 Michael E. Murphy 1980-88 John F. Cunningham 1982-86 David S. Nelson 1972-78 Mary Lou DeLong 1984-88 Mary Lou DeLong 1984-88 George L. Drury, S.J. 1977-85 Walter J. Neppl 1981-85 Francis Dubreuil 1972-73 Francis Nicholson, S.J. 1972-76 Joseph P. Duffy, S.J. 1982-86 William J. O'Halloran, S.J. 1972-76 Joseph R. Fahey, S.J. 1972-73 Joseph A. O'Hare, S.J. 1972-73 Joseph R. Fahey, S.J. 1972-73 Joseph A. O'Hare, S.J. 1973-81 Joseph R. Fahey, S.J. 1972-73 Joseph A. O'Hare, S.J. 1973-81 Joseph A. Fitzmyer, S.J. 1972-73 James P. O'Neill Joseph A. Fitzmyer, S.J. 1972-73 Thomas P. O'Neill, Jr. 1972-88 Stephen E. Fix 1976-80 Cornelius W. Owens 1972-80 Thomas J. Flaatey 1978-86 John P. Reboli, S.J. 1972-87 Maureen Foley 1973-77 Clare A. Schoenfeld 1980-84 Jean Ford, R.S.C.J. 1974-77 Joseph L. Shea, S.J. 1972-77 Thomas J. Galligan, Jr. 1972-80 Daniel J. Shine, S.J. 1976-82 Eli Goldston 1972-78 Robert J. Starratt, S.J. 1978-86 Eli Goldston 1972-74 Robert J. Starratt, S.J. 1978-86 Robert L. Hazard 1984-88 Joseph F. Turley 1983-87 Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-74 Edward M. Kennedy 1976-87 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87	John M. Connors, Jr.	1979-87	Giles E. Mosher, Jr.	1972-78
John F. Cunningham 1982-86 David S. Nelson 1972-78, 1978-87 Mary Lou DeLong 1984-88 1979-87 George L. Drury, S.J. 1977-85 Walter J. Neppl 1981-85 Francis Dubreuil 1972-73 Francis Nicholson, S.J. 1972-76 Joseph P. Duffy, S.J. 1982-86 William J. O'Halloran, S.J. 1972-78 Christopher Duncan 1972-73 Joseph A. O'Hare, S.J. 1973-81 Joseph R. Fahey, S.J. 1972-79, Robert J. O'Keeffe 1974-82 John T. Fallon 1972-78 James P. O'Neill 1973-85 Joseph A. Fitzmyer, S.J. 1972-73 Thomas P. O'Neill, Jr. 1972-83 Stephen E. Fix 1976-80 Cornelius W. Owens 1972-88 Thomas J. Flanagan 1979-87 John W. Padberg, S.J. 1972-83 Thomas J. Flatley 1978-86 John P. Reboli, S.J. 1972-75 Maureen Foley 1973-77 Clare A. Schoenfeld 1980-84 Jean Ford, R. S. C.J. 1974-77 Joseph L. Shea, S.J. 1972-77 Thomas J. Gilibons, S.J. 1975-83	Joseph F. Cotter	1972-79	Emma Jeanne Mudd	
Mary Lou DeLong 1984-88 1979-87 George L. Drury, S.J. 1977-85 Walter J. Neppl 1981-85 Francis Dubreuil 1972-73 Francis Nicholson, S.J. 1972-76 Joseph P. Duffy, S.J. 1982-86 William J. O'Halloran, S.J. 1972-78 Christopher Duncan 1972-73 Joseph A. O'Hare, S.J. 1973-81 Joseph R. Fahey, S.J. 1972-79, Robert J. O'Keefe 1974-82 Adrian O'Keeffe 1972-73 Joseph A. Fitzmyer, S.J. 1972-78 James P. O'Neill 1973-85 Joseph A. Fitzmyer, S.J. 1972-73 Thomas P. O'Neill, Jr. 1972-80 Thomas J. Flanagan 1979-87 John W. Padberg, S.J. 1972-80 John W. Padberg, S.J. 1972-75 Maureen Foley 1973-77 Clare A. Schoenfeld 1980-84 John P. Reboli, S.J. 1972-77 Thomas J. Gilbigan, Jr. 1972-80 Daniel J. Shine, S.J. 1972-77 Thomas J. Gilbigan, Jr. 1972-80 Daniel J. Shine, S.J. 1976-82 Thomas J. Gilbons, S.J. 1972-78 Robert J. Starratt, S.J. 1978-86 Eli Goldston 1972-78 Robert L. Sullivan 1983-87 Robert L. Sullivan 1983-87 Robert L. Hazard 1984-88 Joseph F. Turley 1981-85 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1978-86 Michael P. Walsh, S.J. 1978-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 Thomas J. White 1972-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 Mary M. Lai 1974-76 Mary	James H. Coughlin, S.J.	1972-75	Michael E. Murphy	
George L. Drury, S.J. 1977-85 Walter J. Neppl 1981-85 Francis Dubreuil 1972-73 Francis Nicholson, S.J. 1972-76 Joseph P. Duffy, S.J. 1982-86 William J. O'Halloran, S.J. 1972-76 Christopher Duncan 1972-73 Joseph A. O'Hare, S.J. 1973-81 Joseph R. Fahey, S.J. 1972-79, Robert J. O'Keefe 1974-82 John T. Fallon 1972-78 James P. O'Neill 1973-85 Joseph A. Fitzmyer, S.J. 1972-73 Thomas P. O'Neill, Jr. 1972-88 Stephen E. Fix 1976-80 Cornelius W. Owens 1972-80 Thomas J. Flanagan 1979-87 John W. Padberg, S.J. 1972-75 Thomas J. Flatley 1978-86 John P. Reboli, S.J. 1972-75 Maureen Foley 1973-77 Clare A. Schoenfeld 1980-84 Jean Ford, R.S.C.J. 1974-77 Joseph L. Shea, S.J. 1972-77 Thomas J. Galligan, Jr. 1972-80 Daniel J. Shine, S.J. 1972-77 Thomas J. Gibbons, S.J. 1975-83 Helen M. Stanton 1977-85 Avram J. Goldberg 1972-78 Robert J. Starratt, S.J. 1978-86 Eli Goldston 1972-74 Robert L. Sullivan 1983-87 Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1978-86 William J. Kenealy, S.J. 1972-79 Thomas J. White 1972-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87 T. Vincent Learson 1974-76	John F. Cunningham	1982-86	David S. Nelson	
Francis Dubreuil 1972-73 Francis Nicholson, S.J. 1972-76 Joseph P. Duffy, S.J. 1982-86 William J. O'Halloran, S.J. 1972-78 Christopher Duncan 1972-73 Joseph A. O'Hare, S.J. 1973-81 Joseph R. Fahey, S.J. 1972-79, Robert J. O'Keefe 1974-82 1981-82 Adrian O'Keeffe 1972-73 John T. Fallon 1972-78 James P. O'Neill 1973-85 Joseph A. Fitzmyer, S.J. 1972-73 Thomas P. O'Neill, Jr. 1972-80 Stephen E. Fix 1976-80 Cornelius W. Owens 1972-80 Thomas J. Flanagan 1979-87 John W. Padberg, S.J. 1975-83 Thomas J. Flatley 1978-86 John P. Reboli, S.J. 1972-75 Maureen Foley 1973-77 Clare A. Schoenfeld 1980-84 Jean Ford, R.S.C.J. 1974-77 Joseph L. Shea, S.J. 1972-75 Thomas J. Galligan, Jr. 1972-80 Daniel J. Shine, S.J. 1976-82 Thomas J. Gibbons, S.J. 1975-83 Helen M. Stanton 1977-85 Avram J. Goldberg 1972-78 Robert L. Sullivan 1983-87 Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-74 An Wang 1978-82 Eldward M. Kennedy 1976-87 Thomas J. White 1972-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87	Mary Lou DeLong	1984-88		
Joseph P. Duffy, S.J. 1982-86 William J. O'Halloran, S.J. 1972-78	George L. Drury, S.J.	1977-85	- · ·	
Christopher Duncan Joseph R. Fahey, S.J. Joseph R. Fahey, S.J. 1972-79, Robert J. O'Keefe 1974-82 Adrian O'Keeffe 1972-78 John T. Fallon 1972-78 James P. O'Neill 1973-85 Joseph A. Fitzmyer, S.J. 1972-73 Thomas P. O'Neill John T. Fallon John T. Fallon 1972-73 Thomas P. O'Neill John P. Fitzmyer, S.J. Stephen E. Fix 1976-80 Cornelius W. Owens 1972-80 Thomas J. Flanagan 1979-87 John W. Padberg, S.J. 1975-83 Thomas J. Flatley 1978-86 John P. Reboli, S.J. 1972-77 Maureen Foley 1973-77 Clare A. Schoenfeld 1980-84 Jean Ford, R.S.C.J. 1974-77 Joseph L. Shea, S.J. 1972-77 Thomas J. Galligan, Jr. 1972-80 Daniel J. Shine, S.J. 1976-82 Thomas J. Goldberg 1972-78 Robert J. Starratt, S.J. 1978-86 Robert J. Starratt, S.J. 1978-86 Robert J. Starratt, S.J. 1978-86 Robert L. Sullivan 1983-87 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1978-86 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1978-86 Mary M. Lai 1972-79 Thomas J. Wilson 1983-87 Thomas J. Wilson 1983-87 Thomas J. Wilson 1983-87 Thomas J. Wilson 1983-87	Francis Dubreuil	1972-73		
Joseph R. Fahey, S.J. 1972-79, Robert J. O'Keefe 1974-82	Joseph P. Duffy, S.J.	1982-86	•	
1981-82 Adrian O'Keeffe 1972-73 John T. Fallon 1972-78 James P. O'Neill 1973-85 Joseph A. Fitzmyer, S.J. 1972-73 Thomas P. O'Neill, Jr. 1972-88 Stephen E. Fix 1976-80 Cornelius W. Owens 1972-80 Thomas J. Flanagan 1979-87 John W. Padberg, S.J. 1975-83 Thomas J. Flatley 1978-86 John P. Reboli, S.J. 1972-75 Maureen Foley 1973-77 Clare A. Schoenfeld 1980-84 Jean Ford, R.S.C.J. 1974-77 Joseph L. Shea, S.J. 1972-77 Thomas J. Galligan, Jr. 1972-80 Daniel J. Shine, S.J. 1976-82 Thomas J. Gibbons, S.J. 1975-83 Helen M. Stanton 1977-85 Avram J. Goldberg 1972-78 Robert J. Starratt, S.J. 1978-86 Eli Goldston 1972-74 Robert L. Sullivan 1983-87 Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 William J. Kenealy, S.J. 1972-74 An Wang 1978-82 Edward M. Kennedy 1976-87 Thomas J. Watson, Ill 1973-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87 T. Vincent Learson 1974-76 Blenda J. Wilson	Christopher Duncan	1972-73	· · · · · · · · · · · · · · · · · · ·	
John T. Fallon 1972-78 James P. O'Neill 1973-85 Joseph A. Fitzmyer, S.J. 1972-73 Thomas P. O'Neill, Jr. 1972-88 Stephen E. Fix 1976-80 Cornelius W. Owens 1972-80 Thomas J. Flanagan 1979-87 John W. Padberg, S.J. 1975-83 Thomas J. Flattey 1978-86 John P. Reboli, S.J. 1972-75 Maureen Foley 1973-77 Clare A. Schoenfeld 1980-84 Jean Ford, R.S.C.J. 1974-77 Joseph L. Shea, S.J. 1972-75 Thomas J. Galligan, Jr. 1972-80 Daniel J. Shine, S.J. 1976-82 Thomas J. Gibbons, S.J. 1975-83 Helen M. Stanton 1977-85 Avram J. Goldberg 1972-78 Robert J. Starratt, S.J. 1978-86 Eli Goldston 1972-74 Robert L. Sullivan 1983-87 Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Robert L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 Anne P. Jones 1972-	Joseph R. Fahey, S.J.	1972-7 9 ,		
Joseph A. Fitzmyer, S.J. 1972-73 Thomas P. O'Neill, Jr. 1972-88 Stephen E. Fix 1976-80 Cornelius W. Owens 1972-80 Thomas J. Flanagan 1979-87 John W. Padberg, S.J. 1975-83 Thomas J. Flatley 1978-86 John P. Reboli, S.J. 1972-75 Maureen Foley 1973-77 Clare A. Schoenfeld 1980-84 Jean Ford, R.S.C.J. 1974-77 Joseph L. Shea, S.J. 1972-77 Thomas J. Galligan, Jr. 1972-80 Daniel J. Shine, S.J. 1976-82 Thomas J. Gilbons, S.J. 1975-83 Helen M. Stanton 1977-85 Avram J. Goldberg 1972-78 Robert J. Starratt, S.J. 1978-86 Eli Goldston 1972-74 Robert L. Sullivan 1983-87 Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1972-90 William J. Kenealy, S.J.		1981-82		
Stephen E. Fix 1976-80 Cornelius W. Owens 1972-80 Thomas J. Flanagan 1979-87 John W. Padberg, S.J. 1975-83 Thomas J. Flatley 1978-86 John P. Reboli, S.J. 1972-75 Maureen Foley 1973-77 Clare A. Schoenfeld 1980-84 Jean Ford, R.S.C.J. 1974-77 Joseph L. Shea, S.J. 1972-77 Thomas J. Galligan, Jr. 1972-80 Daniel J. Shine, S.J. 1976-82 Thomas J. Gibbons, S.J. 1975-83 Helen M. Stanton 1977-85 Avram J. Goldberg 1972-78 Robert J. Starratt, S.J. 1978-86 Eli Goldston 1972-74 Robert L. Sullivan 1983-87 Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-74 An Wang 1978-82 Edward M. Kennedy 1976-87 <td>John T. Fallon</td> <td>1972-78</td> <td></td> <td></td>	John T. Fallon	1972-78		
Thomas J. Flanagan 1979-87 John W. Padberg, S.J. 1975-83 Thomas J. Flatley 1978-86 John P. Reboli, S.J. 1972-75 Maureen Foley 1973-77 Clare A. Schoenfeld 1980-84 Jean Ford, R.S.C.J. 1974-77 Joseph L. Shea, S.J. 1972-77 Thomas J. Galligan, Jr. 1972-80 Daniel J. Shine, S.J. 1976-82 Thomas J. Gibbons, S.J. 1975-83 Helen M. Stanton 1977-85 Avram J. Goldberg 1972-78 Robert J. Starratt, S.J. 1978-86 Eli Goldston 1972-74 Robert L. Sullivan 1983-87 Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-74 An Wang 1978-82 Edward M. Kennedy 1976-87 Thomas J. Watson, Ill 1973-76 Mary M. Lai 1972-79 <td>Joseph A. Fitzmyer, S.J.</td> <td>1972-73</td> <td></td> <td></td>	Joseph A. Fitzmyer, S.J.	1972-73		
Thomas J. Flatley 1978-86 John P. Reboli, S.J. 1972-75 Maureen Foley 1973-77 Clare A. Schoenfeld 1980-84 Jean Ford, R.S.C.J. 1974-77 Joseph L. Shea, S.J. 1972-77 Thomas J. Galligan, Jr. 1972-80 Daniel J. Shine, S.J. 1976-82 Thomas J. Gibbons, S.J. 1975-83 Helen M. Stanton 1977-85 Avram J. Goldberg 1972-78 Robert J. Starratt, S.J. 1978-86 Eli Goldston 1972-74 Robert L. Sullivan 1983-87 Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-74 An Wang 1978-82 Edward M. Kennedy 1976-87 Thomas J. Watson, Ill 1973-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76	Stephen E. Fix	1976-80		
Maureen Foley 1973-77 Clare A. Schoenfeld 1980-84 Jean Ford, R.S.C.J. 1974-77 Joseph L. Shea, S.J. 1972-77 Thomas J. Galligan, Jr. 1972-80 Daniel J. Shine, S.J. 1976-82 Thomas J. Gibbons, S.J. 1975-83 Helen M. Stanton 1977-85 Avram J. Goldberg 1972-78 Robert J. Starratt, S.J. 1978-86 Eli Goldston 1972-74 Robert L. Sullivan 1983-87 Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-74 An Wang 1978-82 Edward M. Kennedy 1976-87 Thomas J. Watson, Ill 1973-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87	Thomas J. Flanagan	1979-87	- -	
Jean Ford, R.S.C.J. 1974-77 Joseph L. Shea, S.J. 1972-77 Thomas J. Galligan, Jr. 1972-80 Daniel J. Shine, S.J. 1976-82 Thomas J. Gibbons, S.J. 1975-83 Helen M. Stanton 1977-85 Avram J. Goldberg 1972-78 Robert J. Starratt, S.J. 1978-86 Eli Goldston 1972-74 Robert L. Sullivan 1983-87 Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-74 An Wang 1978-82 Edward M. Kennedy 1976-87 Thomas J. Watson, Ill 1973-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87	Thomas J. Flatley	1978-86		
Thomas J. Galligan, Jr. 1972-80 Daniel J. Shine, S.J. 1976-82 Thomas J. Gibbons, S.J. 1975-83 Helen M. Stanton 1977-85 Avram J. Goldberg 1972-78 Robert J. Starratt, S.J. 1978-86 Eli Goldston 1972-74 Robert L. Sullivan 1983-87 Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-74 An Wang 1978-82 Edward M. Kennedy 1976-87 Thomas J. Watson, Ill 1973-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87	Maureen Foley	1973-77		
Thomas J. Gibbons, S.J. 1975-83 Helen M. Stanton 1977-85 Avram J. Goldberg 1972-78 Robert J. Starratt, S.J. 1978-86 Eli Goldston 1972-74 Robert L. Sullivan 1983-87 Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-74 An Wang 1978-82 Edward M. Kennedy 1976-87 Thomas J. Watson, Ill 1973-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87	Jean Ford, R.S.C.J.	1974-77	•	
Avram J. Goldberg 1972-78 Robert J. Starratt, S.J. 1978-86 Eli Goldston 1972-74 Robert L. Sullivan 1983-87 Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-74 An Wang 1978-82 Edward M. Kennedy 1976-87 Thomas J. Watson, Ill 1973-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87	Thomas J. Galligan, Jr.	1972-80		
Eli Goldston 1972-74 Robert L. Sullivan 1983-87 Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-74 An Wang 1978-82 Edward M. Kennedy 1976-87 Thomas J. Watson, Ill 1973-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87	Thomas J. Gibbons, S.J.	1975-83		
Patricia A. Goler 1972-80 Sandra J. Thomson 1977-85 Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-74 An Wang 1978-82 Edward M. Kennedy 1976-87 Thomas J. Watson, Ill 1973-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87	Avram J. Goldberg	1972-78		
Roberta L. Hazard 1984-88 Joseph F. Turley 1981-85 John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-74 An Wang 1978-82 Edward M. Kennedy 1976-87 Thomas J. Watson, Ill 1973-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87	Eli Goldston	1972-74		
John J. Higgins, S.J. 1983-87 Thomas A. Vanderslice 1978-86 Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-74 An Wang 1978-82 Edward M. Kennedy 1976-87 Thomas J. Watson, Ill 1973-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87	Patricia A. Goler	1972-80	•	
Anne P. Jones 1977-85 Michael P. Walsh, S.J. 1972-80 William J. Kenealy, S.J. 1972-74 An Wang 1978-82 Edward M. Kennedy 1976-87 Thomas J. Watson, Ill 1973-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87	Roberta L. Hazard			•
William J. Kenealy, S.J. 1972-74 An Wang 1978-82 Edward M. Kennedy 1976-87 Thomas J. Watson, Ill 1973-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87	John J. Higgins, S.J.	1983-87		
Edward M. Kennedy 1976-87 Thomas J. Watson, III 1973-76 Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87	Anne P. Jones	1977-85		
Mary M. Lai 1972-79 Thomas J. White 1972-76 T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87	William J. Kenealy, S.J.	1972-74	-	
T. Vincent Learson 1974-76 Blenda J. Wilson 1983-87	Edward M. Kennedy	1976-87		
1. Throate Boardon	Mary M. Lai	1972-79		
S., Joseph Loscocco 1972-77 Vincent C. Ziegler 1972-78	T. Vincent Learson			
	S. Joseph Loscocco	1972-77	Vincent C. Ziegler	1972-78

Source: President's Office

BOARD OF TRUSTEE MEMBERSHIPT 1984-85

Geoffrey T. Boisi, '69 General Partner Goldman Sachs & Company

Milton C. Borenstein, '35 Attorney

William L. Brown
Chairman of the Board
First National Bank of Boston

Wayne A. Budd, '63

President

Budd, Wiley & Richlin, P.C.

Raymond J. Callahan, S.J., M.A. '64 B.D. '69 President Boston College High School

Donald R. Campion, S.J. Spiritual Director Fordham University

John M. Cataldo, '44

President

National Freight Traffic Service

James F. Cleary, '50

Managing Director

Blyth Eastman Paine Webber, Inc.

*William F. Connell, '59 Chairman and Chief Executive Officer Ogden Services Corporation

*John M. Connors, Jr., '63

President

Hill, Holliday, Connors, Cosmopulos, Inc.

John F. Cunningham, '64

President and Chief Operating Officer
Wang Laboratories, Inc.

Mary Lou DeLong, '71 (Newton College)

Director of Special Gifts

Stevens Institute of Technology

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

Joseph P. Duffy, S.J., '50, M.A. '51 Rector of the Jesuit Community Boston College

Thomas J. Flanagan, '42
Vice President
Arthur D. Little Program Systems
Management Company

Thomas J. Flatley
President
The Flatley Company

Roberta L. Hazard, USN, '56, M.Ed. '57

Commanding Officer, Naval Administrative Command

Navy Training Center, San Diego, CA

John J. Higgins, S.J., '59, M.A. '60, S.T.L. '67 Assistant to the President Fairfield University

*Anne P. Jones, '58, J.D. '61 Partner Sutherland, Asbill & Brennan

†Only Boston College degrees listed. *Executive Committee Member Hon. Edward M. Kennedy, LL.D. '66 (Hon.)
United States Senator

*Francis C. Mackin, S.J., M.A. '53

Pastor

Church of Saint Ignatius of Loyola

Joseph E. McCormick, S.J., M.A. '46

Director for Vocations

Society of Jesus of New England

John G. McElwee, J.D. '50

Chairman and Chief Executive Officer

John Hancock Mutual Life Insurance Co.

James T. McGuire '39
Vice Chairman
Canteen Corporation

John J. McMullen Chairman John J. McMullen Associates, Inc.

William W. Meissner, S.J. Professor of Clinical Psychiatry Harvard Medical School

Robert A. Mitchell, S.J. President University of Detroit

*J. Donald Monan, S.J. President Boston College

Thomas M. Moran, '48

President
T.M. Moran Co. Inc.

Robert J. Morrissey, '60

Partner

Withington, Cross, Park & Groden

Emma Jeanne Mudd Boston College Parent

Michael E. Murphy, '58

Executive Vice President and Chief Financial and Administrative Officer

Consolidated Foods Corporation

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

United States District Judge

Walter J. Neppl
Vice Chairman of the Board (retired)
J.C. Penney Co., Inc.

*James P. O'Neill, '42

Executive Vice President (retired)

Xerox Corporation

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

Helen M. Stanton, M.S.W. '43 Boston College Alumna Robert J. Starratt, S.J., '59, M.A. '60
Director
Commission on Research and Development
Jesuit Secondary Education Association

Robert L. Sullivan, '50, M.A. '52
International Practice Director,
Management Consulting
Peat, Marwick, Mitchell & Co.

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

Department of Orthopaedic Surgery

Children's Hospital Medical Center

*Executive Committee Member Source: President's Office

Joseph F. Turley
President and Chief Operating Officer
The Gillette Company

*Thomas A. Vanderslice, '53

President and Chief Executive Officer

Apollo Computer Inc.

Blenda J. Wilson, Ph.D. '79

Executive Director

Colorado Commission on Higher Education

TRUSTEE ASSOCIATE MEMBERSHIPT 1984

Joseph F. Abely, '50

Chairman and Chief Executive Officer

Sea-Land Corporation

Joseph F. Cotter, '49

Executive Vice President and
Comptroller

The Sheraton Corporation

John T. Fallon

Chairman of the Board and Chief Executive Officer

R.M. Bradley, Inc.

Thomas J. Galligan, Jr., '41, D.B.A. '75 (Hon.)

Chairman and Chief Executive Officer

Boston Edison Company

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

Assistant to the Provincial for

Secondary Education

Avram J. Goldberg

President and Chief Executive Officer

The Stop & Shop Companies, Inc.

Patricia A. Goler, M.A. '51, Ph.D. '57

Dean of the College of Liberal Arts

University of Lowell

Mary M. Lai .
Treasurer
Long Island University

John Lowell
Welch & Forbes

Joseph F. MacDonnell, S.J., '52, M.A. '59, S.T.B. '62 Associate Professor of Mathematics Fairfield University

Giles E. Mosher, Jr., '55

Chairman of the Board and President
Baybank Middlesex

Joseph A. O'Hare, S.J.

President

Fordham University

Robert J. O'Keefe, '51 Senior Vice President American Security Bank N.A.

Cornelius W. Owens, '36, LL.D. '68 (Hon.)

Executive Vice President (retired)

American Telephone & Telegraph Co.

John W. Padberg, S.J.

President

Weston School of Theology

Clare A. Schoenfeld, '72 Systems Liaison J. Aron & Company

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

OFFICERS OF THE UNIVERSITY FALL 1984

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

J. Donald Monan, S.J. Frank B. Campanella Kevin P. Duffy Margaret A. Dwyer Joseph R. Fahey, S.J. Leo J. McGovern, S.J. James P. McIntyre John R. Smith

ACADEMIC DEANS FALL 1984

Faculties

Robert R. Newton, Associate Dean Donald J. White, Associate Dean

The College of Arts and Sciences
William B. Neenan, S.J., Dean
Paul C. Doherty, Associate Dean
Carol Hurd Green, Associate Dean
Marie M. McHugh, Associate 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
James M. O'Neill, Assistant Dean

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

The Law School
Richard G. Huber, Dean
John M. Flackett, Associate Dean
Kenneth H. Ernstoff, Assistant Dean

The School of Management
John J. Neuhauser, Dean
Justin C. Cronin, Associate Dean
John W. Lewis, III, Associate Dean

The School of Nursing Mary A. Dineen, Dean

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

The Summer Session
James A. Woods, 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 1984

Director, Admissions
Charles S. Nolan

Director, Affirmative Action
Alice Jeghelian

Director, AHANA, Student Programs

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

Donald Mikes

Director, University Budgets
James P. Kennedy

Director, Buildings and Grounds
Alfred G. Pennino

Director, Campus School Jean F. Mooney

Director, Capital Asset Management Michael T. Callnan

Director, Career Center Marilyn S. Morgan

University Chaplain
John A. Dinneen, S.J.

Director, Communications
Paul J. Hennessy

Director, Computing Services
Donald S. Zitter

Controller
Catherine H. Briel

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

Director, Community Affairs
Laurence Barton

Director, Development
Dennis C. Macro

Director, Financial Aid Paul C. Combe

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

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

Director, Honors Program, College of Arts & Sciences David H. Gill, S.J. Director, Housing
Richard E. Collins

Director, Internal Audit
John Dunnet

Director, Learning Resources for Student Athletes

Kevin M. Lyons

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, Purchasing
John D. Beckwith

University Registrar
Louise M. Lonabocker

Director, Religious Education and Pastoral Ministry

Philip R. King

Director, Research Administration Charles F. Flaherty

Director, Social Welfare Research Institute
Paul G. Schervish

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

Manager, Theater Arts Center Howard Enoch

Associate Treasurer
Paul P. Haran

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

Source: Office of Personnel Relations

DEPARTMENT CHAIRMEN AND CHAIRWOMEN FALL 1984

Accounting

Administrative Sciences

Biology

Chemistry

Classical Studies

Computer Sciences

Economics

English

Finance

Fine Arts

Geology and Geophysics

Germanic Studies

History

Law

Marketing

Mathematics

Music

Organizational Studies

Philosophy

Physics

Political Science

Psychology

Romance Languages and Literatures

Slavic and Eastern Languages

Sociology

Speech Communication and Theater

Theology

Louis S. Corsini

Mary L. Hatten

R. Douglas Powers

T. Ross Kelly

Eugene W. Bushala

Peter Kugel

Harold A. Petersen

E. Dennis Taylor

Jerry A. Viscione

Michael W. Mulhern

John C. Hepburn

Christoph Eykman

Alan Rogers

Alfred E. Sutherland

Michael P. Peters

Paul R. Thie

Olga Stone

John W. Lewis, III

Joseph F.X. Flanagan, S.J.

Rein A. Uritam

Robert K. Faulkner

Randolph Easton

Betty T. Rahv

Lawrence G. Jones

Michael A. Malec

Donald Fishman

Robert J. Daly, S.J.

Source: Office of the Academic Vice President

PROFESSIONAL, ADMINISTRATIVE AND SUPPORT STAFF PERSONNEL AS OF FALL, 1984

		Full-Time	Positions			Part-Time	Positions		Total
	Male	Female	Open	Total	Male	Female	Open	Total	Positions
Professional, Administrative									
President's, Executive Vice									
President's Offices*	11	9	-	20	3	2	-	5	25
Dean of Faculties**	53	69	7	129	9	8	1	18	147
Finance and Business	94	43	7	144	-	2	•	2	146
Student Affairs	54	35	2	91	28	31	7	66	157
University Relations	16	14	4	34	1	1	1	3	37
Total .	228	170	20	418	41	44	9	94	512
Secretarial, Clerical, Technical									
Secretarial, Clerical	21	281	32	334	1	42	5	48	382
Library Assistants	23	40	2	65	1	6	2	9	74
Technical, other	27	8	4	39	16	4	1	21	60
Total	71	329	38	438	18	52	8	78	516
Buildings & Grounds,				·					
Plant Services					1				1
Housekeeping	94	20	9	123	-	•	-	-	123
Grounds & Trades	77	1	5	83	2	•	-	2	85
Gate Attendants, Campus Police	38	4	1	43	11	-	1	12	55
Mailroom, Switchboard	11	6	-	17	3	5	1	9	26
Dining	64	29	1	94	8	6	-	14	108
Total	284	60	16	360	24	11	2	37	397
TOTAL POSITIONS	583	559	74	1,216	83	107	19	209	1,425

^{*}Includes Chaplain's Office

Source: Office of Personnel Relations

NOTE: The above figures represent all positions funded by the University as of Oct. 1, 1984. Sponsored research positions are not included. Positions funded partially by the University and partially by outside contracts or grants are counted above as part-time University positions.

^{**}Includes Libraries

FACULTY BY SCHOOL AND RANK 1983-84

	Pro	ofessor %	As	sociate %	As	sistant %	Ins	tructor %	То	tal
School	No.	Faculty	No.	Faculty	No.	Faculty	No.	Faculty	No.	%
Arts & Sciences	96	29	148	45	76	23	10	3	330	100
Education	17	34	17	34	8	16	8	16	50	100
Management	10	15	27	41	20	30	9	14	66	100
Nursing	4	7	20	35	17	29	17	29	58	100
Law	18	47 ⁻	8	21	8	21	4	11	38	100
Social Work	5	24	11	52	5	24	-	-	21	100
Total	150	27	231	41	134	24	48	8	563	100

Source: Office of the Academic Vice President

FULL-TIME EQUIVALENT FACULTY BY SCHOOL* 1983-84

•	Full-	Time	FTE of Pa	rt-Time	Total FTE	Faculty
School	No.	%	No.	%	No.	%
Arts & Sciences	330	58	91.67	65	421.67	60
Education	50	9	12.83	9	62.83	9
Management	66	12	10.83	8	76.83	11
Nursing	58	10	5.67	4	63.67	9
Law	38	7	7.33	5	45.33	6
Social Work	21	4	13.33	9	34.33	5
Total	563	100	141.66	100	704.66	100

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

Source: Office of the Academic Vice President

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 1983-84

	T€	enured %	Non	Tenured %	То	tal
School	No.	Faculty	No.	Faculty	No.	%
Arts & Sciences	249	75	81	25	330	100
Education	34	68	16	32	50	100
Management	34	52	32	48	66	100
Nursing	23	40	35	60	58	100
Law	21	55	17	45	38	100
Social Work	12	57	9	43	21	100
Total	373	66	190	. 34	563	100

Source: Office of the Academic Vice President

FACULTY BY SCHOOL AND SEX 1983-84

	Wor	men	M.	en		%	
School	No.	%	No.	%	Total	Women	Men
Arts & Sciences	64	41	266	66	330	19	81
Education	12	8	38	9	50	24	76
Management	5	3	61	15	66	8	92
Nursing	57	36	1	-	58	98	2
Law ·	8	5	30	7	38	21	79
Social Work	11	7	10	3	21	52	48
Total	157	100	406	100	563	28	72

Source: Office of the Academic Vice President

FACULTY BY HIGHEST EARNED DEGREE AND RANK 1983-84

	Profe	ssor	Asso	ciate	Assis	tant	Instru	ctor	То	tal
Degree	No.	%	No.	%	No.	%	No.	%	No.	%
Doctorate	146	26	213	38	98	17	8	1	465	82
Masters	1	_	16	3	31	6	30	5	78	14
First Professional*	3	1	2	-	5	1	10	2	20	4
Total	150	27	231	41	134	24	48	8	563	100

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

Source: Office of the Academic Vice President

FACULTY BY HIGHEST EARNED DEGREE AND SEX 1983-84

	Wor	nen	M	en	Tot	Total		
Degree	No.	%	No.	%	No.	%		
Doctorate	102	65	363	89	465	83		
Masters	50	32	29	7	79	14		
First Professional*	5	3	14	4	19	3		
Total	157	100	406	100	563	100		

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

Source: Office of the Academic Vice President

FACULTY BY RANK AND SEX 1983-84

	Won	nen	Men		Total	
Rank	No.	%	No.	%	No.	%
Professor	22	14	128	32	150	27
Associate	61	39	170	42	231	41
Assistant	48	30	86	21	134	24
Instructor	26	17	22	5	48	8
Total	157	100	406	100	563	100

Source: Office of the Academic Vice President

FULL-TIME FACULTY, GRADUATE ASSISTANTS, TEACHING FELLOWS BY SCHOOL AND DEPARTMENTS 1983-84

	Full-Time Faculty	Graduate Asst's.	Teaching Fellows
Arts & Sciences			
Biology	16	28	6
Chemistry	18	33	_
Classics	3	-	-
Economics	21	27	13
English	37	-	14
Fine Arts	11		luate Dept.)
Geology	10	15	-
German	4		luate Dept.)
History	35	11	8
Mathematics	22	-	12
Music	2		luate Dept.)
Philosophy	25	7	19
Physics	10	19	=
Political Science	18	16	_
Psychology	19	6	-
Romance Languages	14	4	12
Slavic/Eastern	4	-	-
Sociology	19	27	6
Speech	10		duate Dept.)
Theology	32	4	9
Arts & Sciences			
Total	330	197	99
Education	50	69	9
Law	38	-	-
Management	66	-	-
Nursing	58	-	-
Religious Education	-	4	-
Social Work	_21_	23	-
Total	563	293	108

^{*}School of Education Graduate Assistants include 17 in Audio-Visual Services.

Source: Office of the Academic Vice President; Dean of Graduate School of Arts and Sciences.

AVERAGE COMPENSATION BY RANK* AAUP CATEGORY I (9-MONTH EQUIVALENT) 1983-84

Rank	Boston College	All Combined Category	Church-Related
Professor	\$52,600	\$49,580	\$50,120
Associate	39,700	36,030	37,540
Assistant	32,100	29,680	30,490
Instructor	27,000	22,530	26,130

^{*}Includes salary and fringe benefits.

Sources: Office of the Academic Vice President; Academe, page 11, August, 1984.

BOSTON COLLEGE FACULTY AVERAGE COMPENSATION BY RANK*

Year	Professor	Associate	Assistant	Instructor
1976-77	\$29,800	\$23,300	\$18,900	\$16,300
1977-78	31,500	24,500	19,700	16,500
1978-79	34,100	26,000	20,700	15,900
1979-80	37,000	27,800	22,000	18,000
1980-81	40,700	30,500	24,500	19,400
1981-82	44,500	33,400	25,900	20,700
1982-83	50,900	37,900	30,100	23,600
1983-84	52,600	39,700	32,100	27,000

^{*}Includes salary and fringe benefits.

Source: Office of the Academic Vice President

STUDENTS

FULL-TIME FRESHMAN ENROLLMENT BY YEAR AND SEX

Fall	Enrol Men \	Total	
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
1981	796	1,148	1,944
1982	946	1,242	2,188
1983	981	1,357	2,338
1984	1,030	1,276	2,306

FRESHMAN ENROLLEES SAT AVERAGES BY CLASS

Class	Verbal	Mathematical
1979	504	544
1980	511	550
1981	496	538
1982	509	544
1983	516	552
1984	512	555
1985	507	555
1986	506	549
1987	509	557
1988	519	567

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
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
1981	12,748	4,227	33	1,944	46	15
1982	12,110	5,233	43	2,188	42	18
1983	12,414	4,890	39	2,338	48	19
1984	14,398	5,100	35	2,306	45	16

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.

Acceptance and enrollment figures reported are based on deposits received as of 8/14/84.

CLASS OF 1988 APPLICATIONS, ACCEPTANCES AND ENROLLEES GEOGRAPHIC DISTRIBUTION

State	Applications	Acceptances	Enrollees	State	Applications	Acceptances	Enrollees
Alabama	3	2	2	Nevada	12	5	2
Alaska	10	4	2	New Hampshire	272	86	37
Arizona	8	4	1	New Jersey	1,522	379	172
Arkansas	8	3	_	New Mexico	8	4	-
California	310	74	28	New York	2,420	670	266
Colorado	57	15	6	North Carolina	24	12	3
Connecticut	1,507	410	196	North Dakota	1	-	-
Delaware	38	18	11	Ohio	224	75	38
District of Columbia	44	16	2	Oklahoma	10	2	1
Florida	246	73	27	Oregon	16	4	1
Georgia	40	12	6	Pennsylvania	582	190	90
Hawaii	19	10	5	Puerto Rico	115	60	25
Idaho	3	2	1	Rhode Island	466	175	87
Illinois	293	90	49	South Carolina	12	-	_
Indiana	33	5	2	South Dakota	` 2	1	1
Iowa	9	6	2	Tennesse	17	5	3
Kansas	8	5	3	Texas	6 9	25	8
Kentucky	11	1	_	Utah	8	5	2
Louisiana	28	15	11	Vermont	80	22	10
Maine	174	65	37	Virgin Islands	6	1	1
Maryland	305	101	44	Virginia	124	40	17
Massachusetts	4,412	2,131	988	Washington	28	11	5
Michigan	162	50	23	West Virginia	15	6	2
Minnesota	71	21	11	Wisconsin	70	28	13
Mississippi	1	1	1	Wyoming	2	-	_
Missouri	77	27	11	Foreign	290	120	47
Montana	3	1	1	l ĭ			
Nebraska	22	12	5	Total	14,297	5,100	2,306

Source: Admissions Office

UNDERGRADUATE TRANSFER STUDENT APPLICATIONS, ACCEPTANCES AND ENROLLMENT (FULL-TIME)

Fall*	Applications	Acceptances	Acceptances % of Applications	Total Enrollment	Enrollment % of Acceptances	Enrollment % of Applications
1980	2,066	619	30	379	61	18
1981	1,840	581	32	341	59	19
1982	1,617	660	41	375	57	23
1983	1,731	544	31	305	56	18
1984	1,953	491	26	306	63	16

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
1980	43	25	93	218	379	124	255	379
1981	26	47	74	194	341	131	210	341
1982	28	30	71	246	375	130	245	375
1983	15	21	55	214	305	97	208	305
1984	25	22	55	204	306	112 -	194	306

^{*}Transfer enrollment typically increases 75-125 students second semester.

Source: Admissions Office

GRADUATE AND UNDERGRADUATE ENROLLMENT FULL- AND PART-TIME

	Ţ	Jndergradua:	te		Graduate			
Year	F.T.*	P.T.	Total	F.T.	P.T.	Total	Total	
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	
1980-81	9,090	1,677	10,767	1,919	1,759	3,678	14,445	
1981-82	8,980	1,667	10,647	1,921	1,598	3,519	14,166	
1982-83	8,877	1,652	10,529	1,878	1,662	3,540	14,069	
1983-84	8,928	1,576	10,504	1.796	1,759	3.555	14,059	
1984-85	8,923	1,660	10,583	1,748	1,879	3,627	14,210	

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

Source: Registrar

UNDERGRADUATE DAY AND EVENING AND GRADUATE ENROLLMENT

		Undergraduat	t o	Graduate/	
Year	Day	Evening	Total	Professional ·	Total
1975-76	8,463	1,381	9,844	3,701	13,545
1976-77	8,486	1,413	9,899	3,713	13,612
19 77- 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
1980-81	8,729	2,038	10,767	3,678	14,445
1981-82	8,589	2,058	10,647	3.519	14,166
1982-83	8.516	2,013	10,529	3,540	14,069
1983-84	8,628	1,876	10,504	3,555	14,059
1984-85	8,601	1,982	10,583	3,627	14,210

Source: Registrar

NOTE: All enrollment statistics are as of the sixth week of the first semester. 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
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
1980-81	5,022	2,261	765	681	2,038	10,767
1981-82	5,024	2,191	728	646	2,058	10,647
1982-83	5,049	2,203	641	623	2,013	10,529
1983-84	5,172	2,240	628	588 .	1,876	10,504
1984-85	5,138	2,243	623	597	1,982	10,583

Source: Registrar

GRADUATE ENROLLMENT BY SCHOOL

			Social		
Year	A&S*	SOM	Work	Law	Total
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
1980-81	2,124	496	280	778	3,678
1981-82	1,915	483	329	792	3,519
1982-83	1,848	484	363	845	3,540
1983-84	1,854	513	358	830	3,555
1984-85	1,882	552	362	831	3,627

^{*}Includes Graduate Education and Nursing.

Source: Registrar

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

	1980-	 -81	1981	-82	1982	-83	1983	 84
İ	Masters	Ph.D.	Masters	Ph.D.	Masters	Ph.D.	Masters	Ph.D.
American Studies	1	_						
	21	1	10	1	9	1	8	1
A&S Unspecified	15	3	21	2	2	2	1	1
Biology	44	17	40	16	34	13	37	16
Chemistry	23 .	25	19	24	22	30	30	35
Classics	9	-	6	-	4	-	4	-
Économics	. 13	65	10	59	8	63	6	64
Education	795	471	642	439	612	444	618	443
English	76	20	63	24	49	23	52	23
French	29	12	18	10	20	11	19	10
Geology	16	-	12	-	11	-	14	-
Geology-Geophysics	30	-	29	-	39	_	56	_
Geophysics	6	-	5	_	5	_	2	_
Greek	-	_	1	_	_	-	_	
History	34	25	29	30	28	29	35	27
Interdisciplinary	3	14	7	9	5	9	3	8
Italian	5	-	5	-	6	_	5	_
Latin	3	- ;	4	-	3	_	3	-
Law	789	-	79 6	-	865	_	847	_
Management	588	-	583		599	-	613	_
Mathematics	13	-	10	- ,	12	_	16	-
Mathematics NSF	-	_	_	-	-	_	49	_
Nursing	123	-	124	_	90	-	83	_
Philosophy	40	45	35	50	32	48	37	51
Physics	8	23	5	23	6	21	6	25
Political Science	42	33	24	30	32	31	48	32
Psychology	2 ·	41	3	34	3	26	2	19
Religious Education**	124	4	132	4	126	4	127	6
Russian	4	-	3	_	4		3	-
Slavic	3	-	3	-	2	_	3	<u>-</u>
Social Work	288	_	357	_	382	_	383	_
Sociology	40	48	38	54	29	51	27	58
Spanish	15	6	14	6	16	6	15	7
Theology	30	37	31	41	28	37	35	32
Total	3,231	890	3,079	856	3,083	849	3,187	858

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

^{**}Previously included in "A&S Unspecified" and "Education."

Source: Registrar

UNDERGRADUATE AND GRADUATE ENROLLMENT BY SEX

				duate/			
	Under	graduate	Profe	ssional	То	otal	Total
Year	Men	Women	Men	Women	Men	Women	Enrollment
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	4,625	5,560	1,783	1,945	6,408	7,505	13,913
1979-80	4,556	5,766	1,701	1,954	6,257	7,720	13,977
1980-81	4,603	6,164	1,642	2,036	6,245	8,200	14,445
1981-82	4,471	6,176	1,542	1,977	6,013	8,153	14,166
1982-83	4.397	6.132	1,540	2,000	5,937	8,132	14,069
1983-84	4,418	6,086	1,577	1,978	5,995	8,064	14,059
1984-85	4,515	6,068	1,559	2,068	6,074	8,136	14,210

Source: Registrar

FULL-TIME EQUIVALENT ENROLLMENT*

		Undergraduate		Graduate/	1
Year	Day	Evening	Total	Professional	Total
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
1980-81	8,729	920	9,649	2,505	12,154
1981-82	8,589	947	9,536	2,454	11,990
1982-83	8,500	928	9,428	2,432	11,860
1983-84	8,616	837	9,453	2,382	11,835
1984-85	8,579	897	9,476	2,374	11,850

^{*}Method of computation: three part-time students equal one full-time equivalent student. $\dot{\Sigma}$. Source: Registrar

EVENING COLLEGE ENROLLMENT

	Full	Full-Time		Part-Time		otal	
Year	Men	Women	Men	Women	Men	Women	Total
Fall 1979-80	201	167	550	930	<i>7</i> 51	1,097	1,848
Spring 1979-80	173	133	449	761	622	894	1,516
Fall 1980-81	200	161	587	1,090	787	1,251	2,038
Spring 1980-81	154	142	494	788	648	930	1,578
Fall 1981-82	189	202	616	1,051	805	1,253	2,058
Spring 1981-82	153	164	480	843	633	1,007	1,640
Fall 1982-83	174	211	598	1,030	772	1,241	2,013
Spring 1982-83	118	184	537	839	655	1,023	1,678
Fall 1983-84	161	157	578	980	739	1,137	1,876
Spring 1983-84	155	147	550	804	705	951	1,656
Fall 1984-85	201	154	649	978	850	1,132	1,982

Source: Registrar

SUMMER SESSION ENROLLMENT

Summer	Undergraduate	Graduate/	
Odilliljei	Ondergraduate	Professional*	Total
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
1981	1,136	1,759	2,895
1982	1,349	1,784	3,133
1983	1,948	1,473	3,421
1984	1,840	1,589	3,429

^{*}Includes students registered through Institute of Religious Education, and Graduate School of Management.

Source: Summer Session Office

GEOGRAPHIC DISTRIBUTION OF STUDENTS* (GRADUATE AND UNDERGRADUATE) FALL 1984

	Undergrad.	Evening	Grad. A&S	Social Work	Grad. SOM	Law School	Total
Alabama	6	_	_	_	. -	-	6
Arizona	3	_] -	_	_	-	3
Arkansas	l ĭ l	_] -]	_	_	~	1
California	79	3	10	_	2	22	116
Colorado	16	_	ا ءُ ا	_	_	4	22
	853	9	32	5	12	33	944
Connecticut	12	- -	3		1	1	17
D.C.	22	-	3	_		1	26
Delaware	123	1	2	_	_	9	135
Florida	123	<u>'</u>	3	_	_	3	18
Georgia	11	<u>-</u>	2	_	1	8	22
Hawaii		_	3	_		_ '	3
Idaho	172	. 1	5 '	1	3	12	194
Illinois	1/2	<u>'</u>	4	i	Ĭ	-	16
Indiana Iowa	3			<u> </u>	<u>'</u>	2	6
	Ω	l _	2	_	l -	<u> </u>	11
Kansas Kentucky	5	l -	1 1	_	_	2	8
	1	_	j	_		_	17
Louisiana	125	l - 1	18	36	2	2	184
Maine	137		5	_	2	, 9	154
Maryland Massachusetts	3,827	1,910	1,417	291	463	494	8,402
	75	1,310	1,717		-	2	85
Michigan	38] - 1	3	_	5	2	49
Minnesota	1 1	!	-	_	-	_	1
Mississippi	25	_	2	_	<u> </u>	_	27
Missouri	1 25	-	_	i -	_	_	1
Montana	12	1 1	<u> </u>	_	_	2	15
Nebraska	4	'	_	1 _	_	_	4
Nevada	154	7	74	8	15	11	269
New Hampshire	691	9	25	Ĭĭ	8	39	773
New Jersey	1 2 1	-	1 1	l <u>:</u>	, <u> </u>	_	2
New Mexico	1,047	15	67	6	6	87	1,228
New York	1,047	'-	"-	1 -	<u> </u>	1 1	1
North Carolina North Dakota	1 -	_	_	l _	l -	-	-
Ohio	106	_	9	_	1 -	1 1	125
Oklahoma	100	_	Ĭ] _	_	1	3
Oregon	3	_	l i	_	! -	1 -	4
Pennsylvania	263	4	21	_	3	16	307
Puerto Rico	200	· ·		h foreign stu	dents)		
Rhode Island	342	l 8		1 10	1 9	35	456
South Carolina	2	1	1 7	-	-	1	5
South Dakota	1	'		_	-	1	2
Tennessee	10	_	_	_	-	1	11
Texas	21	2	4	-	-	2	29
Utah	3	-	<u> </u>	-	-	_	3
Vermont	27	_	6	·	1	4	38
Virginia	49	2	1 13	1 1	-	3	68
Virginia Virgin Islands	1 ~~	1		th foreign stu	dents)		
Washington -	9	I -	1 4	! -	1 -	4	15
West Virginia	3	_	i	-	-	-	4
Wisconsin	34	1 -	4	1	1 -	-	39
Wyoming	1 ~~	_	1 -	-	1 -	-	1 -
Foreign	234	6	65	1	18	8	332
I I OLGINII	1 207	1	·	1	·	· —	
Totals	8,601	1,982	1,882	362	552	831	14,210

^{*}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 AND SCHOLAR STATISTICS FALL 1983

BY SCHOOL

	College of Arts & Sciences	100
1	School of Management	72
	School of Education	6
	School of Nursing	1
	Graduate School of Arts & Sciences	105
	Graduate School of Social Work	4
	Graduate School of Management	27
	Law School	5
	Sub-total	320
	Practical Training (Field Work)	9
	Post Doctoral Research Scholars	46
	Total	375

Source: Office of Student Programs & Resources

BY CLASS OR PROGRAM

Freshmen	36	
Sophomores	57	İ
Juniors	46	
Seniors	40	
Total Undergraduate		179
Graduate/Professional		
Masters	79	
Ph.D	56	
J.D.	4	
Special Programs	2	
Total Graduate/Professional		141
Practical Training		9
Research Scholars		46
Total		375

Source: Office of Student Programs & Resources

BY SEX AND PROGRAM

Program	Men	Women	Total
Undergraduate	99	80	179
Graduate	81	60	141
Practical Training	6	3	9
Research Scholars	39	7	46
Total	225	150	375

Source: Office of Student Programs & Resources

INTERNATIONAL STUDENT AND SCHOLAR ENROLLMENT BY COUNTRY FALL 1983

•	-	V	
Argentina	5	Korea Kuwait	9
Australia	6		1
Bahrain	1	Lebanon	5
Bangladesh	1	Libya	1
Belgium	1_	Malaysia	1
Bermuda	5	Mexico	4
Bolivia	4	Morocco	4
Brazil	3	Netherlands	5
Canada	13	New Zealand	1
Chile	1	Nicaragua	4
Colombia	13	Nigeria	4
Costa Rica	1	Norway	1
Cyprus	5	Pakistan	1
Dominican Republic	2	Panama	8
Ecuador	6	People's Republic of China	19
Egypt	24	Peru	6
El Salvador	3	Philippines	10
France	9	Portugal	2
Germany	3	Republic of China (Taiwan)	8
Greece	9	Singapore	1
Guatemala	2	Spain	6
Guyana	1	Sudan	1
Hong Kong	12	Switzerlan d	2
Iceland	1	Tanzania	1
India	16	Thailand	9
Indonesia	2	Trinidad & Tobago	2
Iran	17	Turkey	5
Ireland	18	United Arab Emirates	1
Israel	1	United Kingdom	9
Italy	12	Venezuela	26
Jamaica	3	Zaire	2
Japan	12	Zimbabwe	1
Jordan	2	Total Student and Scholars	375
Kenya	1	Countries Represented	66

Source: Office of Student Programs and Resources

UNDERGRADUATE AND GRADUATE MINORITY ENROLLMENT

Undergraduate	Men	1981-82 Women	Total	Men	1982-83 Women	Total	Men	1983-84 Women	Total	Men	1984-85 Women	Total
Black	109	116	225	86	112	198	75	115	190	91	107	198
American Indian	2	5	7	2	5	7	2	5	7	6	9	15
Oriental	104	155	259	113	172	285	111	180	291	111	193	304
Hispanic	124	162	286	138	188	326	140	203	343	145	211	356
Other	73	_88_	161	87	107	194	75	93	168	69	73	_142
	412	526	938	426	584	1,010	403	596	999	422	<u>593</u>	1,015
Graduate												
Black	42	50	92	44	51 ·	95	37	46	83	35	45	80
American Indian	2	3	5	2	3	5	3	5	8	2	4	
Oriental	41	38	79	44	44	88	46	48	94	52	55	107
Hispanic	33	37	70	37	40	77	32	37	69	36	41	77
Other	29	43	72	33	45	78	37	44	.81	37	46	83
	147	171	318	161	183	344	155	180	335	162	191	353
Total Graduate	1					:						
and Undergraduate	559	697	1,256	587	767	1,354	558	776	1,334	584	784	1,368

Source: Registrar

VETERANS ENROLLED AT BOSTON COLLEGE 1984-85

School	Men	Women	Full- Time	Part- Time	Total
Arts and Sciences	8	5	13	-	13
Education	-	3	3	_	3
Evening College	13	2	5	10	15
Nursing	-	2	1	1	2
Management	7	4	11	_	11
Graduate School of A&S	11	2	7	6	13
Graduate SOM	5	_	2	3	5
Law School	7	_	7	_	7
Social Work	2	_	2	. <u>-</u>	2
Total	53	18	51	20	71

Source: Registrar

UNDERGRADUATE DEGREES CONFERRED* BY DEGREE AND NUMBER OF MAJORS

	1979-80	1980-81	1981-82	1982-83	1983-84
Arts and Sciences			·		
A.B.					
Single Major	653	717	792	816	912
Double Major	308	259	233	212	222
Triple Major	3	1		1	1
	964	977	1,025	1,029	1,135
B.S.					
Single Major	168	140	168	175	170
Double Major	.42	50	37	32	37
Triple Major	-	1	-		
	210	191	205	207	207
Total A&S	1,174	1,168	1,230	1,236	1,342
School of Education-A.B.					
Single Major	174	194	170	154	120
Double Major	2	9	29	17	16
Triple Major	-	_	_		
	176	203	199	171	136
School of Management-B.S.					
Single Major	386	444	440	410	391
Double Major	72	79	112	107	135
Triple Major	_		2	1	1
	465	556	549	541	527
School of Nursing-B.S.	201	177	178	186	142
Subtotal-Undergraduate Degrees	2,016	2,104	2,156	2,134	2,147
Evening College					
A.B.	93	97	109	123	126
B.S.	-	-	-		
	93	97	109	123	126
Total Undergraduate Degrees					
Conferred	2,109	2,201	2,265	2,257	2,273

*Sept.-Jan.-May Source: Registrar

UNDERGRADUATE DEGREES CONFERRED BY MAJOR*

	····	 			_
	1979-80	1980-81	1981-82	1982-83	1983-84
Accounting	159	191	162	178	179
American Studies	-	1	-	1	_
Art History	5	1	17	7	12
Biology	156	144	149	154	161
Chemistry	29	32	36	31	26
Classics	3	1	2	2	3
Computer Science	49	69	73	96	111
Early Childhood Education				7	10
Early Childhood & Special Education		-		_	7
Early Childhood Special Needs	_	_	_	10	-
Economics	204	204	203	162	208
English	175	825	186	205	212
Elementary Education	54	51	59	35	26
Finance	63	53	109	97	115
French	17	10	15	16	18
General Management	16	31	_ 17	23	21
Geology	17	8	4	13	11
Geophysics	-	4	4	3	2
German	1	, 3	3	2	3
History	87	78	89	54	87
Human Development	2	26	49	49	48
Independent	2	1	-	1	3
Italian	1	2	_	1	2
Linguistics	1	, 2	3	3	_
Management	2	-		_	-
Marketing	163	184	151	132	122
Mathematics	42	48	70	84	66
Nursing	201	177	178	186	142
Operations Management	1	1	4	3	_
Organizational Studies/Human Resources Management	_	5	11	13	7
Philosophy	34	48	41	28	43
Physics	. 8	3	12	7	7
Political Science	124	132	124	165	151
Psychology	122	106	124	112	116
Romance Languages	5	4	13	6	7
Russian	2	3	2	4	4
Secondary Education	16	28	10	5	13
Severe Special Needs	_	-	-	5	6
Slavic Studies	2	1	2	-	_
Sociology	54	80	63	48	39
Spanish	15	8	10	18	15
Special Education/Alternative Environments	15	11	7	11	3
Special Education/Elementary Education**	81	81	72	49	23
Speech Communication	64	64	63	95	91
Speech Theater	3	2	7	1	4
Studio Art	13	19	18	10	9
Theology	8	5	4	2	14
**					
Total***	2,016 ⁻	2,104	2,156	2,134	2,147

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

Source: Registrar

Later Car B. St.

Accou Amerii Art Hi-Biolog Chemi Classii Comp Early (Early (St Econc Englis

^{**}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

	-			182				•	19						19 Ed.	84 SOM	Nurs.	
	A.B.	tS. B.S.	Ed. A.B.	SOM B.S.	Nurs. B.S.	Total	A.B.	S. B.S.	Ed. A.B.	SOM B.S.	Nurs. B.S.	Total	A.E. A.B.	в.s. 	A.B.	8.S.	B.S.	Total
Accounting				162		162				178		178				179		179
American Studies	1					- 17	1					7	12					12
Art History	17	440					7	154				154	12	161				161
Biology		149 36				149 36		154 31				31		26				26
Chemistry	2	30				2	2	31				2	3					3
Classics Computer Science	2			71		73	9			87		96	34			77		111
Early Childhood Education	_					-	•		7	-		7			10			10
Farly Childhood &	i														7			7
Special Education						-												
Early Childhood Special Needs						-			10	-	10		202			6		208
Economics	179			24		203	154			8		162 205	202 212			U		212
English	185		1			186	205								26			26
Elementary Education			59	400		59			35	0.7		35 97	i		20	115		115
Finance	15			109		109 15	16			97		16	18			-		18
French	15			17		17	10	_		23		23				21		21
General Management		4		17		4		13		23		13	1	11				11
Geology Geophysics		4				4		3				3	i	2			_	2
German	3			_		3	2					2	3					3
History	89					89	54					54	87					87
Human Development	1		49			49			49			49	<u> </u>		48			48
Independent						٠,	1					1	3					3
Italian						-	1					1	2					2
Linguistics	3		_			3	3					3	└					
Management						-							1			122		122
Marketing				151		151				132		132	66			122		66
Mathematics	70					70	84					84	 _				142	142
Nursing					178	178				_	186	186	1				142	-
Operations Management				4		4				3		3	1					
Org. Studies/Human Resources Mgmt.	Ì			11		11				13		13	l			7		7
	41					41	28					28	43					43
Philosophy Physics	41	12				12		1	6			7	"	7				7
Political Science	124					124	165	•	J			165	151					151
Psychology	124	-				124	112					112	116					116
Romance Languages	13					13	6					6	7					7
Russian	2					2	4				_	4	4					4
Secondary Education			10			10			5		-	5	1		13			13
Severe Special Needs	1					-	l		5	-		5			6			6
Slavic Studies	2					2	2						┵					39
Sociology	62		1			63	48					48	39 15					15
Spanish San Editable and San Editable an	10					10	18					18	'5					
Sp. Ed/Alternative Environments			7			7	1		11			11	1		3			3
	 		72			72	 					49	 		23			23
Sp. Ed/Elementary Education Speech Communication	ස		12			72 63	95		49			95	91					91
Speech Theater	7					7	1					1	4					4
Studio Art	8					<u>·_</u> 8	10				<u>-</u> .	10	9					9
Theology	4					4	2				•	2	14					14
Total*	1,025	205	199	549	178	2,156	1,029	207	171	541	186	2, 134	1,135	207	136	527	142	2,147
	1,023			5-0		_,,,,,,	,,,,,,,,,,	20,	171	571								

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

Source: Registrar

UNDERGRADUATE AND GRADUATE DEGREES CONFERRED* BY DEGREE AND BY SEX

	Men	1980-81 Women	Total	Men	1981-82 Women	Total	Men	1982-83 Women	Total	Men	1983-84 Women	Tota
Undergraduate College of A.&S.												
A.B. B.S.	460 <u>- 121</u>	517 70	977 191	466 120	559 85	1,025 205	443 117	586 90	1,029 207	505 130	630 77	1,13
Total A.&S.	<u>581</u>	587	1,168	586	644	1,230	560	676	1,236	635		20
School of EdA.B. School of Nursing-B.S. School of Management-B.S.	23 2 351	180 175 _ 205	203 177 556	24 2 330	175 176 219	199 178 549	6 3 281	165 183 260	171 186 541	17	707 119 138	1,34; 130 143
Subtotal Undergraduate	957	1,147	2,104	942	1,214	2,156	850	1,284	2.134	<u>268</u> 924	<u>259</u> 1,223	527
Evening College A.B.	_45	52	97	59	50	109	43	80	123	45	81	2,147
Undergraduate Degrees Conferred	1,002	1,199	2,201	1,001	1,264	2,265	893	1,364	2,257	969	1,304	1 <u>26</u> 2,273
Graduate				1								
Ph.D. D.Ed. M.A.	52 8 59	37 1	89 9	40 9	28 3	68 12	31 9	37 5	68 14	50 3	36 4	86
M.S. M.Ed.	20 53	88 106 160	147 126 213	73 12 44	123 101 163	196 113 207	59 18 36	128 87 112	187 105	58 15	103 83	161 98
M.A.T. M.S.T. J.D.	2	3 5	5 5	2 1	4 3	6 4	2	2	148 4 -	18 1 2	82 4 1	100 5 3
M.B.A. M.S.P.	190 73	.78 .71	268 144	154 95	93 42	247 137	153 75	105 62	258 137	132 78	129 62	261 140
M.S.W. C.A.E.S.	22 14	72 16	94 	24 8	78 	102 33	22 8	121 17	143 25	19 4	110 10	129 14
Total Graduate Degrees Conferred	493	637	1,130	462	663	1,125	413	676	1.089	380	624	1.004
Total Undergraduate Degrees Conferred	1,002	1,199	2,201	1,001	1,264	2,265	893	1,364	2,257	969	1,304	2,273
Total Undergraduate and Graduate Degrees**	1,495	1,836	3,331	1,463	1,927	3,390	1,306	2,040	3,346	1,349	1,928	3,277

^{*}Sept.-Jan.-May
**See page 70:"Degrees Conferred by Boston College."
Source: Registrar

UNDERGRADUATE AND GRADUATE FINANCIAL AID 1980-84 THOUSANDS OF DOLLARS

,	1980-81	1981-82	1982-83	1983-84
Type of Aid — Undergraduate				
University Scholarships and Grants ¹	\$ 4,982	\$ 6,262	\$ 7,694	\$ 9,715
State Scholarships ²	1,158	1,287	1,331	1,712
Pell Grants ³	2,252	1,758	1,745	1,591
Supplemental Educational Opportunity Grants ⁴	1,002	1,001	810	998
Work-Study ⁵	1,944	1,771	2,286	1,816
National Direct Student Loans ⁶	2,638	2,336	2,510	2,501
Undergraduate Total	\$13,976	\$14,415	\$16,376	\$18,333
Type of Aid Graduate				
Work-Study	292	215	385	320
National Direct Student Loans ⁵	579	421	487	573
Total Undergraduate and Graduate	\$14,847	\$15,051	\$17,248	\$19,226

NUMBER OF AWARDS

	1980-81	1981-82	1982-83	1983-84
Type of Aid — Undergraduate		•		
University Scholarships and Grants ¹	3,807	4,275	4,695	4,504
State Scholarships ²	1,587	1,746	1,751	1,860
Pell Grants ³	2,241	1,935	1,633	1,374
Supplemental Educational Opportunity Grants ⁴	1,248	1,462	1,833	1,513
Work-Study	1,730	1,518	1,557	2,004
National Direct Student Loans ⁵	2,932	3,154	2,180	2,778
Undergraduate Total ⁶	13,545	14,090	13,649	14,033
Type of Aid — Graduate				
Work-Study	236	186	242	379
National Direct Student Loans ⁵	326	284	375	412
Total Undergraduate and Graduate®	14,107	14,560	14,266	14,824

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.

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

New Hampshire.

New Hampshire.

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

4 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 repayment period with an interest rate of

Boston College contributions and collections of previous loans awarded. The loans have up to a to-year repayment period with an interest at 5.5% per year on the unpaid balance.

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

NOTE: In an effort to minimize statistical detail, the above data does not include Boston College graduate student assistance (approximately \$2,034,087 in 1983-84), administered by the various schools and departments. Also excluded are the Nursing and Loan Programs (\$89,500 in 1983-84), a variety of government fellowships or scholarships from fraternal organizations and clubs (\$1,062,514 in 1983-84), and Higher Education Loans processed by the Financial Aid Office and disbursed by banks (\$12,622,858 in 1983-84), all of which are open to both undergraduate and graduate students. (In addition to these programs, the Student Employment Office placed 4,080 students in summer and term jobs both on and off campus, and the university processed parental loans totaling \$2,512,702 from banks and the Mass. College Student Loan Authority.)

Source: Financial Aid Office.

HEALTH SERVICES NUMBER OF STUDENTS SERVED

Grand Totals	1979-80	1980-81	1981-82	1982-83	1983-84
Total Visits to M.D.	17,980	19,858	20,037	19,506	19,840
Total Visits to Nurse Practitioner	1,552	1,648	1,994	1,889	2,596
Total Visits to R.N.	7,427	7,599	7,686	7,594	7,693
Total Visits to Non-Professionals			·	ŕ	•
for First Aid	-	_	_	417	652
Total	26,959	29,115	29,717	29,406	30,781
Infirmary*			·	,	
•			1		
Total Admissions	572	704	667	672	697
Men	(286)	(276)	(289)	(283)	(273
Women	(286)	(428)	(378)	(389)	(424
Total Patient Days	1,396	1,520	1,592	1,576	1,542
Average Daily Census	6.5	6.6	6.5	7.1	7.2
Average Length of Stay (days)	2.4	2.0	2.4	2.6	2.2
Number of Days in Full		1			
Operation	212	217.5	217	216	215

^{*}Included in Grand Totals

Source: Health Services Office

UNIVERSITY COUNSELING SERVICES NUMBER OF STUDENTS, FACULTY-STAFF SERVED*

School	1979-80	1980-81	1981-82	1982-83	1983-84
Arts and Sciences	1,034	1,077	1,120	1,150	1,111
Education	159	164	153	126	112
Evening College	18	27	17	32	26
Nursing	181	153	156	139	139
Management	359	366	350	274	367
Total Undergraduate	1,751	1,787	1,796	1,721	1,755
Graduate School of A&S	61	58	49	55	57
Graduate SOM	14	11	16	24	13
Law School	96	99	128	125	131
Social Work	24	18	21	14	26
Total Graduate/Professional	195	186	214	218	227
Faculty-Staff	46	44	52	37	54
Total Served	1,992	2,017	2,062	1,976	2,036

COUNSELING SERVICES PROVIDED UNDERGRADUATE AND GRADUATE STUDENTS* 1983-84

Academic	%	Vocational	%	Psychological	%	Total	%
257	13	140	7	1,585	80	1,982	100

^{*}Includes students served by the College Mental Health Center of Boston

Source: University Counseling Services

ALUMNI

Alumni Hall

BOSTON COLLEGE ALUMNI CLUBS

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

Cincinnati Northern California (San Francisco)
Cleveland Philadelphia
Dallas Pittsburgh
Denver Rhode Island
Detroit Rochester
Fairfield County St. Louis

Fairfield County
Florida
San Diego
Hartford
Washington, D.C.
Houston
Western Massachusetts (Springfield)

Long Island Wisconsin
Los Angeles Worcester

Maine Young Alumni of New York City

Manhattan Business Group

Source: Alumni Association

ALUMNI ASSOCIATION BOARD OF DIRECTORS With Committee Assignments 1984-85

Hon. Joseph P. Warner, '58, Law '61

President

Hon. Sheila E. McGovern, '57, Law '60

Vice President, President-Elect, Awards

Paul F.McPherson, '52

Treasurer, Career Planning

Marie J. Kelleher, '55, SW '69 Secretary, Continuing Education

Kevin M. Bannon, '76 Young Alumni Alexis W. Blood, '52

Annual Fund, Nominations

Trudy M. Burns, NC '73, Law '78 Women's Resources

Mary C. Byrne, SW '55 Social Work

William J. Byrne, '62

Clubs
Jane T. Crimlisk, EC '74
Evening College

Sahag R. Dakesian, '49 Nominations

Mary Pat Doherty, '76
Classes

Eric D. Duncanson, '79 AHANA

Martin D. Gavin, '69, M.B.A. '74

Nominations

Cheryl D. Gray, '81 AHANA

Kathleen D. Hegenbert, NC '67 Women's Resources Paul M. Kane, '64, Law '70

Law School

Raymond J. Kenney, Jr., '53, Law '58 Career Planning, Nominations

Elaine Kiuber, M.B.A. '81 Graduate Business

Mary F. McCabe, '75, Law '78 Awards

Hon. George A. O'Toole, Jr., '69

Continuing Education

Charles A. Phillips, '45 Career Planning

Harry S. Son, '55 Nominations

Christopher J. Toomey, '78 Admissions

1984 William V. McKenney Award, Samuel T. Church, '43

1984 Awards of Excellence

Education - Dr. William E. Hogan, '49, Law '52 Public Service - Capt. Roberta L. Hazard, USN, '56, M.A. '57 Commerce - John M. Dempsey, Jr., '50, M.A. '55 Science - Joseph B. Dowd, M.D. '49 Religion - Rev. Ernest P. Pearsall, '31

Source: Alumni Association

ALUMNI COMPARATIVE REGIONAL ANALYSIS FALL 1984

Massachusetts	
Metropolitan Boston	
Postal Areas 01701-02009	10,272
02101-02215	20,831
Massachusetts Outside	
Metropolitan Boston	11,909
Total Massachusetts Alumni	43,012
New England	
Connecticut	4,096
Maine	880
New Hampshire	1,697
Rhode Island	1,758
- Vermont	347
Total New England Outside Massachusetts	8,778
Massachusetts	43,012
Total New England	51,790
Total Outside New England	24,004
Lost Alumni	_6,887
Total Alumni	82,681

Source: Information Services, University Relations

ALUMNI GEOGRAPHIC ANALYSIS BY STATE FALL 1984

Alabama	65	Maine	880	Puerto Rico	15
Alaska	55	Maryland	1,232	Rhode Island	1,75
Arizona	212	Massachusetts	43,012	South Carolina	7
Arkansas	22	Michigan	449	South Dakota	1
California*	2,153	Minnesota	225	Tennessee	11
Colorado	283	Mississippi	24	Texas	65
Connecticut	4,096	Missouri	216	Utah	3
Delaware	124	Montana	· 28	Vermont	34
District of Columbia	509	Nebraska	59	Virgin Islands	2
Florida	1,166	Nevada	35	Virginia	1,26
Georgia	296	New Hampshire	1,697	Washington*	22
Guam	4	New Jersey	2,732	West Virginia	3
Hawaii	103	New Mexico	72	Wisconsin	22
Idaho	23	New York*	5,873	Wyoming	1
Illinois	977	North Carolina	263	Total U.S.	74,67
Indiana	161	North Dakota	11 •	Foreign Nations	_1,12
lowa	73	Ohio	770	Total Active Alumni	75,79
Kansas	61	Oklahoma	75	Lost Alumni	6,88
Kentucky	100	Oregon	96		•
Louisiana	155	Pennsylvania	1,339	Total Alumni	82,68

^{*}California, New York and Washington include APO addresses.

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

Source: Information Services, University Relations

NOTE: 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 36-37 which list these alumni with their classes.

LIVING ALUMNI BY PRIMARY SCHOOL, SEX AND CLASS FALL 1984

														_			
Class	A.&\$.	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	Women	Men	Total	Class
1900	İ											2	2	:	2	2	1900
1901												-	_		-	-	1901
1902												1	1		1	1	1902
1903]							L				1	1		1	1	1903
1904	1											1	2		2	2	1904
1905	- 1						ļ					-	-		-	-	1905
1906	- 1	ĺ					Ì					-	-	İ	-	-	1906
1907	1											-	1		1	1	1907
1908	-		,									-	-		-	-	1908
1909	1						l]				- !	1		1	1	1909
1910	2						i				l	-	2		2	2	1910
1911	2											-	2		2	2	1911
1912	1						-					-	1	1	1	1	1912 🐇
1913	1						3					-	4		4	4	1913 🗿
1914	-] 1					-	1		1	1	1914
1915	4						2					1	7		7	7	1915 🐇
1916	13						-				ţ	5	18		18	18	1916 1917 1918
1917	6		ļ				-					3	9		9	9	1917
1918	6				ļ		-	ļ				1	7		7	7	1918
1919	5			ļ	<u> </u>			ļ	ı.		<u> </u>	6	11		11	11	1919
1920	16			i	i	,	1	İ	i "			11	28		28	28	1920
1921	18			1			1					15	34	·	34	34	1921
1922	22					1	1	İ	٠.			9	32		32	32	1922
1923	29	ļ		Ļ	<u> </u>	ļ	<u> </u>	ļ	ļ			8	37		37	37	1923
1924	40				-		-				8	12	60	-	60	60	1924
1925	45		[-		1 1				7	17	70	-	70	70	1925
1926 1927	82 81				1 -	İ	3 10	1	•		10 8	15 12	111 111	9	111 102	111 111	1926 1927
-		<u> </u>		 	 		├				 		-	 	-	⊢—	= 1
1928	92				1	ĺ	15				11	13	132	11	121	132	1928
1929 1930	92 108				3 12		14 12				10 5	8 18	127 155	5 21	122 134	127 155	1929 1930
1931	126				10		16				16	27	195	23	172	195	1931
				 			 	 	 	_	├──	 		 			1932
1932 1933	129 158			1	13 15		16 30	1		6 11 -	8 20	32 35	204 269	18 36	186 233	204 269	1932
1933	175		1		20		32		ļ	17	12	32	288	44	244	288	1934
1935	190				24		24	1	1	16	11	27	292	37	255	292	1935
1936	161	 			18	1	17	j	_	21	7	36	260	28	232	260	1936
1937	185				20		24	1	1 -	23	3	55	315	33	282	315	1937
1938	196			ŀ	33		17	1	11	26	2	42	327	40	287	327	1938
1939	230		ŀ		36		32	1	6	29	Ĩ	56	390	56	334	390	1938 1939
1940	245				29	Ì	23	 	12	29	2	46	386	39	347	386	1940
1941	199		-		40		19	1	15	23	2	31	329	44	285	329	1941
1942	201	İ	46		34	ŀ	31		10	14	1	45	382	51	331	382	1942
1943	217	ļ	43		22	-	11	ļ	12	17	1	55	378	34	344	378	1942 1943
						!				·	<u> </u>		<u> </u>				

Source

LIVING ALUMNI BY PRIMARY SCHOOL, SEX AND CLASS (CONTINUED)

				_							, — —						
Class	A,&S.	Ed.	S.O.M.	\$.O.N.	Evening College	Newton College	Grad. A.&S.	Grad. S.O.M.	Social Work	Law	Weston Theo.	EX Alumni	Total	Women	Men	Total	Class
	167		52		13		4		11	6	2	67	322	24	298	322	1944
1944	106		21		16		12		9	5	1	186	356	34	322	356	1945
1945	14		2		27		22		17	12	3	45	142	53	89	142	1946
1946	137		23		20		31		22	26	3	38	300	46	254	300	1947
1947	137		2.0				J1				ļ <u>.</u>		300	~	2.7		1377
1948	166		75	-	19	-	34		25	46	2	3	370	53	317	370	1948
1949	412		96	25	36	-	58		26	74	1	20	748	112	636	748	1949
1950	821		310	37	23	33	68		27	86	3	33	1441	145	1296	1441	1950
1951	770		348	42	50	28	98		28	100	6	51	1521	171	1350	1521	1951
1952	478		304	71	56	30	61		25	87	1	35	1148	171	977	1148	1952
1953	409		260	78	54	40	120		36	64	1	27	1089	234	855	1089	1953
1954	349		233	114	65	20	135		28	53	2	53	1052	259	793	1052	1954
1955	292		200	122	73	37	119		26	49	3	34	955	282	673	955	1955
 	~~~	122	~~~	400	70		400					70	1200	202	674	1000	1050
1956	300	137	287	123	76	36 50	125		28	61	5 4	78 87	1256	382	874 oct	1256	1956
1957	329	100	256	132	60	50 50	105		27	62	3		1212	347	865	1212	1957
1958	373 362	132 120	356 350	170 152	66 80	59 75	138 124		25 31	59 73	16	141 110	1522 1493	466 433	1056 1060	1522 1493	1958 1959
1959	302	120	350	102	- 80	/5	124		31	/3	10	110	1433	433	1000	1493	1505
1960	329	130	344	205	135	99	201	2	34	62	20	47	1608	584	1024	1608	1960
1961	286	96	292	153	73	99	162	8	33	80	38	31	1351	470	881	1351	1961
1962	324	131	242	191	92	123	106	27	40	91	23	49	1439	554	885	1439	1962
1963	479	167	329	168	62	138	255	31	32	75	30	50	1816	654	1162	1816	1963
1964	483	187	361	134	78	186	218	25	46	81	34	59	1892	679	1213	1892	1964
1965	424	181	357	146	78	134	237	34	49	107	42	57	1846	618	1228	1846	1965
1966	440	183	347	218	74	158	265	42	53	112	36	47	1975	757	1218	1975	1966
1967	454	197	381	184	84	151	421	53	56	92	33	49	2155	804	1351	2155	1967
	 		440					40							4 400		
1968	552	282	419	141	64	185	373	49	52	. 117	28	57	2319	831	1488	2319	1968
1969	546	236	400	118	86	187	514	46	51	137	36	71	2428	915	1513	2428	1969
1970	537	233	354	145	91	208	481	100	59	115	-	65	2388	981	1407	2388	1970
1971	535	284	385	162	69	174	525	78	85	147	-	66	2510	1022	1488	2510	1971
1972 .	615	289	399	138	79	252	571	59	89	173	22	74	2760	1148	1612	2760	1972
1973	609	249	319	152	69	247	514	60	79	197	-	62	2557	1110	1447	2557	1973
1974	963	323	382	156	80	199	415	67	99	203	-	49	2936	1378	1558	2936	1974
1975	928	296	334	208	110	210	551	78	111	177	-	8	3011	1608	1403	3011	1975
1976	1161	367	493	226	87	5	587	74	102	204	-	4	3310	1712	1598	3310	1976
1977	1035	290	450	163	76	-	420	71	104	220	-	_ :	2829	1544	1285	2829	1977
1978	1212	257	454	170	93	_	485	77	92	194	-	2	3036	1557	1479	3036	1978
1979	1106	221	504	194	110	-	460	108	116	217	-	1	3037		1363	3037	1979
	-	170									 						
1980	1184	170	470	199	96	-	481	116	121	229	1 -	1 2	3067	1705	1362	3067	1980
1981	1175	209	559 557	174	91	-	502	128	90	238	i -	3	3169	1774	1395	3169	1981
1982	1241	194	557	175	111		518	121	99	211		1	3228	1870	1358	3228	1982
1983	1262	165	560	179	146	-	416	120	130	229	-	-	3207	1949	1258	3207	1983
1984	1321	133	525	136	91	-	238	120	109	225	-	-	2898	1652	1246	2898	1984
Total	27766	5959	13479	E201	2200	2152	11526	1694	2388	5033	543	2539	82681	33291	49390	82681	Total
LIOIAI	27/00	0303	13479	5301	3290	3163	11020	1094	2300	5005	J43	2009	02001	33291	45350	02901	i utai

Source: Information Services, University Relations

ALUMNI DONORS BY PRIMARY SCHOOL AND CLASS 1983-1984

						,								
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
1907	-												_	1907
1908	-							l					-	1908
1909	1]						ł		1	1909
1910													-	1910
1911	-				1				,				-	1911
1912	-											l	-	1912
1913	-						!	ŀ					-	1913
1914	-												-	1914
1915	-						[İ				-	_	1915
1916	6						ł					2	8	1916
1917	-			1	,		1	İ			l	1	1	1917
1918	3				<u> </u>		<u> </u>					1	4	1918
1919	1						-					1	2	1919
1920	5]	l		1					-	6	1920
1921	3			1	i		-		:			5	8	1921
1922	9			<u>l</u>			-					3	12	1922
1923	11						-					4	15	1923
1924	17						-		·			2	19	1924
1925	18			ļ			-					3	21	1925
1926	44			<u> </u>								1	45	1926
1927	41				-		1					2	44	1927
1928	55				-		-					3	58	1928
1929	51	i			-		2					3	56	1929
1930	55				1		1					1.	58	1930
1931	64				1	ļ	4			-	-	9	78	1931
1932	56				-		-			1	1	7	65	1932
1933	62			l	2		1 1			2	-	6	73	1933
1934	119	<u> </u>			2		7	ļ	ļ	3	-	23	154	1934
1935	72			1	2		5		-	2	-	6	87	1935
1936	65				2	1	2		-	7	-	7	83	1936
1937	82				2		2		-	4	-	9	99	1937
1938	80			<u> </u>	6		1	 	4	12	-	2	105	1938
1939	118		-	l	6	ŀ	1		2	7	-	9	143	1939
1940	99		-		6	ľ	2		3	6	-	5	121	1940
1941	79		-		2		2		4	6	-	8	101	1941
1942	88		16		6		3		5	7		6	131	1942
1943	64		21		-		2		1	5	-	10	103	1943
1944	75		30		3	1	-		4	-	-	9	121	1944
1945	44		5		1		1		2	2	-	18	73	1945
1946	6		1		3		1	Į	6	4	-	7	28	1946

ALUMNI DONORS BY PRIMARY SCHOOL AND CLASS (CONTINUED)

Class	A.&\$.	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
1947	39		7	-	2	-	4		5	6	-	3	66	1947
1948	54		29	-	3	-	7		6	10	-	1	110	1948
1949	144		36	7	7	-	2		4	24	-	4	228	1949
1950	237		119	10	5	9	11		8	38	-	3	440	1950
1951	226		98	9	8	5	17		8	29	-	10	410	1951
1952	136	i i	70	11	20	8	5		8	23	-	5	286	1952
1953	130		70	19	14	6	16		10	17	-	4	286	1953
1954	104		78	29	18	2	31		3	11	-	2	278	1954
1955	79	-	48	36	13	5	11		4	13		4	213	1955
1956	95	30	70	34	15	9	24		5	17	-	13	312	1956
1957	91	19	53	28	15	9	7]	5	20] -]	5	252	1957
1958	103	29	104	35	11	10	17		5	18	-	5	337	1958
1959	118	42	129	39	20	11	118	-	-	19	-	5	501	1959
1960	93	42	102	17	26	25	23	2	7	13	-	2	352	1960
1961	89	24	80	34	14	11	22	3	5	13	-	4	299	1961
1962	78	24	73	51	16	16	9	7	6	32_		5	317	1962
1963	141	51	88	36	19	14	20	4	2	24	1	4	404	1963
1964	147	50	119	30	16	30	17	5	6	25	3	1	449	1964
1965	119	47	106	31	20	20	23	.4	7	31	1	1	410	1965
1966	133	36	102	49	15	16	27	12	7	31	1	2	431	1966
1967	142	41	108	39	24	18	43	18	7	31	4	4	479	1967
1968	165	49	121	26	12	22	30	14	9	39	2	2	491	1968
1969	166	52	108	22	24	22	35	11	2	52	2	4	500	1969
1970	151	47	124	23	_ 17	29	35	20	7	31		1	485	1970
1971	144	5 5	109	25	15	25	55	26	6	49	-	4	513	1971
1972	169	53	94	24	19	22	39	25	7	58	-	5	515	1972
1973	143	45	82	33	13	23	35	18	6	70	l -	4	472	1973
1974	264	54	121	28	23	12	30	11	3	61		1	608	1974
1975	176	52	73	33	20	21	36	14	8	62	-	1	496	1975
1976	234	66	151	41	12	-	41	23	9	41		-	618	1976
1977	209	36	108	29	15	-	31	13	5	48		-	494	1977
1978	251	36	85	29	.12		40	24	5	51	<u> </u>	7	533	1978
1979	288	31	169	51	23	-	26	29	11	35	-	_	663	1979
1980	244	30	153	43	17	- '	43	38	6	33	\	1	608	1980
1981	210	42	168	42	22	-	39	31	3	48	-		605	1981
1982	223	26	199	35	31	-	51	23	6	22	-	1	617	1982
1983	213	20	147	28	28	-	23	23	7	15	- ا	_	504	1983
1984	<u> </u>	-	-	-	1					-			1	1984
Total	7241	1129	3774	1056	650	400	1082	398	249	1228	15	284	17506	Total

Source: Information Services, University Relations

BOSTON COLLEGE FUND 1983-84

Source	Goal	Gifts*
Alumni	\$3,500,000	\$3,330,715
Parents	400,000	733,908
Friends	400,000	287,265
Corporations	550,000	606,398
Matching Gifts	350,000	366,982
Foundations	500,000	613,276
Planned Giving	250,000	327,180
Associations	50,000	188,175
Total	\$6,000,000	\$6,453,896

^{*}Gifts represent cash received as of 5/31/84.

Source: Office of Development

INDIVIDUAL DONORS* BY GIVING CLUB

Giving Club	Level of Gift	1979-80	1980-81	1981-82	1982-83	1983-84
President's Circle	\$5,000 +	(Est. 1980-81)	91	126	135	167
FIDES	\$1,000-4,999	518	595	666	866	941
Tower Builders	\$500-999	202	253	330	359	415
John Bapst Associates	\$250-499	406	529	673	764	1,093
McElroy Associates	\$100-249	2,295	2,650	2.973	3,764	5,401
Other Annual Fund	\$1-99	10,239	11,032	12,326	14,953	12,294
Total Individual Donors		13,660	15,150	17,094	20,841	20,311

^{*}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

The second secon

BOSTON COLLEGE PROPERTIES FALL 1984

		 -	Total
	Square Feet	Acres	Total Acres
	Square rect	Acres	Acres
UPPER CAMPUS			
Roncalli-Welch-Williams	137,446	3.1	
O'Connell and Upper Dorms	472,838	10.9	
Total Upper Campus	610,284		14.0
MIDDLE CAMPUS	010,204	1	14.0
Area bounded by Beacon Street,			
Lower Campus Road, College Road,			
Commonwealth Avenue —			
including Hillside, Alumni,			
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	
176 Commonwealth (Bea)	18,184	0.4	
Total Middle Campus	1,774,451		40.7
LOWER CAMPUS	, , 		
Area bounded by Lower Campus Road,		j	
Beacon Street, and St. Thomas More			
Trive (excluding MDC property)	2,279,266	52.3	
7. 2150 Commonwealth Avenue			
(St. Thomas More Hall)	<u> 156,575</u>	<u>3.6</u>	
Total Lower Campus	2,435,841		<u>55.9</u>
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	1		
Newton			
262 Beacon Street (Daly)	19,793	0.45	
258 Hammond Street (Hovey)	178,390	4.1	
292 Hammond Street (Murray)	50,554	1.2	1
300 Hammond Street (Connolly)	70,767	1.6	
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	1
55 Lee Road Boston	414,791		9.52
Boston	111,70		
2051 Commonwealth (Greycliff)	4,623	0.1	
Germonwealth (Greychin)] 5.1	0.1
TOTAL PROPERTY.	4,623		0.1
TOTAL PROPERTIES OWNED BY	2 224 422		100.40
BOSTON COLLEGE	6,991,102		160.42

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

Source: Buildings and Grounds

BUILDINGS RELATED TO BOSTON COLLEGE OPERATIONS LOCATION AND PRIMARY USE FALL 1984

			Date Constructed
Name	Location	Primary Use	or 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	1974
Campion Hall ²	Middle Campus	Academic & Admin.	
Canisius House	67 Lee Road	Jesuit Residence	1955
Carney Hall			1966
Cheverus Hall	Middle Campus	Academic & Admin.	1962
Claver Hall	127 Hammond St.	Student Residence	1960
	40 Tudor Road	Student Residence	1955
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
Daly House	262 Beacon St.	Jesuit Residence	1981
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	102 College Road	Academic	1938
Fenwick Hall	46 Tudor Road	Student Residence	1960
Fitzpatrick Hall	137 Hammond St.	Student Residence	1960
William J. Flynn Student		·	1300
Recreation Complex	Lower Campus	Sports & Admin.	1070
Fulton Hall	Middle Campus	-	1972
Gasson Hall	Middle Campus	Academic & Admin.	1948
Gonzaga Hall	149 Hammond St.	Academic & Admin.	1913
Greycliff Hall		Student Residence	1958
Gym (Newton)	2051 Commonwealth Ave.	Student Residence	1969
Haley House	885 Centre St.	Gymnasium	1974
Hancock House	314 Hammond St.	Residence	1969
	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 Rubenstein Hall)			
Hillside D	90 Commonwealth Ave.	Student Residence	1973
Hopkins House	116 College Road	Administrative	1968
Hovey House	258 Hammond 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	
Kostka Hall	149 Hammond St.		1974
Lawrence House		Student Residence	1957
Loyola Hall	122 College Rd.	Administrative	1968
	42 Tudor Rd.	Student Residence	1955
Lyons Hall	Middle Campus	Academic & Admin,	1951

:	McElroy Commons ³	Middle Campus	Students Services & Admin.	1960
	McGuinn Hall	Middle Campus	Academic & Admin.	1968
1	McHugh Forum	Lower Campus	Ice Skating Rink	1958
1	Medeiros Townhouses	60 Tudor Road	Student Residence	1971
1	Mill Street Cottage	29 Mill Street	Residence	1974
1	Modular Apartments	Lower Campus	Student Residence	1970
ı	Murray House	292 Hammond St.	Commuter Center	1967
ı	O'Connell Hall	185 Hammond St.	Student Union	1938
1	Thomas P. O'Neill Library	Middle Campus	Central Research Library	1984
١	Parking Garage	2599 Beacon St.	General Use Parking Facility	1979
1	Philomatheia Hall	86 Commonwealth Ave.	Academic & Admin.	1920
	Putnam Center	885 Centre St.	Academic	1974
	Rahner House	96 College Rd.	Administrative	1952
1	Roberts Center	Middle Campus	Academic, Admin. & Gym	1958
1	Roncalli Hall	182 Hammond St.	Student Residence	1965
1	Rubenstein Hall	90 Commonwealth Ave.	Student Residence	1973
1	Service Building	Middle Campus	Admin. & Trade Shops	1948
١	Shaw House	377 Beacon St.	Student Residence	1962
1	Commander Shea Field	Lower Campus	Baseball Diamond	1960
	Southwell Hall	38 Commonwealth Ave.	Administrative	1937
1	St. Mary's Hall ⁴	Middle Campus	Jesuity Residence	1917
	St. Mary's House	885 Centre St.	Academic & Admin.	1974
1	St. Thomas More Hall	St. Thomas More Dr.	Administrative	1955
1	James W. Smith Wing	885 Centre Street	Academic & Admin.	1974
	Stuart House (Law School)	885 Centre St.	Academic & Admin.	1974
	Theater Arts Center	Lower Campus	Student Services & Academic	1981
	Trinity Chapel (Newton)	885 Centre St.	Chapel	1974
	Michael P. Walsh Hall	150 St. Thomas More Dr.	Student Res. & Dining Facility	1980
l	Welch Hall	200 Hammond St.	Student Residence	1965
1	Weston Observatory	Weston, MA	Research & Admin.	1948
1	Williams Hall	143 Hammond St.	Student Residence	1965
	Xavier Hall	44 Tudor Rd.	Student Residence	1955
		72 College Rd.	Administrative	1970
		31 Lawrence Ave.	Academic	1979
		55 Lee Road	Residence	1978
L				

¹Rented to Jesuit Community of Boston College.

Source: Space Management

SUMMARY OF BUILDING USE FALL 1984

Building Use	Number of Buildings
Student Residences ¹	23
Administrative	13
Academic and Administrative ²	20
Jesuit Residences	5
Miscellaneous Use ³	19
TOTAL	80

^{&#}x27;Keyes North and South = 1, Duchesne East and West = 1,

Source: Space Management

²Academic & Administrative = classrooms and offices.

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

Owned by the Jesuit Community of Boston College.

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

Hillside A&B = 1, Hillside C&D = 1, Modulars = 1

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

Includes gymnasiums, libraries, student union, etc.

CLASSROOMS FALL 1984

Building	Number of Classrooms	Stations
Barry	5	470
Campion	13	651
Carney	25	1,107
Cushing	11	818
Devlin	2 ·	373
Fulton	13	944
Gasson	18	929
Higgins	8	657
Kenny-Cottle Library	1	125
Lyons	7	322
McGuinn	13	512
O'Neill Library	9	444
Stuart	7	525
Theater Arts Center	1	20
Total	133	7,897

Source: Space Management

DINING FACILITIES FALL 1984

	Name	Location	Capacity
i	Eagle's Nest Snack Bar	McElroy Commons	500
1	Faculty Dining Room	McEiroy Commons	175
ŀ	Lyons Cafeteria	Lyons Hall	550
1	McElroy Dining Hall	McElroy Commons	1,000
ì	Newton Campus Cafeteria	Stuart House	360
	Newton Campus Snack Bar	Stuart House	200
ł	Trustees' Board Room	McElroy Commons	40
Ì	Walsh Hall Dining Facilities	Michael P. Walsh Hall	650
	Total Capacity		3,475

Source: Dining Department

OFFICES FALL 1984

CHESTNUT HILL			NEWTON CAMPUS				
Building	Number of Offices	Building	Number of Offices	Building	Number of Offices		
Alumni Hall	8	Hopkins House	11	Barat House	3		
Botolph House	10	Lawrence House	11	Barry Fine Arts Pavilion	25		
Bourneuf House	9	Lyons Hall	99	Kenny-Cottle Library	11		
Brock House	7	McElroy Commons	32	James W. Smith Wing	21		
Campion Hall	56	McGuinn Hall	188	Stuart House	65		
Carney Hall	230	O'Neill Library	45	St. Mary's House	3		
Cushing Hall	67	Philomatheia Hall	7	·			
Devlin Hall	40	Rahner	6	Subtotal	128		
Donaldson House	7	Roberts Center	24				
Fulton Hall	105	Rubenstein Hall	12	Weston Observatory*	17		
Gasson Hall	39	Service Building	17	·			
Higgins Hall	54	Southwell Hall	26	Total Offices	1,374		
Hillside B	3	St. Thomas More Hall	85	. • • • • • • • • • • • • • • • • • • •	•		
Hillside D	7	31 Lawrence Ave.	8				
Hovey House	8	72 College Rd.	8				
	_	Subtotal	1,229				

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

Source: Space Management

FACILITY CAPACITIES FALL 1984

Facility	Location	Seating	Dinner Seating	Reception/ Standing
Athletic			•	J
Alumni Stadium	Lower Campus			
Sporting Events	201101 001111000	32,000	_	
Field Seating		3,000	_	=
William J. Flynn Student Recreation Complex	Lower Campus	4,000	2,500	4,000
(New Wing)	Lower Campus	4,000	2,500	4,000
McHugh Forum	Lower Campus			
Sporting Events	Lower Campus	3,800		
Floor Seating		2,400	-	•
Roberts Center	Middle Campus	2,400	_	-
Sporting Events	Wildale Campus	4,000		
Floor Seating		800	550	-
Auditoriums				
Barry Fine Arts Pavilion 223	Newton Campus	330	_	-
Cushing Hall 001	Middle Campus	220	_	_
Devlin Hall 008	Middle Campus	322	_	_
Fulton Hall 412	Middle Campus	224	_	_
Gasson Hall 305	Middle Campus	104	_	_
Higgins Hall 304	Middle Campus	160	_	-
Higgins Hall 307	Middle Campus	160	_	_
McGuinn Hall 121	Middle Campus	266	_	_
Stuart Hall 411	Newton Campus	130	_	_
Stuart Hall 315	Newton Campus	178	-	_
Theater Arts Center	Lower Campus	600	_	-
Conference Rooms				
Murray Conference Room	McElroy Commons	100	_	_
Putnam Center (2 Conference Rooms)	Newton Campus	25/room	_	_
Roberts Lounge	St. Thomas More Hall	30	_	75
Trustees' Board Room	McElroy Commons	40	40	-
Dining Halls*				
Eagle's Nest	McElroy Commons	_	500	-
Faculty Dining Room	McElroy Commons	_	125	_
Lyons Cafeteria	Lyons Hall	-	500	_
McElroy Dining Hall	McElroy Commons	-	900	_
Newton Campus Cafeteria	Stuart House	_	250	_
Newton Campus Snack Bar	Stuart House	-	200	_
Walsh Hall Dining Facilities	Michael P. Walsh Hall	_	518	_
Dining Room		_	(360)	_
Golden Lantern		_	(108)	_
Function Rooms		-	(50)	-
Houses				
Alumni Hall	74 Commonwealth Avenue	_	80	125
O'Connell Hall	185 Hammond Street	-	-	200
Philomatheia Hall	86 Commonwealth Avenue	-	80	125
Lounges				
Cushing Faculty Lounge	Middle Campus	-	60	100
McElroy Student Lounge	McElroy Commons	_		100
McGuinn 3rd Floor Lounge	Middle Campus	_	50	75 75
McGuinn 5th Floor Lounge	Middle Campus	-	50	75
Multi-Purpose	Material In Committee	200		
Campion Auditorium Gasson T-100	Middle Campus	300	200	400
152900 J-1H)	Middle Campus	300	200	400

^{*}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 Conference 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.

RESIDENCE HALL CAPACITIES 1984-85

CHESTNUT HILL Upper Campus 127 Hammond Street 68 132 3 135 135 136		<u> </u>	Living Units	Students	Staff*	Total
Cheverus	CHESTNUT HILL					
Cheverus	Upper Campus]
Claver		127 Hammond Street	68	132	3	135
Loyola 42 Tudor Road 52 101 2 103 Medeiros Townhouses 60 Tudor Road 51 98 2 100 Roacalli 182 Hammond Street 69 132 3 135 Shaw 377 Beacon Street 8 22 1 23 23 157 Williams 142 Hammond Street 76 154 3 157 Williams 142 Hammond Street 72 141 3 144 Xavier 44 Tudor Road 40 79 2 81 1,530 34 1,564					3	
Loyola 42 Tudor Road 52 101 2 103 Medeiros Townhouses 60 Tudor Road 51 98 2 100 Roacalli 182 Hammond Street 69 132 3 135 Shaw 377 Beacon Street 8 22 1 23 23 157 Williams 142 Hammond Street 76 154 3 157 Williams 142 Hammond Street 72 141 3 144 Xavier 44 Tudor Road 40 79 2 81 1,530 34 1,564		46 Tudor Road			3	
Loyola 42 Tudor Road 52 101 2 103 Medeiros Townhouses 60 Tudor Road 51 98 2 100 Roacalli 182 Hammond Street 69 132 3 135 Shaw 377 Beacon Street 8 22 1 23 23 157 Williams 142 Hammond Street 76 154 3 157 Williams 142 Hammond Street 72 141 3 144 Xavier 44 Tudor Road 40 79 2 81 1,530 34 1,564	1			141	3	144
Loyola 42 Tudor Road 52 101 2 103 Medeiros Townhouses 60 Tudor Road 51 98 2 100 Roacalli 182 Hammond Street 69 132 3 135 Shaw 377 Beacon Street 8 22 1 23 23 157 Williams 142 Hammond Street 76 154 3 157 Williams 142 Hammond Street 72 141 3 144 Xavier 44 Tudor Road 40 79 2 81 1,530 34 1,564				152	3	155
Loyola 42 Tudor Road 52 101 2 103 Medeiros Townhouses 60 Tudor Road 51 98 2 100 Roacalli 182 Hammond Street 69 132 3 135 Shaw 377 Beacon Street 8 22 1 23 23 135 Shaw 377 Beacon Street 76 154 3 157 Williams 142 Hammond Street 72 141 3 144 Xavier 44 Tudor Road 40 79 2 81 784 1,530 34 1,564		149 Hammond Street		159	3	162
Medeiros Townhouses 60 Tudor Road 51 98 2 100 Roncalli 182 Hammond Street 69 132 3 135 135 135 135 135 136 1	Loyola	42 Tudor Road	52	101	1 2	103
Shaw 377 Beacon Street 8 22 1 23 23 157 23 24 24 25 24 25 26 26 26 27 27 27 27 27	Medeiros Townhouses	60 Tudor Road	, 5 1	98	2	
Welch Williams 200 Hammond Street 76 154 3 157 Williams 142 Hammond Street 72 141 3 144 Xavier 44 Tudor Road 40 79 2 81 Lower Campus Edmond's Hall 200 St. Thomas More Drive 206 792 8 800 Hillside A 100 Commonwealth Avenue 36 210 3 213 Hillside B 100 Commonwealth Avenue 29 152 2 154 Hillside D 90 Commonwealth Avenue 24 188 2 190 Modulars St. Thomas More Drive 86 498 9 507 Michael P. Walsh Hall 150 St. Thomas More Drive 144 783 18 801 Rubenstein Hall 90 Commonwealth Avenue 42 174 3 177 567 2,797 45 2,842 NEWTON CAMPUS 64 120 3 124 Duchesne East 885 Centre Street 64 </td <td>Roncalli</td> <td>182 Hammond Street</td> <td>69 .</td> <td>132</td> <td>3</td> <td></td>	Roncalli	182 Hammond Street	69 .	132	3	
Lower Campus Edmond's Hall 200 St. Thomas More Drive 206 792 8 800 Hillside A 100 Commonwealth Avenue 36 210 3 213 213 Hillside B 100 Commonwealth Avenue 29 152 2 154 Hillside D 90 Commonwealth Avenue 24 188 2 190 Modulars St. Thomas More Drive 86 498 9 507 Michael P. Walsh Hall 150 St. Thomas More Drive 144 783 18 801 Rubenstein Hall 90 Commonwealth Avenue 42 174 3 177	Shaw	377 Beacon Street				
Lower Campus Edmond's Hall 200 St. Thomas More Drive 206 792 8 800 Hillside A 100 Commonwealth Avenue 36 210 3 213 213 Hillside B 100 Commonwealth Avenue 29 152 2 154 Hillside D 90 Commonwealth Avenue 24 188 2 190 Modulars St. Thomas More Drive 86 498 9 507 Michael P. Walsh Hall 150 St. Thomas More Drive 144 783 18 801 Rubenstein Hall 90 Commonwealth Avenue 42 174 3 177	Welch	200 Hammond Street			3	
Lower Campus Edmond's Hall 200 St. Thomas More Drive 206 792 8 800 Hillside A 100 Commonwealth Avenue 36 210 3 213 213 Hillside B 100 Commonwealth Avenue 29 152 2 154 Hillside D 90 Commonwealth Avenue 24 188 2 190 Modulars St. Thomas More Drive 86 498 9 507 Michael P. Walsh Hall 150 St. Thomas More Drive 144 783 18 801 Rubenstein Hall 90 Commonwealth Avenue 42 174 3 177		142 Hammond Street			3	
Lower Campus Edmond's Hall 200 St. Thomas More Drive 206 792 8 800 Hillside A 100 Commonwealth Avenue 36 210 3 213 213 Hillside B 100 Commonwealth Avenue 29 152 2 154 Hillside D 90 Commonwealth Avenue 24 188 2 190 Modulars St. Thomas More Drive 86 498 9 507 Michael P. Walsh Hall 150 St. Thomas More Drive 144 783 18 801 Rubenstein Hall 90 Commonwealth Avenue 42 174 3 177	Xavier	44 Tudor Road	<u>40</u>	<u>79</u>	2	81
Edmond's Hall 200 St. Thomas More Drive 36 792 8 800 Hillside A 100 Commonwealth Avenue 36 210 3 213 213 213 2154 22 154 23 24 24 24 24 24 25 25 25			784	1,530	34	1,564
Edmond's Hall 200 St. Thomas More Drive 36 792 8 800 Hillside A 100 Commonwealth Avenue 36 210 3 213 213 213 2154 22 154 23 24 24 24 24 24 25 25 25	Lower Campus			·		
Hillside A 100 Commonwealth Avenue 36 210 3 213 Hillside B 100 Commonwealth Avenue 29 152 2 154 Hillside D 90 Commonwealth Avenue 24 188 2 190 Modulars St. Thomas More Drive 86 498 9 507 Michael P. Walsh Hall 150 St. Thomas More Drive 144 783 18 801 Rubenstein Hall 90 Commonwealth Avenue 42 174 3 177 567 2,797 45 2,842 NEWTON CAMPUS Cushing 885 Centre Street 64 120 3 124 Duchesne East 885 Centre Street 64 132 3 135 Duchesne West 885 Centre Street 72 131 2 134 Hardey 885 Centre Street 96 178 3 181 Keyes North 885 Centre Street 74 143 5 148 Keyes South 885 Centre Street 57 105 3 108		200 St. Thomas More Drive	206	792	l a	800
Hillside B					l š	
Hillside D 90 Commonwealth Avenue 24 188 2 190					l 2	
Modulars St. Thomas More Drive 86 498 9 507 Michael P. Walsh Hall 150 St. Thomas More Drive 144 783 18 801 Rubenstein Hall 90 Commonwealth Avenue 42 174 3 177 567 2,797 45 2,842 NEWTON CAMPUS Cushing 885 Centre Street 64 120 3 124 Duchesne East 885 Centre Street 64 132 3 135 Duchesne West 885 Centre Street 72 131 2 134 Hardey 885 Centre Street 96 178 3 181 Keyes North 885 Centre Street 74 143 5 148 Keyes South 885 Centre Street 57 105 3 108 OFF CAMPUS Greycliff 2051 Commonwealth Avenue 25 39 2 41					1 2	
Michael P. Walsh Hall Rubenstein Hall 150 St. Thomas More Drive 90 Commonwealth Avenue 144 783 18 801 Rubenstein Hall 90 Commonwealth Avenue 42 174 3 177 567 2,797 45 2,842 NEWTON CAMPUS Cushing Duchesne East Duchesne East Duchesne West Hardey 885 Centre Street 885 Centre Street 64 120 3 124 Duchesne West Hardey Keyes North Keyes North Keyes South 885 Centre Street 72 131 2 134 Hardey Keyes South 885 Centre Street 96 178 3 181 Keyes South 885 Centre Street 74 143 5 148 Keyes South 885 Centre Street 57 105 3 108 OFF CAMPUS Greycliff 2051 Commonwealth Avenue 25 39 2 41					9	
Rubenstein Hall 90 Commonwealth Avenue 42 174 3 177 2,842					18	
NEWTON CAMPUS Cushing 885 Centre Street 64 120 3 124 Duchesne East 885 Centre Street 64 132 3 135 Duchesne West 885 Centre Street 72 131 2 134 Hardey 885 Centre Street 96 178 3 181 Keyes North 885 Centre Street 74 143 5 148 Keyes South 885 Centre Street 57 105 3 108 OFF CAMPUS 39 19 830 Greycliff 2051 Commonwealth Avenue 25 39 2 41					3	
NEWTON CAMPUS Cushing 885 Centre Street 64 120 3 124 Duchesne East 885 Centre Street 64 132 3 135 Duchesne West 885 Centre Street 72 131 2 134 Hardey 885 Centre Street 96 178 3 181 Keyes North 885 Centre Street 74 143 5 148 Keyes South 885 Centre Street 57 105 3 108 OFF CAMPUS 39 19 830 Greycliff 2051 Commonwealth Avenue 25 39 2 41					45	
Cushing 885 Centre Street 64 120 3 124 Duchesne East 885 Centre Street 64 132 3 135 Duchesne West 885 Centre Street 72 131 2 134 Hardey 885 Centre Street 96 178 3 181 Keyes North 885 Centre Street 74 143 5 148 Keyes South 885 Centre Street 57 105 3 108 OFF CAMPUS Greycliff 2051 Commonwealth Avenue 25 39 2 41	NEWTON CAMPUS		557		"	-,5 :-
Duchesne East 885 Centre Street 64 132 3 135 Duchesne West 885 Centre Street 72 131 2 134 Hardey 885 Centre Street 96 178 3 181 Keyes North 885 Centre Street 74 143 5 148 Keyes South 885 Centre Street 57 105 3 108 OFF CAMPUS 30 19 830 Greycliff 2051 Commonwealth Avenue 25 39 2 41		995 Contro Stroot	ΕV	120	2	12/
OFF CAMPUS 427 809 19 830 Greycliff 2051 Commonwealth Avenue 25 39 2 41					3	
OFF CAMPUS 427 809 19 830 Greycliff 2051 Commonwealth Avenue 25 39 2 41					2	
OFF CAMPUS 427 809 19 830 Greycliff 2051 Commonwealth Avenue 25 39 2 41					2	
OFF CAMPUS 427 809 19 830 Greycliff 2051 Commonwealth Avenue 25 39 2 41					ട്	
OFF CAMPUS 427 809 19 830 Greycliff 2051 Commonwealth Avenue 25 39 2 41					3	
OFF CAMPUS Greycliff 2051 Commonwealth Avenue 25 39 2 41	1 Keyes South	Contraction of the contraction o				
Greycliff 2051 Commonwealth Avenue 25 39 2 41			421	003	19	550
'					_	
,	Greycliff	2051 Commonwealth Avenue	25			41
Total 1,803 5,175 100* 5,277	Total		1,803	5,175	100*	5,277

^{*}Area Directors not included. Source: Housing Office

FINANCE

HIGHLIGHTS OF FINANCIAL OPERATIONS FOR THE FIVE YEARS ENDED (DOLLARS IN MILLIONS)

	1980	1981	1982	1983	1984
Revenues					
Tuition and Fees	\$46.2	\$53.6	\$60.2	\$ 69.4	\$79.4
Contracts and Grants	13.8	14.2	13.8	12.6	11.8
Organized Activities	1.7	2.3	2.7	4.0	6.6
Gifts, Investments and Other*	5.1	10.4	12.5	13.2	13.4
Auxiliary Enterprises	13.2	16.7	18.5	20.4	22.0
Total Revenue	80.0	97.2	107.7	119.6	133.2
Expenditures and Transfers					
Instruction	27.9	30.7	35.3	39.3	42.0
Libraries	2.8	3.4	3.9	4.4	4.7
Sponsored Research	4.1	4.3	4.8	3.8	3.5
Student Services	3.2	3.6	4.2	4.8	4.7
Organized Activities	2.5	2.9	3.4	4.0	4.5
Plant Maintenance	6.1	7.5	8.2	8.8	9.3
General Administration	6.7	8.1	9.6	11.2	12.5
Student Aid/Loans	9.4	11.1	11.1	12.8	15.0
Auxiliary Enterprises	13.4	16.4	17.9	19.0	19.€
Other Transfers (Net)*	3.6	9.1	9.1	_11.3	17.2
Total Expenditures and					
Transfers	\$79.7	\$97.1	\$107.5	\$119.4	\$133.0

^{*}Gifts and Other Transfers include gifts restricted to Endowments and Plant Funds.

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
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	1,79 6
1979/80	229.9	3,980	1,731
1980/81	258.4	4,530	1,753
1981/82	281.5	5,180	1,840
1982/83	292.4	6,000	2,052
1983/84	303.5	6,800	2,240
1984/85	317.0**	7,475	2,358**

^{*}CPI measured at December 31st of academic year. Source: Department of Commerce Economic Indicators, July 1984.

Source: Office of the Controller

^{**}Estimate

TUITION AND FEES FOR THE TEN YEARS ENDING MAY 31, 1985

	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985
Undergraduate Schools										
Arts & Sciences, Education, Management, Nursing Evening College (per course) Summer Session (per credit hour)	\$2,950 200 70	\$3,175 210 75	\$3,420 220 75	\$3,645 230 80	\$3,980 240 88	\$4,530 250 96	\$5,180 275 106	\$6,000 305 120	\$6,800 335 134	\$7,475 355 143
Graduate Schools									1	1
Arts & Sciences (per credit hour) Law School Management (per credit hour) Social Work MSW part-time (per credit hour) DSW part-time (per credit hour)	95 2,950 80 2,900	100 3,200 86 3,125 -	105 3,500 100 3,380 - -	113 3,810 113 3,645	130 4,200 130 3,980 110 130	150 4,900 150 4,600 130 150	170 5,625 180 5,260 150	194 6,575 210 5,900 170 190	218 7,450 240 6,540 185 210	238 8,200 265 7,135 200 228
Room Charge Per Student										
Upper Campus, South Street* Modulars Hillside-3 bedroom Hillside-2 bedroom Edmond's Hall (Reservoir) Newton Kilsyth Cleveland Circle Pine Manor, St. Gabriel's Walsh Hall	750 900 950 1,000 1,000 750 850 750	775 950 975 1,025 1,025 775 - 775	850 1,050 1,050 1,100 1,100 850 - -	950 1,150 1,150 1,200 1,200 950 - - 950	1,050 1,250 1,250 1,300 1,300 1,050 - - 1,050	1,190 1,450 1,450 1,490 1,490 1,190 - - - 1,330	1,350 1,640 1,640 1,680 1,680 1,350 - - - 1,500	1,510 1,850 1,840 1,880 1,880 1,510 - - - 1,680	1,645 2,015 2,005 2,050 2,050 1,645 - - 1,830	1,775 2,180 2,160 2,200 1,775 - - 1,960
Board Per Student	700	750	825	875	1,025	1,236	1,434	1,600	1,725	1,840
Representative Fees	1								ĺ	
Laboratory (Science) Undergraduate Government Graduate Student Association Health Recreation	100 20 5 60 25	100 24 5 70 32	100 24 5 70 32	100 24 5 70 32	100 24 5 80 35	120 24 7 91 45	130 30 7 97 52	144 30 7 112 60	154 32 10 120 65	220 32 10 130 65

^{*}South Street properties sold in 1981.

Source: Office of the Controller

SELECTED CONTRACT AND GRANT AWARDS* 1983-84

Title	Source of Funding	Amount
CHEMISTRY DEPARTMENT		
Exoergic Gas Phase Reactions of Boron Atoms	National Science Foundation	\$ 76,218
The Molecular Basis of Cellular Control Mechanism	National Institutes of Health	112,464
Heterocyclic Synthesis — Rubrolone and Other Pyradines	National Institutes of Health	180,117
Synthesis of the Anticancer Drug Andrimycin	National Institutes of Health	114,969
GEOLOGY & GEOPHYSICS DEPARTMENT		
Igneous Rocks of Eastern Mass: Petrogenesis & Tectonic Significance	National Science Foundation	62,500
Ground Motion Environmental Analysis	U.S. Air Force	250,000
The Study of Seismicity and Tectonics in New England	Nuclear Regulatory Commission	172,000
PHYSICS DEPARTMENT		
Large Spacecraft in the Magnetospheric Environment	U.S. Air Force	435,793
South Pole Optical Observations	National Science Foundation	115,409
Time Scale Variations of Solar — Terrestrial Phenonomia	National Science Foundation	164,700
Interaction of Neutral Particle Beams	U.S. Air Force	60,000
PSYCHOLOGY DEPARTMENT		
Sonar Sensory Aid and Blind Children's Spatial Cognition	National Institutes of Health	87,750
SOCIOLOGY DEPARTMENT		
Worker Education for the 1980's	U.S. Dept. of Education	82,881
SPACE DATA ANALYSIS LAB		•
Spacecraft Environmental Data	U.S. Air Force	600,000
SCHOOL OF EDUCATION, Div. of Special Ed.		,
Rehabilitation Teacher Training	U.S. Dept. of Education	69,651
SCHOOL OF EDUCATION, Testing		30,307
Boston Public Schools — Promotions Policy	City of Boston	206,812
SCHOOL OF MANAGEMENT		200,012
Small Business Development Center	Small Business Administration Univ. of Massachusetts	193,704
SCHOOL OF NURSING		
Professional Nurse Trainee Program	Dept. of Health & Human Services	100,659
OTHER		
Special Services Program — "Learning to Learn"	U.S. Dept. of Education	102,643

^{*}Selected awards are greater then \$50,000. Source: Office of Research Administration

SUMMARY OF CONTRACT AND GRANT AWARDS JULY 1, 1983 -- MAY 31, 1984

	No. of Awards	Award Total
Biology	3	\$ 57,138
Chemistry	14	947,884
Geology & Geophysics		
Weston Observatory	7	585,775
Chestnut Hill	4	104,758
Physics	12	996,237
Political Science	1	50,460
Psychology	1	87,750
Romance Languages	2	58,732
Social Welfare Research Inst.	3	484,550
Sociology	3	141,509
Space Data Analysis Lab	4	1,119,950
School of Education		
Special Education	4	340,920
Campus School	4	512,393
Center for Testing	4	488,248
Other	5	108,606
Law School	3	64,963
School of Management	2	197,704
School of Nursing	2	197,014
School of Social Work	2	55,371
Other	4	188,276
TOTAL	84	\$6,788,238

Source: Office of Research Administration

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

SOURCE	1980	1981	1982	1983	1984
Government					
Federal	\$11,958	\$12,662	\$12,225	\$10,680	\$ 9,440
State	706	785	747	661	946
Local	595	217	162	616	870
Non-Government	475	534	702	669	557
Total	\$13,734	\$14,198	\$13,836	\$12,626	\$11,813
APPLICATION					
Sponsored Research	5,329	5,700	6,241	5,222	4,734
Other Sponsored Programs	3,124	3,169	3,210	2,522	2,192
Student Aid	5,281	5,329	4,385	4,882	4,887
Total	\$13,734	\$14,198	\$13,836	\$12,626	\$11,813

^{*}The 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

LIBRARIES

BOSTON COLLEGE LIBRARIES

O'Neill Library	
Law Library	Kenny-Cottle Library Newton Campus
Newton Study Center(Undergraduate)	Kenny-Cottle Library Newton Campus
School of Social Work Library	McGuinn Hall, Basement
Rare Books and Special Collections	

Source: University Librarian

EXPENDITURES FOR LIBRARY MATERIALS

Library	1979-80	1980-81	1981-82	1982-83	1983-84
Bapst & Newton Study Center	\$444,193	\$555,014	\$ 589,787*	\$ 670,793 ⁻	\$ 799,781
Law	143,384	229,594	261,680	294,722	345,095
Management	96,104	99,109	109,589	114,146	96,943
Nursing	39, 191	48,210	52,079	59,187	72,707
Science	147,344	190,809	207,178*	230,317	242,358
Social Work	14,602	18,777	19,955	28,035	24,035
Total	\$884,728	\$1,141,840	\$1,240,268	\$1,397,200	\$1,580,919

^{*}Restated to reflect actual expenditures for Science Library made through Bapst.

Source: Office of the Controller

HOLDINGS BY INDIVIDUAL LIBRARIES - 1984*

Library	Volumes	Periodical Subscriptions	Microform Units
Bapst & Newton Study Center	548,964	3,570	561,069
Law	142,941	803	381,144
School of Management	69,111	856	34,825
School of Nursing	38,468	602	44,316
Science	58,112	included w/Bapst	51,025
Weston	8,578	29	404
Social Work	28,748	386	2,956
Special Collections	48,717	_	,
Total	943,639	6,246	1,075,739

*Eleven-month period.

Source: University Librarian

CIRCULATION STATISTICS

Year	Student	Faculty	Interlibrary Loans	Reserve	Total
1979-80	96,876	13,333	7,901	152,369	270,479
1980-81	94,584	12,762	5,463	170,123	282,932
1981-82	106,670	14,335	7.005	178,615	306,625
1982-83	98,466	15,235	7,006	161,107	281,814
1983-84*	93,180	11,630	6,973	158,208	269,991

*Eleven-month period.

Source: University Librarian

SPECIAL LIBRARY SERVICES

COMPUTER SEARCH SERVICE

The Boston College library system has access to more than 300 computerized databases. In 1974 the Nursing Library became the first in the United States to receive a contract from the National Library of Medicine for the MEDLINE database. Since then the Boston College libraries have added databases for the humanitites, social sciences, education, medicine and health sciences; business and economics; pure and applied sciences; and engineering. There are also many multidisciplinary databases as well as databases which cover specific types of publications (e.g., dissertations, government documents, patents).

The Law School Library has access to the LEXIS and WESTLAW databases, as well as NEXIS and DIALOG. Access to some of these may be limited by contract to members of the Law School community.

Contact the appropriate reference librarian or service desk for more information.

AUTOMATED SERVICES

The Boston College libraries have an automated catalog providing access to almost half-million bibliographical records. The catalog can be searched by author, title, subject, call-number or keywords in subject headings and titles.

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 may 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 O'Neill. The Consortium maintains a central office at the Boston Public Library. Further information may be found in the User Guide and the Consortium Handbook, available in all libraries.

UNITED STATES GOVERNMENT PUBLICATION

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. 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 O'Neill 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 10 million records from the Library of Congress and some 2,900 other contributing institutions in North America.

Source: University Librarian

SPECIAL COLLECTIONS

Rare and valuable books; manuscripts and archives form Special Collections. Access is controlled because of their scarcity, value or fragile nature. Outstanding collections are listed below. Contact Special Collections 552-3282 for further information.

HILAIRE BELLOC COLLECTION AND ARCHIVES, 1870-1953

The world's most complete assemblage of materials dealing with this controversial British Catholic "publicist." Includes his personal library, all published works, most of his correspondence and manuscripts.

LITURGY AND LIFE, 1925-1975

Formed by William J. Leonard, S.J., this ever-growing collection of books, ephemera, and the personal papers of the twentieth century pioneer liturgists documents the life of the Church in America in the pre-Vatican II era. Highlights include books on pastoral and devotional literature and liturgical theory and commentary, and thousands of devotional items.

CITYWIDE COORDINATING COUNCIL ARCHIVES, 1975-1978

Complete records of the council formed to desegregate the Boston school system as ordered by Judge Arthur Garrity.

ROBERT F. DRINAN, S.J. PAPERS, 1970-

Covers his congressional term as representative for the Fourth Massachusetts Congressional District, 1970-1980 and his continuing work for the Americans for Democratic Action, 1980-.

IRISH COLLECTION

Formed by Helen Landreth, the eminent scholar of Robert Emmet and the Irish Rebellion, the collection richly represents the periods 1790-1810 and 1850-1885. Included also are samplings of the Irish literary renaissance poets and playwrights, and writers and private presses of Ireland today.

JESUITANA COLLECTION, 1543-1773

Includes rare works dealing with missionary letters written from the Far East in the sixteenth and seventeenth centuries, works of science, on Biblical exegesis and on classical scholarship. An original holograph letter from St. Francis Xavier to John III, King of Portugal, dated 31 January 1552 crowns this exceptional body of unusual works.

REX STOUT COLLECTION AND ARCHIVES, 1886-1975

Famed creator of the Nero Wolfe mysteries, Stout is here represented by the best collection in existence of his personal manuscripts, correspondence, editions and secondary sources, together with his own library.

FRANCIS THOMPSON COLLECTION, 1859-1907

The most complete body of original material by Francis Thompson, one of the foremost poets of the British Catholic literary renaissance. Includes autograph manuscripts, 1500 frames of microfilm of hitherto unknown manuscripts, and first editions. There is also material by and about Coventry Patmore.

MEYNELL FAMILY COLLECTION

The Meynell Family Collection is both an adjunct to the Francis Thompson Collection and important in its own right. Includes correspondence, first editions and works about the poet Alice Meynell, her publisher husband Wilfred, and their children Francis, the proprietor of the Nonesuch Press, and Viola.

NICHOLAS M. WILLIAMS COLLECTION

A collection assembled by Joseph Williams, S.J. in honor of his father, the emphasis on Jamaica and its black culture is supplemented by West African roots and South American parallelisms. Includes the Anansi Folktale Archives.

RITA 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.

Other collections include:

MAURICE BARING COLLECTION, 1874-1945 BOOKBUILDERS OF BOSTON ARCHIVES, 1938-present BURNS, OATES AND WASHBOURNE COLLECTION, 1847-1954 GILBERT KEITH CHESTERTON COLLECTION, 1874-1936 ANNIE CHRISTITCH (CHRISTIC) PAPERS, 1885-1977 CHARLOTTE LOUISA HAWKINS DEMPSTER COLLECTION, 1835-1913 **ELEANOR EARLY PAPERS, 1895-1969 EIRE SOCIETY OF BOSTON ARCHIVES** FATHERLESS CHILDREN OF FRANCE MEMORIAL VOLUME RECORDS, 1915-1921 ERIC GILL COLLECTION DAVID GOLDSTEIN PAPERS, 1870-1958 GRAHAM GREENE COLLECTION, 1904-PETER LEVI COLLECTION AND PAPERS, 1931-JOSEPH McCARTHY PAPERS, 1915-1980 THOMAS MERTON COLLECTION, 1915-1968 MORRISSEY COLLECTION OF JAPANESE PRINTS, 18th-19th centuries MUSIC MANUSCRIPTS OF AMERICAN POPULAR SONGS, 1900-1940 NONESUCH PRESS COLLECTION JAMES SPENCER NORTHCOTE COLLECTION, 1821-1907 **BRUCE ROGERS COLLECTION** SALEM, MASS., FIRST CHURCH OF CHRIST LIBRARY, (Including the library of John Prince, 1751-1836) JOSEPH COOLIDGE SHAW COLLECTION, 1821-1851 **EDITH SITWELL COLLECTION, 1887-1964** McNIFF COLLECTION OF THE STANBROOK ABBEY PRESS PLAYBILL COLLECTION

SPECIAL NURSING COLLECTIONS, O'Neill Library

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

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

NATIONAL HEALTH PLANNING INFORMATION CENTER

EVELYN WAUGH COLLECTION, 1903-1966

GEORGE FRANCIS TRENHOLM PAPERS, 1886-1958

O'Neill Library is one of the twenty-six United States and European depositories for NHPIC non-copyrighted materials in microfiche format. These cover a variety of topics relevant to health planning and resources with a strong nursing component. Consult reference librarians for additional information in regard to the scope and use of this collection.

Source: University Librarian

BOSTON COLLEGE ARCHIVES

Archives are the offical non-current papers and records of an institution that are deemed worthy of permanent preservation for their legal, fiscal or historical values. The Boston College Archives contain the office records and documents of the various University offices, academic and otherwise, copies of all University publications, including student publications, movie footage of Boston College football, some audio-visual materials, and a tape recording of the University Lecture Series. A significant collection of photographs documents the pictorial history of Boston College. Alumni, faculty, and Jesuit records are also preserved. A museum houses various ephemera and memorabilia that accompany the documents. In addition, the Archives are the repository for the documents of Newton College of the Sacred Heart (1946-1975); The Jesuit Education Association (1934-1970); the Catholic International Education Office (1952-1976); and the documents of the Jesuit Community at Boston College (1863-

Source: University Archivist

ATHLETICS

VARSITY SPORTS 1983-84

Men's Varsity	Participants	Women's Varsity	Participants
Baseball	24	-	_
Basketball	15	Basketball	11
Cross-Country	36	Cross-Country	24
-	_	Fencing	8
_	-	Field Hockey	17
Football	95	-	_
Golf	. 20	Golf	8
Ice Hockey	25	_	_
Lacrosse	38	Lacrosse	21
Sailing	12	Sailing	10
Skiing	14	Skiing	10
Soccer	23	Soccer	21
-	-	Softball	15
Swimming	20	Swimming & Diving	28
Tennis	8	Tennis	10
Track-Indoor	46	Track-Indoor	32
Track-Outdoor	46	Track-Outdoor	32
-	-	Volleyball	16
Wrestling	14	-	_ '
Total	436	Total	263

Source: Sports Information Office

CLUB SPORTS 1983-84

	•		
Men's Club	Participants	Women's Club	Participants
Rugby	24	Ice Hockey	17
Volleyball	12	Waterpolo	23
Waterpolo	21		
	Coed C	lub Sports	
		Judo	
	κ	arate	
	Vo	lleyball	

Source: Sports Information Office

VARSITY SPORTS RECORDS

Men's Records	1979-80 W-L-T	1980-81 W-L-T	1981-82 W-L-T	1982-83 W-L-T	1983-84 W-L-T
Football	5-6	7-4	5-6	8-2-1	9-2
Basketball	19-10	23-7	22-10	25-7	18-12
Ice Hockey	25-7-1	20-8-3	19-11	15-13-2	26-13
Wrestling	7-7	5-13	9-7	9-6	9-6
Soccer	9-6-5	15-3-3	13-7-1	14-3-5	9-9-2
Lacrosse	7-7	9-6	5-9	6-10	6-8
Tennis	9-4	11-1	7-7	17-3	13-2
Baseball	8-15	11-12	13-12	11-9	7-17
Swimming	5-6	7-1	3-5	6-3	7-2
Golf	8-7	2-6	8-6	12-6	9-8
Women's Records					
 Basketball	11-12	12-11	10-15	17-9	11-16
Field Hockey	4-12-2	5-10-2	6-9-1	5-10-1	9-8-2
Swimming	5-5	6-2	7-3	7-2	7-2
Tennis	4-8	4-3	3-3	10-4	12-3
Volleyball	5-11	8-15	13-22	12-18	7-20
Lacrosse	9-3	8-5	5-5-2	5-8-1	7-8
Soccer		10-4	8-4-1	10-2	15-5
Softball	-	-	-	<u>-</u>	5-6

Source: Sports Information Office

VARSITY FOOTBALL SCHEDULES

1984				
Sept.	1		Western Carolina	
Sept.	8	at	Alabama ·	
Sept.	22		North Carolina	
Oct.	13		Temple	
Oct.	20	at	Weşt Virginia	
Oct.	27		Rutgers	
Nov.	3	at	Penn State	
Nov.	10		Army	
Nov.	17		Syracuse	
Nov.	23	at	Miami (Fla)	
Dec.	1	at	Holy Cross	

	19	86	 -
Sept.	6		Rutgers
Sept.	13		California
Sept.	20		Penn State
Oct.	4		Open —
Oct.	11	at	Maryland
Oct.	18		- Open -
Oct.	25	at	West Virginia
Nov.	1	at	Army
Nov.	8		- Open -
Nov.	15		Syracuse
Nov.	22	at	Holy Cross

		1989	5
Sept.	7		Temple
Sept.	14		Maryland
Sept.	21	at	Pittsburgh
Sept.	28		Miami (Fla.)
· Oct.	5		- Open -
Oct.	12	at	Army
Oct.	19		West Virginia
Oct.	26	at	Rutgers
Nov.	2	at	Penn State
Nov.	16	at	Syracuse
Nov.	23		Holy Cross

<u>.</u>	1	1987	
Sept.	12		Temple
Sept.	19	at	Tennessee
Sept.	26		Penn State
Oct.	3	at	Pittsburgh
Oct.	10		Army
Oct.	17	at	Rutgers
Oct.	24		West Virginia
Oct.	31		— Open —
Nov.	`7	at	Notre Dame
Nov.	14	at	Syracuse
Nov.	21		Holy Cross

VARSITY HOCKEY SCHEDULE* 1984-85

Oct. 17	Northeastern	Jan. 8	at Boston University
Oct. 26	North Dakota	Jan. 11	Minnesota-Duluth
Oct. 28	North Dakota	Jan. 13	Minnesota-Duluth
Oct. 30	at New Hampshire	Jan. 16	New Hampshire
Nov. 4	at Providence	Jan. 19	Providence
Nov. 9	at Denver	Jan. 21	at Northeastern
Nov. 10	at Denver	Jan. 27	Maine
Nov. 13	Boston University	Jan. 30	Lowell
Nov. 17	at Lowell	Feb. 4	at Beanpot Tournament
Nov. 19	Holy Cross	Feb. 7	at New Hampshire
Nov. 23	at Minnesota	Feb. 11	at Beanpot Finals
Nov. 24	at Minnesota	Feb. 14	at Lowell
Nov. 30	at Michigan Tech	Feb. 17	Northeastern
Dec. 1	at Michigan Tech	Feb. 23	at Maine
Dec. 4	at Brown	Feb. 24	at Maine
Dec. 7	Northern Michigan	Feb. 27	Providence
Dec. 8	Northern Michigan	Mar.3	Boston University
Dec. 21	Harvard	Mar. 8-9	Hockey East Quarterfinals
Dec. 28	Colorado College	Mar. 15-16	Hockey East Semi's &
Dec. 29	Colorado College		Finals (Providence C.C.)
Jan. 4	at Wisconsin	Mar. 22-23	NCAA Quarterfinals
Jan. 5	at Wisconsin	Mar. 28-30	NCAA Semi's & Finals (Detroit, Michigan)

^{*}ECAC Division I Games in bold type.

Source: Sports Information Office

VARSITY BASKETBALL SCHEDULE* 1984-85

Nov. 12	Brazil	Jan. 19	St. John's (Boston Garden)
Nov. 27	at New Hampshire	Jan. 21	Pittsburgh
Dec. 2	Wake Forest (Boston Garden)	Jan. 26	at Connecticut
Dec. 5	at Brown	Jan. 28	Hartford
Dec. 8	Stonehill	Jan. 30	at Northeastern
Dec. 11	Rhode Island	Feb. 2	at Providence
Dec. 15	at Holy Cross	Feb. 5	Syracuse (Boston Garden)
Dec. 22	Randolph-Macon	Feb. 9	Georgetown (Boston Garden)
Dec. 28	at Cabrillo Classic	Feb. 12	at Seton Hall
8	(San Diego State, Michigan State,	Feb. 16	Villanova
Dec. 29	Texas Christian University)	Feb. 20	at St. John's
Jan. 2	Providence	Feb. 23	at Pittsburgh
Jan. 5	at Georgetown	Feb. 25	Connecticut
Jan. 8	at Syracuse	Mar. 6-9	at BIG EAST Championship Tournament
Jan. 12	Seton Hall		Madison Square Garden
Jan. 15	at Villanova		

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

Source: Sports Information Office

GENERAL INFORMATION

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.	1888-1991	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

INDEX OF HONORARY DEGREES AS GRANTED BY BOSTON COLLEGE

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

Source: Commencement Programs, 1952-1984

HONORARY DEGREES AWARDED BY BOSTON COLLEGE 1952-1984

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.

Edward H. Chamberlin, LL.D. John J. Hearne, LL.D.*

1954

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

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.

1979

Dorothy Baker, D.S.S. Edward Patrick Boland, LL.D. George P. Donaldson, LL.D. 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. Admn.
Joseph Cardinal Malula, LL.D.
Bernard J. O'Keefe, D.E.Sc.
Kevin H. White, LL.D.

Tomas Cardinal O Fiaich, Litt. D. (October, 1981)
Rev. Joseph Delphis Gauthier, S.J., L.H.D.
Margaret M. Heckler, LL.D.
Rose Fitzgerald Kennedy, L.H.D.
Donald F. McHenry, LL.D.
Joseph Harry Silverstein, D.A.
Paul Donovan Sullivan, D.S.S.
Thomas P. O'Neill, Jr., The Ignatius Medal*

1982

Rev. Robert I. Burns, S.J., L.H.D. George Bush, LL.D.* Robert A. Charpie, D.Sc. Josephine L. Taylor, D.Sc.Ed.

1983

Maya Angelou, L.H.D.
Virginia A. Henderson, D.N.S.
Joseph McKenney, D.Ed.
Vincent T. O'Keefe, S.J., L.H.D. (March, 1983)
Bruce J. Ritter, O.F.M., D.S.S.*
An Wang, LL.D.

1984

Leon Higginbotham Richard Hill Most. Rev. Bernard F. Law* Robert Merrifield Muriel Sutherland Snowden Otto Phillip Snowden

*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 Education (D.Ed.)

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

ACCREDITING AGENCIES

American Assembly of Collegiate Schools of Business
American Bar Association
American Chemical Society
American Psychological Association
Association of American Law Schools
Council on Social Work Education
Interstate Certification Compact
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 of Independent Colleges and Universities in Massachusetts Association for Institutional Research Association of Jesuit Colleges and Universities Association of Urban Universities **Boston Library Consortium Boston Theological Institute** The College Board Council for Advancement and Support of Education Council for Exceptional Children Council of Graduate Schools in the U.S.

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 Student Financial Aid Administrators National Association of Student Personnel Administrators National Association of Catholic Charities National Conference of Deans & Directors of Graduate Schools of Social Work National Conference of Social Welfare National League for Nursing New England Educational Research Organization North American Association of Summer Sessions Northeastern Association of Graduate Schools Alpha Sigma Nu** 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 214
Arts and Sciences	Gasson 103
Biology Department	Higgins 321
Chemistry Department	Devlin 223
Classical Studies Department	Carney 122
Computer Sciences Department	Fulton 406
Counseling Psychology	McGuinn 314
Counselors:	
Arts and Sciences	Gasson 108
Education	Campion 301
Management	Fulton 205
Nursing	Cushing 103
Economics Department	Carney 131
Education	Campion 103-104A
Educational Foundations Program	Campion 310
English Department	Carney 449
Evening College	Fulton 314
Finance Department	Fulton 312
Fine Arts Department	Barry Pavilion 216, Newton Campus
General Management Program	Fulton 306
Geology and Geophysics Department	Devlin 209
Germanic Studies Department	Carney 326
Graduate Arts and Sciences	McGuinn 221A
History Department	Carney 115
Honors Programs:	•
Arts and Sciences	Gasson 111
Education	Campion 104A
Management	Fulton 301
Instructional Leadership and Admin. Program	Campion 106
Law School	Stuart M307, Newton Campus
Law Department	Fulton 403
Management Center	Fulton 405A
Marketing Department	Fulton 301
Mathematics Department	Carney 318
Music Program	St. Mary's House, Newton Campus
Nursing	Cushing 210
Organizational Studies Program	Fulton 214
Philosophy Department	Carney 272
Physics Department	Higgins 355
Political Science Department	McGuinn 201
Psychology Department	McGuinn 301
**	

Religious Education and Pastoral Ministry, Institute of Romance Languages and Literatures Department Slavic and Eastern Languages Department Social Work Graduate School Sociology Department Special Education and Rehabilitation Program Speech Communication and Theatre Summer Session Theology Department

Source: Registrar

31 Lawrence Ave.
Lyons 303
Carney 236
McGuinn 132
McGuinn 426
McGuinn B29
Lyons 214B
Fulton 314
Carney 418

SOURCES

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

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

Cover Design: ZBR Publications, Inc. Photos: Lee Pellegrini

Published by: ZBR Publications, Inc. 3 Industrial Way Wilmington, MA 01887

ACADEMIC CALENDAR

1984-85	First Semester	1985-86
Sept. 1-4	Freshmen and Transfer Orientation	Aug. 3-Sept. 3
Sept. 4	Registration for Students not Pre-registered	Sept. 3
Sept. 5	Classes begin	Sept. 4
Sept. 5	Faculty Convocation	Sept. 4
Oct. 8	Columbus Day — No Classes	Oct. 14
Nov. 12	Veteran's Day — No Classes	Nov. 11
Nov. 21-23	Thanksgiving Holiday begins at Noon	Nov. 27-29
Dec. 13-14	Study Day — No Undergraduate Classes	Dec. 11-12
Dec. 14-21	Term Examinations	Dec. 13-20
Dec. 22-Jan. 15	Holidays	Dec. 21-Jan. 11
	Second Semester	
Jan. 14-15	Freshmen and Transfer Orientation	Jan. 10-11
Jan. 15	Registration for Students not Pre-registered	Jan. 11
Jan. 16	Classes begin	Jan. 13
	Martin Luther King's Birthday - No Classes	Jan. 20
Feb. 18	Washington's Birthday — No Classes	Feb. 17
Mar. 4-8	Spring Vacation	′ Mar. 3-7
April 5-8	Easter Recess	Mar. 28-31
April 15	Patriot's Day — No Classes	April 21
April 30-May 1	Study Days — No Undergraduate Classes	April 29-30
May 2-9	Term Examinations	May 1-8
May 20	Commencement	May 19

Source: Office of the Academic Vice President