

FACT BOOK

2011-2012

BOSTON COLLEGE FACT BOOK 2011-2012

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

 \odot Trustees of Boston College 1983-2012

Foreword

The Office of Institutional Research is pleased to present the Boston College Fact Book, 2011-2012, the 39th edition of this publication.

This book is intended as a single, readily accessible, consistent source of information about the Boston College community, its resources, and its operations. It is a summary of institutional data gathered from many areas of the University, compiled to capture the 2010-2011 Fiscal and Academic Year, and the fall semester of the 2011-2012 Academic Year. Where appropriate, multiple years of data are provided for historical perspective. While not all-encompassing, the Fact Book does provide pertinent facts and figures valuable to administrators, faculty, staff, and students.

Sincere appreciation is extended to all contributors who offered their time and expertise to maintain the greatest possible accuracy and standardization of the data. Special thanks go to graduate student Monique Ouimette for her extensive contribution. A concerted effort is made to make this publication an increasingly more useful reference, at the same time enhancing your understanding of the scope and progress of the University. We welcome your comments and suggestions toward these goals.

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

Rebecca Mathews Senior Research Analyst, Institutional Research Office of Institutional Research, Planning & Assessment Jessica Greene Director, Institutional Research Office of Institutional Research, Planning & Assessment

December 2011

THE MISSION OF BOSTON COLLEGE

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

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

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

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

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

Approved by the Board of Trustees, May 31, 1996

Table of Contents

Foreword	
The Mission of Boston College	2
A Brief History of Boston College	<u>6</u>
A Boston College Chronology	<u>7</u>
Boston College Profile	11
Administration & Faculty	
Board of Trustee Membership	14
Trustee Associate Membership	
Chairs Board of Trustees.	
Officers of the University	17
Academic Administration	
University Institutes and Centers	18
The Jesuit Community at Boston College	19
The Blessed Peter Faber Jesuit Community at Boston College	19
Chart of Administration.	20
Provost and Dean of Faculties Units	21
Executive Vice President Units	2 3
Professional, Administrative, and Support Staff Personnel by Gender	24
Professional, Administrative, and Support Staff Personnel by VP Area	25
Restricted Funded Personnel by Gender and FTE	25
Faculty:	
by School and Rank	
by School and Gender	26
by School and Tenure Status	
by Highest Degree Earned and Gender	
by Rank and Gender	
by Highest Degree Earned and Rank	27
Full-Time Faculty, Teaching Fellows, and Teaching Assistants:	
Full-Time Equivalent by School	
by School and Department	<u>28</u>
Faculty Compensation:	
by Rank	
by Rank, Average Compared to AAUP Category I	<u>29</u>
<u>Students</u>	
Freshman Enrollment by Year and Gender (Full-Time)	
Freshman Admission Profile	
Freshman Applications, Acceptances, and Enrollment (Full-Time)	
Class of 2015 Applications, Acceptances, and Enrollment - Geographic Distribution	
Top Cross Application Competitor Schools of Enrolling Freshmen	34
<u>Undergraduate Transfer Students:</u>	
Applications, Acceptances, and Enrollment (Full-Time)	
by Type of Previous Institution and Gender	
Geographic Distribution of Undergraduate Students	35
Enrollment:	
by School, Gender, and Status	
Student Credit Hours by School	<u>36</u>

by School, Gender, and Status (Five Years)	37
By Race/Ethnicity, Gender, and Citizenship	
Full-Time Equivalent Enrollment by School	
Undergraduates Studying Abroad	40
Summer Session Enrollment	40
Graduate Enrollment by Degree & Program	41
Undergraduate Majors by School	42
Undergraduate Minors by School	
Most Popular Undergraduate Majors	44
Disciplines with Largest Percent Increase in Undergraduate Majors	44
Most Popular Undergraduate Minors	44
International Students and Scholars:	
by School	45
by Class or Program	45
by Gender and Status	45
by Country	46
Degrees Conferred:	
Undergraduate and Graduate by Degree and Gender	47
Undergraduate by Degree and Number of Majors	48
Undergraduate by School and Major	
Undergraduate by Number of Majors	50
Graduate by School, Degree, Primary Field, and Gender	51
<u>Undergraduate Financial Aid:</u>	
Dollars Awarded	
Average Need-Based Financial Aid	
Undergraduate Student Graduation and Retention Rates	
Competitive Fellowships and Awards	53
Alumni & Advancement	
Alumni Association National Board of Directors	56
Alumni Association Regional Chapters	56
Alumni Association Achievement Awards	56
Alumni Geographic Distribution	57
Living Alumni by Primary School and Class	58
Living Alumni by Gender and Class	60
Gifts to the University	61
Individual Donors by Giving Club	61
Alumni Donors by Primary School and Class	62
Physical Plant	
Buildings Related to Boston College Operations	66
Boston College Properties	
Facility Capacities	
Summary of Building Use	
Classrooms	
Dining Facilities	
Residence Hall Statistics by Building	

A Brief History of Boston College

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

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

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

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

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

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

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

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

In recent years, major advances have also occurred in student selectivity. Between 1996 and 2006, freshman applications increased from 16,501 to 26,584, and the average SAT scores of entering freshmen increased from 1,248 to 1,325. During this same period, the dollar amount of sponsored project awards received by the University more than doubled. Since 1996, the University's endowment has grown from \$590 million to approximately \$1.9 billion, the result of successful investment strategies and effective fund-raising campaigns.

A milestone in the history of the University took place on June 29, 2004, when Boston College acquired 43 acres of land and five buildings in Brighton previously owned by the Archdiocese of Boston. In November 2004, St. Stephen's Priory in Dover, encompassing 78.5 acres of land, was purchased by Boston College from the Dominican Fathers. Boston College later purchased an additional 18 acres of land on the Brighton campus. On December 5, 2007, Boston College unveiled its 10year, \$1.6 billion expansion plan, including the addition of up to 100 new faculty members, a recreation complex, more than 600 beds for undergraduates, a fine arts district, and new athletic facilities.

In the fall of 2008, BC's new School of Theology and Ministry opened its doors on the Brighton campus. In June 2008 the Weston School of Theology re-affiliated with BC, and joined the Institute of Religious Education and Pastoral Ministry and C21 Online to form the new Boston College School of Theology and Ministry. In 2008, undergraduate applications to Boston College soared past the 30,000 mark, the highest figure in University history. University trustees approved an operating budget of \$772 million for 2008-09, and an undergraduate tuition of \$37,410. In June 2009, the City of Boston approved BC's expansion plans for the Lower and Brighton campuses. In 2010, Boston College announced plans for a Sesquicentennial Celebration to be held from May 2012 through the fall of 2013 in recognition of the University's 150th anniversary.

In the university budget for 2011-2012, the Trustees of Boston College announced a 3.6% increase in student tuition, room, board, and fees, setting the tuition at \$41,480.

Source: University Historian and Public Affairs

A Boston College Chronology

1857	Father John McElroy, S.J., purchased property in the South End of Boston for a new college.	1940	Cotton Bowl vs. Clemson (3-6) first bowl game.
1863	Gov. John A. Andrews signed the charter of Boston College, April 1. First meeting of the Boston College	1941	Cardinal O'Connell purchased the Liggett estate, the upper campus, and gave it to the College.
	trustees was held on July 6.	1946	To accommodate post-war enrollment, army surplus barracks became dormitories on the site of present
1864	Boston College opened on September 5, with Father John Bapst, S.J., as president and Father Robert Fulton, S.J., as dean. Twenty-two students were admitted.		Campion Hall; a larger office/classroom building was erected on the site of McGuinn, and a recreation building on the site of Cushing Hall.
1877	Commencement was held. Nine students received First A.B. degrees, June 28.	1947	Construction began on the first permanent building since the completion of Bapst in 1928, to house the College of Business Administration (occupied in
1883	The Stylus, the College literary magazine, founded.		September 1948). The School of Nursing opened at 126 Newbury Street.
1907	Father Thomas Gasson, S.J., named president; purchased 31-acre Lawrence farm in Chestnut Hill for new campus.	1949	College acquired small reservoir (lower campus). Hockey team won national title at Colorado Springs.
1913	Gasson Hall completed. First graduation held at the Heights, June 18. Four classes enrolled in Gasson in September.	1951	Lyons Hall was completed in July.
1918	Conscription and voluntary enlistment for World War I reduced the College enrollment to 125 in October, down from 671 two years earlier.	1952	The School of Education opened in September in Gasson Hall. Doctoral programs were begun in Economics, Education, and History, the beginning of increased emphasis on graduate education.
1919	Boston College won its first major football victory, 5-3, over favored Yale at New Haven. First issue of The Heights, student weekly, printed November 17.	1954	Law School moved to St. Thomas More Hall on the Chestnut Hill campus.
1923	Baseball team beat Holy Cross 4-1 before 30,000 at Braves Field, June 18.	1955	Claver, Loyola, and Xavier Halls opened, first campus residences constructed by BC. The School of Education moved into Campion Hall.
1924	Summer School started.	1957	Graduate School of Management founded. Alumni Stadium dedicated September 21.
1925	Graduate School of Arts and Sciences started.	1958	Latin no longer required for the A.B. degree. The
1928	Bapst Library opened, the fourth of the early Maginnis and Walsh buildings. Weston Observatory, the seismological station, founded.	1930	College of Arts and Sciences Honors Program and the Scholar of the College Program were begun. The original gymnasium, Roberts Center, and the first hockey rink, McHugh Forum, were opened.
1929	Law School opened at 11 Beacon Street. Boston Evening College started as "Boston College Intown" at 126 Newbury Street, Boston.	1959	The Board of Regents, advisory to the trustees and administration, was established.
1935	Greek requirement for the A.B. degree dropped.	1960	The Nursing School occupied its campus building, Cushing Hall. Three more student residences, named
1936	Graduate School of Social Work opened at Newbury Street.		for the early bishops of Boston, Cheverus, Fenwick, and Fitzpatrick, were completed.
1938	School of Management opened at Newbury Street as the "College of Business Administration."	1961	McElroy Commons opened.

- 1963 The Boston College Centennial Convocation was addressed by President John F. Kennedy on April 20. The Self-Study of the College of Arts and Sciences led to a new core curriculum, a reduction in the course load, election of department chairmen, the establishment of Educational Policy committees, and sabbaticals.
- Carney Hall opened. Welch, Williams, and Roncalli residences were occupied.
- 1966 Higgins Hall was dedicated in November.
- 1968 The Board of Regents joined the Jesuit trustees to form the Board of Directors, October 8. The Black Talent Program was started, precursor to AHANA Student Programs.
- Women admitted for degrees in all undergraduate colleges. The modular residences were placed on the lower campus. PULSE, an academic/social action program, was started. The Campus School for multihandicapped children was begun.
- The offices of President of Boston College and Rector of the Boston College Jesuit Community were separated on January 1. Installation of Omicron Chapter, Phi Beta Kappa took place on April 6.
- 1972 Father J. Donald Monan, S.J., succeeded Father W. Seavey Joyce, S.J., as president, September 5. The trustees voted to eliminate the Board of Directors and to expand the Board of Trustees to include laymen, November 19. The newly structured Board of Trustees, with 35 members (13 Jesuits), elected Cornelius Owens '36 chairman. The Women's Center was established.
- The Long-Range Fiscal Planning Committee presented to the Trustees a plan for balanced budgets for the succeeding five years.
- Newton College of the Sacred Heart became part of Boston College (announced March 11).
- 1975 The Law School moved to the Newton Campus. Edmond's Hall was occupied in September.
- The New Heights Advancement Campaign to raise \$21 million was begun in April. Over the next five years, more than \$25 million was raised.
- One thousand friends of Speaker of the House Thomas P. O'Neill, '36, gathered in Washington to establish the O'Neill Chair in American Politics, December 9. The Graduate School of Social Work established a doctoral degree program. The Recreation Complex was named for Athletic Director William J. Flynn.
- The Jesuit community endowed the Thomas I. Gasson, S.J., Chair for distinguished Jesuit scholars.

- 1982 Walsh Hall residence dedicated to former president Michael P. Walsh, S.J., October 7.
- 1984 O'Neill Library dedicated to Speaker Thomas P. O'Neill, October 14. Doug Flutie awarded Heisman Trophy.
- 1985 The E. Paul Robsham, Jr. Theater Arts Center was dedicated on October 25.

1986

- Dedication of renovated Bapst Library, dedication of Burns Library, April 22. Goals for Nineties (planning document) published. Alumni Association moved to Alumni House on the Newton Campus. St. Patrick's Day dinner took place in Washington honoring Speaker Thomas P. O'Neill. Speakers included President Ronald Reagan, former President Gerald Ford, and Bob Hope. Two million dollars were raised for BC scholarships. Five-year \$125 million Campaign for Boston College started. The dismantling of McHugh Forum was begun to make way for Conte Forum.
- 1987 The Graduate School of Management's doctoral program in finance was approved by the Trustees. The Jesuit Institute, funded by a \$1.5 million gift from the Jesuit community, with a matching University commitment, was established to support exploration into the religious and ethical questions that emerge through the intersection of faith and culture.
- 1988 The first students enrolled in the new Nursing Ph.D. program. The Music Program became a department of the College of Arts and Sciences. Vouté Hall and its companion student residence were occupied. The Museum of Art was opened in Devlin Hall.
- 1989 Congressman Silvio O. Conte, '49, was present for the dedication of Conte Forum. The School of Management became the Carroll School of Management in honor of Wallace E. Carroll, '28. Sister Thea Bowman was awarded an honorary degree and AHANA House was named for her in October. Roberts Center was razed to make room for the Merkert Chemistry Center.
- 1991 Wing added to Campion Hall, with major renovation of the original building.
- 1992 The Eugene F. Merkert Chemistry Center dedicated. The Campaign for Boston College completed, exceeding the \$125 million goal by over \$11 million.
- 1993 Renovated Devlin Hall welcomed occupants: the Department of Geology and Geophysics, the Department of Fine Arts, the Art Museum, and the Admission Office. The football team beat Notre

- Dame at South Bend, 41-39, when Notre Dame was ranked No. 1 in the country. Renovation of Fulton Hall was begun. The Theater Department was established.
- Graduate programs in Nursing and Education separated from the Graduate School of Arts & Sciences. Father Monan established a University Academic Planning Council to map university strategies. A garage for 900 cars was completed behind St. Mary's Hall. The stadium seating capacity was enlarged from 32,000 to 44,500.
- 1995 On October 6, 1995, the trustees elected Father William P. Leahy, S.J., to succeed Father J. Donald Monan, S.J., as president. Fulton Hall reopened, enlarged and transformed exteriorly to match the Gothic style of the early buildings.
- 1996 The Law School's new library was completed and opened on the Newton campus in January. U.S. News & World Report ranked Boston College 16th among the nation's teaching universities and 37th in the national university category. The student residence at 70 St. Thomas More Road was named Thomas A. and Margaret A. Vanderslice Hall; the nearby residence building at number 80 was named Gabelli Hall; the Art Museum became the Charles S. and Isabella V. McMullen Museum of Art. On July 31, Father Monan's 24-year presidency ended, and on October 18, Father William P. Leahy, S.J., was inaugurated as the 25th president of Boston College.
- 1997 In a rating of graduate schools, U.S. News & World Report placed Boston College Law School 22nd in its field, while the Graduate School of Social Work was ranked 14th, the School of Nursing 27th, and the School of Education 28th. In March, Father Leahy was homilist at the annual St. Patrick's Day Mass at the Cathedral of the Holy Cross.
- The formal opening of the Irish Institute and the Irish Studies Program was held at Connolly House. Work began on a three-year project to renovate and expand Higgins Hall, which houses the Biology and Physics departments. U.S. News & World Report rated the BC schools of law, education, and nursing among the top 25 in their fields. BC undergraduates won more than 20 prestigious national fellowships, including a dozen Fulbrights and a coveted Marshall Scholarship.
- 1999 BC's School of Education was named the Carolyn A. and Peter S. Lynch School of Education in recognition of the couple's gift of more than \$10 million. For the fifth consecutive year, BC was ranked among the top 40 national universities by U.S. News & World Report. The McMullen Museum of Art's exhibition Saints and Sinners: Caravaggio and the Baroque Image attracted more than 65,000 visitors to the campus. BC announced a \$400 million "Ever to Excel" capital campaign.

- 2000 The annual *U.S. News & World Report* survey ranked Boston College 38th among the nation's 228 national universities. BC, Notre Dame, and Georgetown were the only Catholic universities in the top 40. Geoffrey and Rene Boisi committed \$5 million to establish the Center for Religion and American Public Life, directed by social scientist Alan Wolfe. BC appointed Sheila Blair and Jonathan Bloom to share the Norma Jean Calderwood Chair in Islamic and Asian Art.
- 2001 The BC School of Nursing was renamed the William F. Connell School of Nursing in honor of longtime trustee, William F. Connell, '59. A \$2 million grant from the Lilly Endowment supported a BC program to encourage students to integrate faith and career. BC established a permanent Dublin home, on St. Stephens Green, as a resource for the University's Irish Studies Program.
- 2002 Boston College received a record number of undergraduate applications for the 2002-2003 academic year, with more than 21,000 applicants for the approximately 2,200 available seats. In the April issue of U.S. News & World Report, the Carroll Graduate School was ranked 39th in the nation. The former Evening College was renamed the Woods College of Advancing Studies in honor of longtime dean Rev. James A. Woods, S.J.; President William P. Leahy, S.J., announced that Boston College would launch an initiative called "The Church in the 21st Century."
- 2003 The Boston College "Church in the 21st Century" initiative attracted national attention with its conferences and seminars. BC's "Ever to Excel" fundraising drive surpassed its original \$400 million goal by generating more than \$440 million in gifts and pledges. BC announced it would withdraw from the Big East and accept an invitation to join the Atlantic Coast Conference.
- 2004 In June 2004, Boston College acquired 43 acres of land and five buildings in the nearby Brighton area from the Archdiocese of Boston. BC also purchased St. Stephen's Priory in Dover from the Dominican Friars, to be used as a retreat and conference center. President William P. Leahy, S.J., took the "Church in the 21st Century" program to Los Angeles, Phoenix, Dallas, Atlanta, Naples, and Chicago, so that alumni could discuss issues confronting the Catholic Church.
- 2005 BC's "Church in the 21st Century" initiative was transformed into a permanent Center. The Yawkey Athletics Center, a 72,000-square-foot addition to Alumni Stadium, opened in the spring of 2005. BC accepted 130 students from Lovola and Tulane universities until their schools in New Orleans recovered from the effects of Hurricane Katrina.

- 2006 A partnership between Boston College, the Archdiocese of Boston, and St. Columbkille Parish will allow the parish school to continue offering a pre-kindergarten through 8th grade Catholic education for children in the Allston-Brighton community. The Carroll School of Management established the Winston Center for Leadership and Ethics to examine issues of ethical leadership. Boston College launched a minor concentration in Jewish Studies in the College of Arts and Sciences. During 2006, Boston College set new records for the number of research grants and dollars won by faculty and staff, with a total of 358 awards, amounting to a total of \$44.4 million.
- In 2007, a school-record number of twenty Boston College students were awarded Fulbright Scholarships, including 18 undergraduates. In August, Boston College signed an agreement with the Archdiocese of Boston for the purchase of an additional 18 acres of land, and several administrative and academic buildings, on the Brighton campus. The international student body of Boston College more than doubled during the past 20 years, climbing from 360 in the 1986-87 academic year to 767 in 2007. On December 5, 2007, BC unveiled its 10-year, \$1.6 billion expansion plan, including the addition of 100 faculty members, a recreation complex, a fine arts district, and new athletic facilities.
- 2008 A record 30,845 individuals applied for admission to the Class of 2012, the highest figure in the history of the University. Tuition for 2008-09 was set at \$37,410. The College of Arts & Sciences approved an interdisciplinary major in Islamic Civilization and Societies for the fall of 2008. The Lynch School of Education received foundation grants totaling \$9.2 million to expand its successful "Boston Connects" in the public elementary schools in Boston. In the fall of 2008, BC's new School of Theology and Ministry opened its doors on the Brighton campus. In June 2008 the Weston Jesuit School of Theology reaffiliated with BC, and joined the Institute of Religious Education and Pastoral Ministry and C21 Online to form the new Boston College School of Theology and Ministry.

- 2009 On June 18, 2009, the City of Boston approved BC's plans for the Lower and Brighton campuses proposing the construction of a student center, a fine arts district, a recreation center, playing fields for intramural sports, and sufficient residence halls to meet 100 percent of demand for undergraduate housing. Crucifixes and medallions were hung on walls in 50 classrooms, completing an eight-year project placing Christian artwork in all 121 lecture halls at Boston College. On November 11, 2009, BC dedicated a Veterans' Memorial on the Burns Library lawn. The 68-foot long granite wall is inscribed with the names of the 205 alumni of Boston College who died in the service of their country.
- 2010 Boston College announced plans for a Sesquicentennial Celebration to be held from May 2012 through the fall of 2013 in recognition of the University's 150th anniversary. Planning has begun on construction of Stokes Hall, a humanities center along the southwest corner of the middle campus. On April 10, the BC Eagles defeated Wisconsin to win the 2010 NCAA men's hockey championship. The Geology and Geophysics Department has been renamed the Department of Earth and Environmental Sciences to reflect environmental interest at Boston College. The Times Higher Education World University Rankings has placed Boston College at 161 among the top 200 universities in the world.
- 2011 Boston College placed 31st among national universities in the U.S. News & World Report survey for 2012, retaining its ranking from 2011. The BC Graduate School of Social Work commemorated 75 years of social work teaching and research. As work on Gasson Hall reached completion, the construction of Stokes Hall, BC's new four-story social sciences building begins to take shape. In the university budget for 2011-2012, the Trustees of Boston College announced a 3.6% increase in student tuition, room, board, and fees, setting the tuition at \$41,480.

Note: References to presidents and Board of Trustee chairmen are minimized in this chronology since they are listed elsewhere in this Fact Book Source: University Historian and Public Affairs

BOSTON COLLEGE PROFILE

Undergraduate Admission (Class of 2015)	
Applicants	32,974
Enrollees	
Men	966
Women	1,147
Total Freshman Class	2,113
Enrollment (Full- and Part-Time; Fall 2011)	
Undergraduate	9,088
Advancing Studies (Undergraduate)	607
Graduate & Professional	4,818
Total Enrollment	14,513
Degrees Conferred (Academic Year 2010-11)	
Undergraduate	2,304
Advancing Studies (Undergraduate)	93
Graduate, Professional & Canonical	1,871
Total Degrees Conferred	4,268
Living Alumni (Fall 2011)	162,522
Faculty (Academic Year 2010-11)	
Full-Time Faculty	737
Part-Time Faculty (FTE)	169.65
Teaching Fellows	182
Teaching Assistants	277
Professional, Administrative, and Support Staff (Fall 2011)	
Total Professional, Administrative Staff	1,372
Total Secretarial, Clerical, Technical	573
Total Facilities Services, Plant Services	556
Libraries (Total Volumes 2011)	2,725,565
Physical Plant (Spring 2011)	
Acres	
Chestnut Hill Campus	121
Brighton Campus	66
Newton Campus	40
Other	<u>111</u>
Total Acres	338
Buildings	
Administrative/Academic	61
Student Residence	29
Other	<u>53</u>
Total Buildings	143
Finance (Fiscal Year 2010-11)	
Total Operating Revenues and Other Support	\$778.9 million
Total Expenditures	\$778.9 million

Administration & Faculty

BOARD OF TRUSTEE MEMBERSHIP, 2011-2012

<u>Chair</u>

Kathleen M. McGillycuddy NC '71*

Executive Vice President (Ret.)

FleetBoston Financial

Vice Chair

John F. Fish'

President and Chief Executive Officer Suffolk Construction Company

Secretary

T. Frank Kennedy, S.J. '71*

Rector

Boston College Jesuit Community

Drake G. Behrakis '86

President and Chief Executive Officer

Marwick Associates

Mai wick Associates

Patricia Lynott Bonan '79

Managing Director (Ret.)

JPMorgan Chase & Co.

Matthew J. Botica, Esq. '72

Partner

Winston & Strawn LLP

Cathy M. Brienza NC '71

Partner

WallerSutton 2000, LP

Karen Izzi Bristing '84

Owner

Equinox Equestrian Center

John E. Buehler, Jr. '69

Managing Partner

Energy Investors Funds

The Hon. Darcel D. Clark '83

Supreme Court Justice

State of New York

Charles I. Clough, Jr. '64

Chairman and Chief Executive Officer

Clough Capital Partners, LP

Juan A. Concepcion, Esq. '96, '97,

JD & MBA '03

Associate

Nixon Peabody LLP

Margot C. Connell DBA, '09 (Hon.)

Chairwoman and Member of the Advisory Board

Connell Limited Partnership

John M. Connors, Jr. '63, DBA'07 (Hon.)*

Chairman

The Connors Family Office

Robert J. Cooney, Esq. '74

Partner

Cooney & Conway

Kathleen A. Corbet '82

Founder and Principal

Cross Ridge Capital, LLC

Leo J. Corcoran, Esq. '81

Owner

Autumn Development Company, Inc.

*Executive Committee Member Note: Only Boston College degrees listed Source: President's Office Robert F. Cotter '73

President (Ret.) Kerzner International

Claudia Henao de la Cruz '85

Chair

Centro Mater Foundation

John R. Egan '79

Managing Member

Carruth Management, LLC

William J. Geary '80*

Partner

North Bridge Venture Partners

Susan McManama Gianinno '70

Chairman and Chief Executive Officer Publicis Worldwide, North America

Janice Gipson '77

Beverly Hills, CA

Kathleen Powers Haley '76

Manager

Snows Hill Management LLC

Christian W. E. Haub

President and Chairman

Emil Capital Partners, LLC

Michaela Murphy Hoag '86

Interior Designer

Treasured Designs

John L. LaMattina '71*

Senior Partner

PureTech Ventures

Timothy R. Lannon, S.J. '86

President

Creighton University

William P. Leahy, S.J.*

President

Boston College

Peter S. Lynch '65, LLD '95 (Hon.)

Vice Chairman

Fidelity Management & Research Company

T. J. Maloney '75

President

Lincolnshire Management, Inc.

Douglas W. Marcouiller, S.J.

Provincial

Jesuits of the Missouri Province

Peter K. Markell '77

Vice President of Finance

Partners HealthCare System, Inc.

David M. McAuliffe '71

Chief Operating Officer and Managing Director of Investment Banking JP Morgan PLC

William S. McKiernan '78

Founder

Cybersource Corporation

Robert J. Morrissey, Esq. '60*

Senior Partner

Morrissey, Hawkins & Lynch

John V. Murphy '71

Managing Director

Korn/Ferry International

R. Michael Murray, Jr. '61, MA '65*

Director Emeritus

McKinsey & Company, Inc.

Stephen P. Murray '84*

President and Chief Executive Officer CCMP Capital Advisors, LLC

Brien M. O'Brien '80

Chairman and Chief Executive Officer Advisory Research, Inc.

David P. O'Connor '86

Senior Managing Partner

High Rise Capital Management, LP

Brian G. Paulson, S.J.

D (

Loyola University Jesuit Community

Chicago, IL

Richard F. Powers III '67

Advisory Director (Ret.)

Morgan Stanley

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

Nicholas A. Sannella '67

Pastor, Immaculate Conception Parish

Lowell, MA

Bradley M. Schaeffer, S.J. M.Ed. '73

Rector

Blessed Peter Faber Jesuit Community

DI 111 TAZ C 1 111 (00

Philip W. Schiller '82 Sr. Vice President, Worldwide Product Marketing

Apple Computer, Inc.

Susan Martinelli Shea '76*

Founder and President

Dancing With the Students, a Non-Profit Organization

Marianne D. Short, Esq. NC '73, JD '76*

Managing Partner

Dorsey & Whitney LLP

Patrick T. Stokes '64

Chief Executive Officer (Ret.) Anheuser-Busch Companies, Inc.

Richard F. Syron '66, LLD '89 (Hon.)

Chestnut Hill, MA

Elizabeth W. Vanderslice '86

New York, NY

David C. Weinstein, Esq. JD '75 Chief of Administration (Ret.)

Fidelity Investments

TRUSTEE ASSOCIATE MEMBERSHIP, 2011-2012

Mary Jane Vouté Arrigoni

Greenwich, CT

Peter W. Bell '86

General Partner

Highland Capital Partners

Geoffrey T. Boisi '69

Chairman and Senior Partner

Roundtable Investment Partners LLC

Wayne A. Budd, Esq. '63

Senior Counsel

Goodwin Procter LLP

James P. Burns, I.V.D.

Director, Faculty Outreach and Program Assessment

University Mission and Ministry, Boston College

Patrick Carney '70

Founder, Chairman, and Chief Executive Officer

Claremont Companies

James F. Cleary '50, DBA '93 (Hon.)

Advisory Director

Joseph E. Corcoran '59, '09 (Hon.)

Chairman

Corcoran Jennison Companies

John F. Cunningham '64

Chairman and Chief Executive Officer

Cunningham and Company

Brian E. Daley, S.J.

Huisking Professor of Theology

University of Notre Dame

Robert M. Devlin

Chairman

Curragh Capital Partners

Andrew N. Downing, S.J.

Doctoral Student

University of Notre Dame

Francis A. Dovle '70, MBA '75

President and Chief Executive Officer

Connell Limited Partnership

Cynthia Lee Egan '78

President of Retirement Plan Services

T. Rowe Price

Emilia M. Fanjul

Boston College Parent

Palm Beach, FL

John F. Farrell, Jr.

Greenwich, CT

Yen-Tsai Feng

Roy E. Larsen Librarian (Ret.)

Harvard College

Charles D. Ferris, Esq. '54, JD '61, LLD '78 (Hon.)

Senior Partner

Mintz, Levin, Cohn, Ferris, Glovsky & Popeo, P.C.

Mario J. Gabelli

Chairman and Chief Executive Officer

GAMCO Investors, Inc.

Mary J. Steele Guilfoile '76

Chairman

MG Advisors, Inc.

Paul F. Harman, S.J. '61, MA '62

Vice President for Mission

College of the Holy Cross

Daniel J. Harrington, S.J. '64, MA '65, DHL '09 (Hon.)

Professor of Theology

School of Theology and Ministry, Boston College

John L. Harrington '57, MBA '66, DBA '10 (Hon.)

Chairman of the Board

Yawkey Foundation

Daniel S. Hendrickson, S.J.

Doctoral Student

Columbia University

John J. Higgins, S.J. '59, MA '60, STL '67

Fairfield Jesuit Community

Richard T. Horan, Sr. '53

President (Ret.)

Hughes Oil Company, Inc.

Richard A. Jalkut '66

Chief Executive Officer

TelePacific Communications

Anne P. Jones, Esq. '58, JD '61, LLD '08 (Hon.)

Consultant

Bethesda, MD

Michael D. Jones, Esq. '72, JD '76

Chief Operating Officer

PBS

Arlington, VA

Edmund F. Kelly

Chairman and Chief Executive Officer (Ret.)

Liberty Mutual Group

Robert K. Kraft

Chairman and Chief Executive Officer

The Kraft Group

Robert B. Lawton, S.J.

Georgetown Jesuit Community

Catherine T. McNamee, CSJ M.Ed. '55, MA '58

Member, Congregational Leadership Team

Sisters of St. Joseph of Carondelet

TRUSTEE ASSOCIATE MEMBERSHIP (CONTINUED), 2011-2012

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

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

Giles E. Mosher, Jr. '55

Vice Chairman (Emeritus)

Bank of America

Robert J. Murray '62

Chairman and Chief Executive Officer (Ret.)

New England Business Service, Inc.

Therese E. Myers NC '66

Chief Executive Officer

Bouquet Multimedia, LLC

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

Treasurer

Jesuit Community at Boston College

Thomas P. O'Neill III '68

Chief Executive Officer

O'Neill and Associates

Scott R. Pilarz, S.J.

President

Marquette University

Sally Engelhard Pingree

Director and Vice Chairman

Engelhard Hanovia, Inc.

Paula D. Polito '81

Chief Marketing Officer and Group Managing Director UBS Financial Services, Inc. Wealth Management Americas

R. Robert Popeo, Esq. JD '61

Chairman and President

Mintz, Levin, Cohn, Ferris, Glovsky & Popeo, P.C.

John J. Powers '73

Managing Director

Goldman Sachs & Company

Pierre-Richard Prosper, Esq. '85

Counsel

Arent Fox LLP

Nicholas S. Rashford, S.J.

Professor

St. Joseph's University

Thomas J. Rattigan '60

Natick, MA

Randall P. Seidl '85

Senior Vice President

Americas Enterprise Servers, Storage & Networking

Hewlett-Packard Company

Note: Only Boston College degrees listed.

Source: President's Office

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

Assistant Director of the Catholic Center Sophia University, Tokyo, Japan

Sylvia Q. Simmons, M.Ed. '62, Ph.D. '90, DHL '11 (Hon.)

President (Ret.)

American Student Assistance Corporation

Robert L. Sullivan '50, MA '52

International Practice Director (Ret.)

Peat, Marwick, Mitchell & Company

Salvatore J. Trani

Executive Managing Director

BGC Partners, Inc.

Thomas A. Vanderslice '53, DBA '03 (Hon.)

Osterville, MA

Jeffrey P. von Arx, S.J.

President

Fairfield University

Vincent A. Wasik

Co-Founder and Principal

MCG Global, LLC

Benaree P. Wiley '09 (Hon.)

President and Chief Executive Officer (Emeritus)

The Partnership, Inc.

Jeremy K. Zipple, S.J. '00

Director and Producer, National Geographic Television School of Theology and Ministry, Boston College

CHAIRS - BOARD OF TRUSTEES

Cornelius W. Owens	1972-1975
Thomas J. Galligan, Jr.	1975-1978
James P. O'Neill	1978-1981
William F. Connell	1981-1984
David S. Nelson	1984-1987
Thomas A. Vanderslice	1987-1990
John M. Connors, Jr.	1990-1993
Geoffrey T. Boisi	1993-1996
Richard F. Syron	1996-1999
Charles I. Clough, Jr.	1999-2002
John M. Connors, Jr.	2002-2005
Pat Stokes	2005-2008
William J. Geary	2008-2011
Kathleen M. McGillycuddy	2011-2014

Officers of the University Academic Administration 2011-2012 2011-2012

President

William P. Leahy, S.J.

Chancellor

J. Donald Monan, S.J.

Provost and Dean of Faculties

Cutberto Garza

Executive Vice President

Patrick J. Keating

Vice President for Facilities Management

Daniel F. Bourque

Vice President for Information Technology Services

Michael J. Bourque

Vice President for University Mission & **Ministry**

John T. Butler, S.J.

Vice President and University Secretary Mary Lou DeLong

Senior Vice President for University

Advancement

James J. Husson

Vice President for Governmental & **Community Affairs**

Thomas J. Keady

Vice President for Development

Thomas P. Lockerby

Senior Vice President

James P. McIntyre

Financial Vice President and Treasurer

Peter C. McKenzie

Vice President and Assistant to the President

William B. Neenan, S.J.

Vice President for Student Affairs

Patrick Rombalski

Vice President for Human Resources

Leo V. Sullivan

Office of the Provost and Dean of Faculties

Cutberto Garza, Provost and Dean of **Faculties**

Patricia DeLeeuw, Vice Provost for Faculties Donald L. Hafner, Vice Provost for **Undergraduate Academic Affairs**

Larry W. McLaughlin, Vice Provost for Research

Gilda A. Morelli, Vice Provost for Graduate Education

John Spinard, Executive Director for Academic Budget, Policy & Planning Anita Tien, Chief of Staff

Enrollment Management

Robert S. Lay, Dean

Woods College of Advancing Studies; **Summer Session**

James A. Woods, S.J., Dean

College of Arts & Sciences and Graduate School of Arts & Sciences

David Quigley, Dean

Joseph M. Carroll, Associate Dean for Finance & Administration

Clare M. Dunsford, Associate Dean (Undergraduate)

Candace Hetzner, Associate Dean for Academic Affairs (Graduate)

Robert V. Howe, Associate Dean for Admission & Administration (Graduate) Michael Martin, Interim Associate Dean

(Undergraduate) William H. Petri, Associate Dean

Lynch School of Education

(Undergraduate)

Maureen E. Kenny, Interim Dean Mary Ellen Fulton, Associate Dean for Finance, Research & Administration Alec F. Peck, Interim Associate Dean

Elizabeth Sparks, Associate Dean for Graduate Admission, Financial Aid & Student Services

Audrey A. Friedman, Assistant Dean of Undergraduate Student Services

Boston College Law School

Vincent D. Rougeau, Dean

Filippa M. Anzalone, Associate Dean for Library & Technology Services/Professor of Law

Daniel F. Fitzpatrick, Associate Dean for Finance & Administration

James R. Repetti, Associate Dean for Academic Affairs

Diane Ring, Associate Dean for Academic Norah Wylie, Associate Dean for Students

Carroll School of Management

Andrew C. Boynton, Dean

Richard E. Keeley, Associate Dean (Undergraduate)

Eugene F. McMahon, Associate Dean for Administration

Jeffrey Ringuest, Associate Dean (Graduate)

Connell School of Nursing

Susan Gennaro, Dean

Catherine E. Read, Associate Dean (Undergraduate)

Anne M. Severo, Associate Dean for Finance & Administration

Patricia Tabloski, Associate Dean (Graduate)

Barbara E. Wolfe, Associate Dean for Research

W. Jean Weyman, Assistant Dean for Continuing Education

Graduate School of Social Work

Alberto Godenzi, Dean

Thomas Walsh, Associate Dean & MSW Program Director

Svetlana Emery, Associate Dean for Finance, Research & Administration

Regina O'Grady-Le Shane, Associate Dean for Academic & Student Services

School of Theology & Ministry

Mark S. Massa, S.J., Dean

Jennifer Bader, Associate Dean for Academic Affairs

Jacqueline Regan, Associate Dean for Student Affairs

John Stachniewicz, Associate Dean for Finance & Administration

Sean Porter, Assistant Dean & Director of Admissions

University Libraries

Thomas B. Wall, University Librarian Bridget J. Burke, Associate University Librarian for Special Collections/Deputy Burns Librarian

Jon E. Cawthorne, Associate University Librarian for Public Services

Christine Conroy, Associate University Librarian for Collection Services

Robert E. Gerrity, Associate University Librarian for Library Systems & Information Technology

Robert K. O'Neill, Burns Librarian

Source: Department of Human Resources

Jesuit Institute

University Institutes and Centers 2011-2012

Barbara and Patrick Roche Center for Catholic Education Patricia Weitzel-O'Neill, Executive Director

Boisi Center for Religion & American Public Life Alan Wolfe, Director

Center for Asset Management Hassan Tehranian, Director **Center for Optimized Student Support** Mary Walsh, Director

Center for Christian-Jewish Learning James W. Bernauer, S.J., Director Center for Corporate Citizenship Katherine V. Smith, Executive Director

Center for East Europe, Russia & Asia Roberta Manning, Co-Director; Cynthia Simmons, Co-Director

Center for Financial Literacy Alicia H. Munnell, Director David Hollenbach, S.J., Director Center for Human Rights & International Justice Center for Ignatian Spirituality Michael Boughton, S.J., Director

Center for International Higher Education Philip G. Altbach, Director

Center for Irish Programs Thomas E. Hachey, Executive Director Center for Nursing Research Barbara E. Wolfe, Director

Center for Retirement Research Alicia H. Munnell, Director **Center for Student Formation** Michael A. Sacco, Director Center for the Study of Testing, Evaluation & Educational Policy Henry I. Braun, Director

Center for Work & Family J. Bradley Harrington, Executive Director

Center on Wealth & Philanthropy Paul G. Schervish, Director

Church in the 21st Century Center Robert R. Newton, Interim Director

Clough Center for the Study of Constitutional Democracy Kenneth I. Kersch, Director Institute for Scientific Research Patricia H. Doherty, Director

Institute for the Liberal Arts Mary T. Crane, Director Janet E. Helms, Director Institute for the Study and Promotion of Race & Culture

Institute of Medieval Philosophy & Theology Stephen F. Brown, Director **Institute on Aging** James E. Lubben, Director

Lonergan Institute Patrick Byrne, Director

Mathematics Institute Margaret J. Kenney, Assistant Director

McGillycuddy-Logue Center for Undergraduate Global Studies Director TBD

McMullen Museum of Art Nancy D. Netzer, Director National Resource Center for Participant-Directed Services Kevin Mahoney, Director

Sloan Center on Aging & Work Martha Pitt-Catsouphes, Director

TIMSS/PIRLS¹ International Study Center Michael O. Martin, Co-Director; Ina V. Mullis, Co-Director Winston Center for Leadership & Ethics Mary Ann T. Glynn, Co-Director; Richard Keeley, Co-Director

T. Frank Kennedy, S.J., Director

Note: Additional centers are listed on the University's organizational charts. ¹ Trends in International Mathematics and Science Study; Progress in International Reading Literacy Study Source: Department of Human Resources

THE JESUIT COMMUNITY AT BOSTON COLLEGE

With 84 members, the Jesuit Community at Boston College is one of the larger communities in the Society of Jesus. Forty-five Jesuits serve in the University as members of the administration, faculty, and staff working either full- or part-time. A number of Jesuits in the community also offer Ignatian retreats and spiritual direction to faculty, staff, and students. There are 16 Jesuits from 15 different countries around the world who are studying for graduate degrees at the University or who are here as visiting scholars.

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

Source: Rector, Jesuit Community

THE BLESSED PETER FABER JESUIT COMMUNITY AT BOSTON COLLEGE

With 72 members, the Blessed Peter Faber Jesuit Community (FJC) is an international group of Jesuits whose main apostolate is theological reflection, scholarship, and research. FJC includes Priests, Scholastics, and Brothers who come to study and teach Theology, and to prepare for ministry. The Community is located on Foster Street, adjacent to the Boston College Brighton campus.

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

Note: Formerly known as the Weston Jesuit Community at Boston College Source: Rector, Blessed Peter Faber Jesuit Community

Source: Department of Human Resources, November 2011

Director Center for Student Formation

M. Sacco

Director Presidential Scholars Program

Bursar & Director of Operations

C. Cordella

D. Bunch

J. Keenan, S.J.

* AHANA – African American, Hispanic, Asian, and Native American Source: Department of Human Resources, November 2011

PROFESSIONAL, ADMINISTRATIVE, AND SUPPORT STAFF PERSONNEL By Gender, Fall 2011

<i>Dy</i> Genaci, 1 an 2011		Ful	l-Time Po	ositions			Part-	Time Po	sitions		Total	Total
	Men	Women	Open	Total	FTE	Men	Women	Open	Total	FTE	Positions	FTE
Professional Administrative												
Provost & Dean of Faculties ¹	138	254	31	423	423.00	10	21	4	35	19.82	458	442.82
Student Affairs	33	63	9	105	105.00	11	11	0	22	8.24	127	113.24
Athletics	83	35	5	123	123.00	11	5	2	18	5.71	141	128.71
Information Technology Services	116	47	11	174	174.00	0	0	0	0	0.00	174	174.00
Financial Vice President ²	63	55	6	124	124.00	0	1	1	2	1.14	126	125.14
University Relations ³	28	90	12	130	130.00	0	2	1	3	1.90	133	131.90
Facilities Management	49	10	4	63	63.00	2	0	0	2	0.77	65	63.77
President ⁴	57	27	4	88	88.00	3	2	1	6	2.33	94	90.33
Human Resources	9	25	3	37	37.00	0	1	1	2	0.80	39	37.80
Executive Vice President ⁵	4	10	0	14	14.00	0	1	0	1	0.71	15	14.71
Total	580	616	85	1,281	1,281.00	37	44	10	91	41.42	1,372	1,322.42
Secretarial, Clerical, Technical												
Provost & Dean of Faculties ¹	51	195	15	261	261.00	5	31	5	41	23.36	302	284.36
Student Affairs	5	26	3	34	34.00	0	8	1	9	4.68	43	38.68
Athletics	4	10	0	14	14.00	0	1	0	1	0.57	15	14.57
Information Technology Services	26	13	0	39	39.00	1	0	0	1	0.71	40	39.71
Financial Vice President ²	23	24	4	51	51.00	9	4	1	14	9.19	65	60.19
University Relations ³	6	40	8	54	54.00	0	0	0	0	0.00	54	54.00
Facilities Management	4	4	0	8	8.00	3	1	0	4	1.95	12	9.95
President ⁴	2	12	5	19	19.00	0	4	1	5	3.16	24	22.16
Human Resources	2	11	0	13	13.00	0	1	0	1	0.60	14	13.60
Executive Vice President ⁵	0	4	0	4	4.00	0	0	0	0	0.00	4	4.00
Total	123	339	35	497	497.00	18	50	8	76	44.22	573	541.22
Facilities, Plant Services												
Dining Services	110	74	7	191	191.00	13	17	6	36	22.67	227	213.67
Housekeeping	108	50	2	160	160.00	0	0	0	0	0.00	160	160.00
Grounds & Trades	104	1	5	110	110.00	0	0	0	0	0.00	110	110.00
Gate Attendants, Police	34	6	6	46	46.00	0	0	0	0	0.00	46	46.00
Mailroom, Switchboard	10	1	0	11	11.00	2	0	0	2	1.68	13	12.68
Total	366	132	20	518	518.00	15	17	6	38	24.35	556	542.35
Total Positions	1,069	1,087	140	2,296	2,296.00	70	111	24	205	109.99	2,501	2,405.99

 $^{^1\, \}text{Includes academic administration, Student Services, and all library professional administrative staff.}$

Note: Full-time Equivalent (FTE) of positions = hours per week compared to the full time standard for the respective position type. The above figures represent all permanent positions funded by the University as of November 1, 2011. Restricted funded positions are not included. Positions funded partially by outside contracts or grants are counted above as part-time university positions. Source: Department of Human Resources

² Includes Financial & Business Affairs, Boston College Police, Bureau of Conferences, and Dining Services.
³ Includes University Advancement and Alumni Relations.

⁴ Includes Office of the President, Office of the Senior Vice President, Mission & Ministry, and all executives.

 $^{^{\}rm 5}$ Includes Emergency Management & Preparedness and Institutional Research, Planning & Assessment.

Professional, Administrative, and Support Staff Personnel By VP Area, Fall 2011

		Ful	1-Time P	ositions			Part	Part-Time Positions			Total	Total
	Men	Women	Open	Total	FTE	Men	Women	Open	Total	FTE	Positions	FTE
Provost & Dean of Faculties ¹	189	449	46	684	684.00	15	52	9	76	43.18	760	727.18
Student Affairs	38	89	12	139	139.00	11	19	1	31	12.92	170	151.92
Athletics	87	45	5	137	137.00	11	6	2	19	6.28	156	143.28
Information Technology Services	142	61	11	214	214.00	3	0	0	3	2.39	217	216.39
Financial Vice President ²	230	159	23	412	412.00	22	22	8	52	33.00	464	445.00
University Relations ³	34	130	20	184	184.00	0	2	1	3	1.90	187	185.90
Facilities Management	275	65	11	351	351.00	5	1	0	6	2.72	357	353.72
President ⁴	59	39	9	107	107.00	3	6	2	11	5.49	118	112.49
Human Resources	11	36	3	50	50.00	0	2	1	3	1.40	53	51.40
Executive Vice President ⁵	4	14	0	18	18.00	0	1	0	1	0.71	19	18.71
Total	1,069	1,087	140	2,296	2,296.00	70	111	24	205	109.99	2,501	2,405.99

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

Source: Department of Human Resources

RESTRICTED FUNDED PERSONNEL By Gender and FTE, Fall 2011

		Full-Time Positions				Part-Time Positions				Total
	Men	Women	Total	FTE	Men	Women	Total	FTE	Positions	FTE
Faculty	0	0	0	0.00	0	0	0	0.00	0	0.00
Professional, Administrative	9	35	44	44.00	20	27	47	27.57	91	71.57
Research Associate or Assistant	78	75	153	153.00	0	1	1	0.57	154	153.57
Secretarial, Clerical, Technical	1	7	8	8.00	3	6	9	4.82	17	12.82
Total Positions	88	117	205	205.00	23	34	57	32.96	262	237.96

Note: Incremental restricted funded positions supported entirely by contract & grant, Endowment or Restricted Gift funding as of November 1, 2011. Source: Department of Human Resources

FACULTY BY SCHOOL AND RANK 2010-2011

	Profes	sor	Associ	ate	Assist	ant	Instruc	tor	Tota	1	Faculty on leave ¹
School	No.	%	No.	%	No.	%	No.	%	No.	%	
Arts & Sciences	153	35%	174	39%	103	23%	12	3%	442	100%	13
Education	23	42%	21	38%	11	20%	0	0%	55	100%	0
Law	25	51%	14	29%	10	20%	0	0%	49	100%	8
Management	29	31%	34	37%	17	18%	13	14%	93	100%	3
Nursing	6	13%	13	28%	21	45%	7	15%	47	100%	1
Social Work	7	30%	6	26%	10	43%	0	0%	23	100%	0
Theology & Ministry	12	43%	10	36%	5	18%	1	4%	28	100%	0
Total	255	35%	272	37%	177	24%	33	4%	737	100%	25

¹ Presents faculty members who were on unpaid leave for all or part of the 2010-2011 academic year.

Note: Includes all full-time faculty members. Source: Office of the Provost and Dean of Faculties

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

³ Includes University Advancement and Alumni Relations.

⁴ Includes Office of the President, Office of the Senior Vice President, Mission & Ministry, and all executives.

⁵ Includes Emergency Management & Preparedness and Institutional Research, Planning & Assessment. Note: FTE of positions = hours per week compared to the full time standard for the respective position type. The above figures represent all permanent positions funded by the University as of November 1, 2011. Restricted funded positions are not included. Positions funded partially by outside contracts or grants are counted above as part-time university positions.

FACULTY BY SCHOOL AND GENDER 2010-2011

	Wo	men	M	en	Total		
School	No.	%	No.	%	No.	%	
Arts & Sciences	139	31%	303	69%	442	100%	
Education	32	58%	23	42%	55	100%	
Law	20	41%	29	59%	49	100%	
Management	32	34%	61	66%	93	100%	
Nursing	45	96%	2	4%	47	100%	
Social Work	12	52%	11	48%	23	100%	
Theology & Ministry	8	29%	20	71%	28	100%	
Total	288	39%	449	61%	737	100%	

Note: Includes all full-time faculty members who are not on leave. Source: Office of the Provost and Dean of Faculties

FACULTY BY SCHOOL AND TENURE STATUS 2010-2011

	Tenur Facul		Tenure T		Non-Te Track Fa		Total		
School	No.	%	No.	%	No.	%	No.	%	
Arts & Sciences	287	65%	61	14%	94	21%	442	100%	
Education	42	76%	9	16%	4	7%	55	100%	
Law	25	51%	8	16%	16	33%	49	100%	
Management	59	63%	19	20%	15	16%	93	100%	
Nursing	17	36%	11	23%	19	40%	47	100%	
Social Work	11	48%	7	30%	5	22%	23	100%	
Theology & Ministry	18	64%	7	25%	3	11%	28	100%	
Total	459	62 %	122	17 %	156	21%	737	100%	

Note: Includes all full-time faculty members who are not on leave. Source: Office of the Provost and Dean of Faculties

FACULTY BY HIGHEST DEGREE EARNED AND GENDER 2010-2011

	Women		Me	n	Total	
Degree	No.	%	No.	%	No.	%
Doctorate	259	90%	429	96%	688	93%
Master's	29	10%	16	4%	45	6%
Other	0	0%	4	1%	4	1%
Total	288	100%	449	100%	737	100%

Note: Includes all full-time faculty members who are not on leave.

Source: Office of the Provost and Dean of Faculties

FACULTY BY RANK AND GENDER 2010-2011

	Women		Me	n	Total	
Rank	No.	%	No.	%	No.	%
Professor	68	24%	187	42%	255	35%
Associate	116	40%	156	35%	272	37%
Assistant	84	29%	93	21%	177	24%
Instructor	20	7%	13	3%	33	4%
Total	288	100%	449	100%	737	100%

Note: Includes all full-time faculty members who are not on leave. Source: Office of the Provost and Dean of Faculties

FACULTY BY HIGHEST DEGREE EARNED AND RANK 2010-2011

	Profes	sor	Assoc	iate	Assis	tant	Instru	ctor	Tot	al
Degree	No.	%	No.	%	No.	%	No.	%	No.	%
Doctorate	249	98%	261	96%	160	90%	18	55%	688	93%
Master's	5	2%	10	4%	16	9%	14	42%	45	6%
Other	1	< 1%	1	< 1%	1	< 1%	1	3%	4	< 1%
Total	255	100%	272	100%	177	100%	33	100%	737	100%

Note: Includes all full-time faculty members who are not on leave.

Source: Office of the Provost and Dean of Faculties

Full-Time Equivalent Faculty, Teaching Fellows, and Teaching Assistants By School, 2010-2011

		FTE of Full-Time Faculty		FTE of Part-Time Faculty		FTE of Fellows ¹ & Assistants ²		Total FTE Faculty	
School	No.	0/0	No.	0/0	No.	0/0	No.	%	
Arts & Sciences	442.00	60%	71.33	42%	122.67	80%	636.00	60%	
Education	55.00	7%	22.00	13%	22.67	15%	99.67	9%	
Law	49.00	7%	12.33	7%	4.67	3%	66.00	6%	
Management	93.00	13%	21.33	13%	0.00	0%	114.33	11%	
Nursing	47.00	6%	17.33	10%	2.33	2%	66.66	6%	
Social Work	23.00	3%	21.33	13%	0.67	0%	45.00	4%	
Theology & Ministry	28.00	4%	4.00	2%	0.00	0%	32.00	3%	
Total	737.00	100%	169.65	100%	153.01	100%	1059.66	100%	

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

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

faculty member.

Note: FTE of Full-time faculty = Permanent and temporary slots less number of open slots (including buyouts and those on leave). FTE of Part-time faculty: three part-time faculty equals one FTE faculty. FTE of Fellows & Assistants: three fellows or assistants equals one FTE faculty. Includes all full-time faculty members who are not on leave. Source: Office of the Provost and Dean of Faculties

Full-Time Faculty, Teaching Fellows, and Teaching Assistants By School and Department, 2010-2011

	Full-Time Faculty	Teaching Fellows ¹	Teaching Assistants ²	
Arts & Sciences	•			
Biology	24	-	33	
Chemistry	20	-	65	
Classics	5	-	1	
Communication	21	-	-	
Computer Science	9	-	-	
Economics	27	8	15	
English	47	40	-	
Fine Arts	17	-	-	
Geology	9	-	15	
Germanic Studies	3	-	-	
History	39	4	22	
Honors Program	10	-	-	
Interdisciplinary Programs	-	1	4	
Mathematics	27	7	4	
Music	5	-	-	
Philosophy	27	23	-	
Physics	18	-	27	
Political Science	24	5	-	
Psychology	18	2	15	
Romance Languages	22	32	-	
Slavic	6	-	-	
Sociology	20	8	10	
Theater	8	-	1	
Theology	36	9	17	
Total Arts and Sciences	442	139	229	
Education	55	41	27	
Law	49	-	14	
Management	93	-	-	
Nursing	47	-	7	
Social Work	23	2	-	
Theology & Ministry	28	-	-	
Total	737	182	277	

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

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

Note: Includes all full-time faculty members who are not on leave.

Source: Office of the Provost and Dean of Faculties

FULL-TIME FACULTY COMPENSATION Average by Rank

Year	Professor	Associate	Assistant
2001-02	\$136,600	\$96,300	\$75,800
2002-03	\$145,170	\$100,228	\$81,313
2003-04	\$147,392	\$103,577	\$82,912
2004-05	\$153,500	\$106,700	\$88,100
2005-06	\$159,800	\$111,000	\$90,000
2006-07	\$167,900	\$114,700	\$95,600
2007-08	\$176,500	\$117,100	\$100,300
2008-09	\$183,000	\$120,900	\$102,500
2009-10	\$182,200	\$123,100	\$102,800
2010-11	\$189,700	\$127,500	\$104,700

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

Full-Time Faculty Compensation by Rank Boston College Average Compared to AAUP Category I¹ (9-Month Equivalent), 2010-2011

¹ AAUP Category I are those institutions classified as doctoral universities by the American Association of University Professors (AAUP).

Note: Includes salary and fringe benefits. Sub-categories are defined as: New England includes institutions located in VT, ME, NH, MA, RI, CT; Church-related are those private institutions identifying themselves as religiously affiliated; All-combined includes all Category I institutions participating in the annual AAUP Faculty Compensation Survey.

Source: Office of the Provost and Dean of Faculties; AAUP Annual Report on the Economic Status of the Profession

STUDENTS

FULL-TIME FRESHMAN ENROLLMENT By Year and Gender

Fall	Men	Women	Total
2002	1,150	1,165	2,315
2003	1,055	1,153	2,208
2004	1,090	1,219	2,309
2005	1,097	1,077	2,174
2006	1,074	1,210	2,284
2007	1,148	1,143	2,291
2008	1,043	1,124	2,167
2009	1,077	1,095	2,172
2010	1,110	1,249	2,359
2011	966	1,147	2,113

Source: Office of Undergraduate Admission

Freshman Admission Profile Middle 50% Range of SAT Scores

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

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

	Critical			
Class	Reading	Writing	Math	Composite
2010	610 - 700	620 - 710	640 - 720	1900 - 2100
2011	610 - 710	620 - 710	630 - 720	1910 - 2110
2012	610 - 700	620 - 730	640 - 730	1900 - 2120
2013	610 - 700	630 - 720	640 - 730	1920 - 2130
2014	610 - 700	630 - 720	640 - 730	1910 - 2125
2015	620 - 710	630 - 730	640 - 730	1920 - 2135

Source: Office of Undergraduate Admission

Freshman Applications, Acceptances, and Enrollment By Year

	Fall	Applications	Acceptances	Acceptances as a % of Applications	Total Enrollment	Enrollment as a % of Acceptances	Enrollment as a % of Applications
•	2002	21,133	6,850	32%	2,315	34%	11%
	2003	22,424	6,896	31%	2,208	32%	10%
	2004	22,451	7,178	32%	2,309	32%	10%
	2005	23,823	7,302	31%	2,174	30%	9%
	2006	26,584	7,736	29%	2,284	30%	9%
	2007	28,850	7,869	27%	2,291	29%	8%
	2008	30,845	8,093	26%	2,167	27%	7%
	2009	29,290	8,805	30%	2,172	25%	7%
	2010	29,933	9,310	31%	2,359	25%	8%
	2011	32,974	9,227	28%	2,113	23%	6%

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

Source: Office of Undergraduate Admission

Applications, Acceptances, and Enrollment – Class of 2015 Geographic Distribution

Geographic Dist.	Applications	Acceptances	Enrollment		Applications	Acceptances	Enrollment
Alabama	48	19	2	Nevada	72	15	1
Alaska	25	16	1	New Hampshire	455	105	40
Arizona	200	49	10	New Jersey	3,041	854	211
Arkansas	19	7	3	New Mexico	42	9	2
California	4,178	1,072	155	New York	4,468	1,263	319
Colorado	255	86	15	North Carolina	233	102	16
Connecticut	1,689	485	154	North Dakota	11	3	0
Delaware	64	28	5	Ohio	494	155	21
District of Columbia	80	22	4	Oklahoma	43	13	0
Florida	1,248	419	73	Oregon	170	46	11
Georgia	250	85	12	Pennsylvania	1,150	320	79
Hawaii	109	25	2	Rhode Island	404	103	29
Idaho	41	10	1	South Carolina	89	24	6
Illinois	1,099	350	66	South Dakota	13	8	0
Indiana	132	35	4	Tennessee	149	61	8
Iowa	53	17	5	Texas	775	254	40
Kansas	75	25	2	Utah	45	10	0
Kentucky	53	18	4	Vermont	156	9	3
Louisiana	109	44	7	Virginia	557	175	22
Maine	260	73	22	Washington	433	134	31
Maryland	699	229	40	West Virginia	12	1	0
Massachusetts	4,647	1,254	467	Wisconsin	225	77	21
Michigan	348	86	14	Wyoming	9	5	1
Minnesota	389	136	36	Puerto Rico	141	43	11
Mississippi	16	4	0	Virgin Islands, Guam,			
Missouri	179	67	8	Canal Zone	15	3	2
Montana	20	3	0	Foreign	3,437	743	123
Nebraska	50	28	4	Total	32,974	9,227	2,113

Note: Application, Acceptance, and Enrollment totals are as of June 16, 2011. The Class of 2015 includes students from 43 states, Puerto Rico, Virgin Islands, District of Columbia, and 24 foreign countries. Source: Office of Undergraduate Admission

Top Cross Application Competitor Schools of Admitted Freshmen Class of 2014

Top 12 Colleges and Universities

Georgetown University
University of Pennsylvania
Princeton University
Harvard College
Boston University
Villanova University
Brown University
University of Notre Dame
Cornell University
Yale University
Duke University

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

Source: Office of Enrollment Management, 2010 Admitted Student Questionnaire Plus (3,765 student responses)

Undergraduate Transfer Student Applications, Acceptances, and Enrollment Full-Time

Fall ¹	Applications	Acceptances	Acceptances as a % of Applications	Total Enrollment	Enrollment as a % of Acceptances	Enrollment as a % of Applications
2002	1,079	130	12%	71	55%	7%
2003	1,123	260	23%	124	48%	11%
2004	942	240	25%	122	51%	13%
2005	1,009	150	15%	80	53%	8%
2006	1,176	123	11%	63	51%	5%
2007	1,632	268	16%	149	56%	9%
2008	1,803	166	9%	78	47%	4%
2009	1,542	329	21%	146	44%	9%
2010	1,476	233	16%	98	42%	7%
2011	1,935	349	18%	137	39%	7%

 $^{^{\}rm 1}$ Transfer enrollment typically increases by 25-35 students in the spring semester. Source: Office of Undergraduate Admission

UNDERGRADUATE TRANSFER ENROLLMENT By Type of Previous Institution and Gender

Fall ¹	2-Year Public	2-Year Private	4-Year Public	4-Year Private	Total	Men	Women	Total
2002	3	1	24	43	71	32	39	71
2003	13	0	34	77	124	55	69	124
2004	5	0	29	88	122	41	81	122
2005	4	0	24	52	80	38	42	80
2006	2	0	15	46	63	29	34	63
2007	2	2	33	112	149	55	94	149
2008	3	1	20	54	78	34	44	78
2009	4	0	31	111	146	60	86	146
2010	3	0	20	75	98	43	55	98
2011	7	0	32	98	137	56	81	137

 $^{^{\}rm I}$ Transfer enrollment typically increases by 25-35 students in the spring semester. Source: Office of Undergraduate Admission

GEOGRAPHIC DISTRIBUTION OF UNDERGRADUATE STUDENTS By State

State	2007	2008	2009	2010	2011	State	2007	2008	2009	2010	2011
Alabama	9	10	9	11	9	Nevada	9	6	8	6	5
Alaska	4	3	2	3	1	New Hampshire	155	152	152	139	140
Arizona	38	38	46	41	37	New Jersey	920	903	879	898	940
Arkansas	2	2	2	2	4	New Mexico	12	11	9	6	6
California	475	477	512	534	575	New York	1,428	1,418	1,397	1,377	1,356
Colorado	56	47	63	67	64	North Carolina	49	47	45	36	37
Connecticut	647	638	692	676	699	North Dakota	3	3	3	3	1
Delaware	17	16	14	12	16	Ohio	148	157	141	140	110
District of Columbia	27	26	16	22	20	Oklahoma	7	9	9	8	9
Florida	270	242	265	290	282	Oregon	36	32	29	29	33
Georgia	51	48	55	55	58	Pennsylvania	294	303	321	317	323
Hawaii	28	30	26	26	24	Rhode Island	167	155	159	159	148
Idaho	9	6	5	2	1	South Carolina	12	12	10	9	11
Illinois	253	276	287	275	278	South Dakota	2	1	1	0	1
Indiana	19	17	19	19	16	Tennessee	20	27	22	24	21
Iowa	16	15	16	12	10	Texas	123	119	126	127	135
Kansas	21	23	21	21	19	Utah	8	6	7	9	6
Kentucky	8	8	10	9	10	Vermont	43	42	42	45	36
Louisiana	15	21	24	21	21	Virginia	106	115	107	109	108
Maine	94	93	100	103	104	Washington	75	71	65	70	78
Maryland	236	211	214	217	191	West Virginia	3	3	2	2	2
Massachusetts	2,588	2,572	2,536	2,451	2,383	Wisconsin	65	64	71	72	71
Michigan	55	60	57	57	61	Wyoming	2	1	1	1	1
Minnesota	123	137	155	151	154	Guam	2	1	1	1	1
Mississippi	2	4	4	3	2	Puerto Rico	49	51	39	33	37
Missouri	62	63	57	57	57	Virgin Islands	6	5	2	3	4
Montana	0	1	3	2	1	International	190	230	264	309	341
Nebraska	19	26	29	25	25	Other ¹	3	6	20	3	5
						Total	9,081	9,060	9,171	9,099	9,088

 $^{^{\}rm 1}$ Includes Americans living abroad and those living in other U.S. territories. Source: Office of Student Services

ENROLLMENT By School, Gender, and Status, Fall 2011

		Full-Tim	e		Part-Time	e		Total	
School	Men	Women	Total	Men	Women	Total	Men	Women	Total
Undergraduate Enrollment ¹									
College of Arts & Sciences	2,883	3,270	6,153	0	0	0	2,883	3,270	6,153
Lynch School of Education	88	594	682	0	0	0	88	594	682
Carroll School of Management	1,263	582	1,845	0	0	0	1,263	582	1,845
Connell School of Nursing	18	390	408	0	0	0	18	390	408
Total Undergraduate Day Students	4,252	4,836	9,088	0	0	0	4,252	4,836	9,088
Woods College of Advancing Studies	182	108	290	161	156	317	343	264	607
Graduate & Professional Enrollment ²									
Graduate Arts & Sciences	458	361	819	20	25	45	478	386	864
Graduate Education	145	528	673	107	223	330	252	751	1,003
Law School	423	366	789	1	1	2	424	367	791
Graduate Management	257	153	410	291	138	429	548	291	839
Graduate Nursing	18	207	225	2	88	90	20	295	315
Graduate Social Work	55	392	447	4	63	67	59	455	514
School of Theology and Ministry	179	78	257	42	43	85	221	121	342
Graduate Advancing Studies	20	21	41	33	76	109	53	97	150
Total Graduate & Professional	1,555	2,106	3,661	500	657	1,157	2,055	2,763	4,818
Total University Enrollment	5,989	7,050	13,039	661	813	1,474	6,650	7,863	14,513

¹ Undergraduate enrollment includes 297 students on Boston College International Exchange programs who are not on the Boston College campus. Excluding those studying abroad, the total number

STUDENT CREDIT HOURS By School

	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Undergraduate					
College of Arts & Sciences	178,816	182,221	183,435	185,421	184,982
Lynch School of Education	22,552	21,161	20,929	20,704	21,189
Carroll School of Management	59,724	58,656	58,198	59,013	57,668
Connell School of Nursing	11,131	11,190	11,185	11,566	10,985
Woods College of Advancing Studies	12,602	11,662	12,794	12,148	12,141
Total Undergraduate	284,825	284,890	286,541	288,852	286,965
Graduate & Professional					
Graduate Arts & Sciences	10,175	10,178	8,606	8,032	7,247
Graduate Education	13,082	12,592	12,513	13,954	14,202
Law School	22,604	22,730	23,697	23,751	23,280
Graduate Management	13,371	14,589	14,815	14,779	15,206
Graduate Nursing	3,719	4,269	5,273	5,639	5,962
Graduate Social Work	12,099	11,954	11,752	12,473	12,561
School of Theology and Ministry	-	-	4,582	4,988	5,689
Graduate Advancing Studies	2,077	1,673	1,504	1,856	2,092
Total Graduate & Professional	77,127	77,985	82,742	85,472	86,239
Total	361,952	362,875	369,283	374,324	373,204

 $Note: "Student Credit Hours" = students \ enrolled \ in \ a \ college \times the \ number \ of \ credits \ earned \ by \ each \ of \ those \ students$

of undergraduate day students attending Boston College in the fall 2011 semester is 8,791.

2 Prior to fall 2010 full and part-time enrollment status for graduate students was based on credit hours. Starting fall 2010, full and part-time enrollment status for graduate students is based on the criteria listed under Enrollment Status in the Boston College academic catalog. Source: Office of Student Services

Undergraduate, Graduate, and Professional Enrollment By School, Gender, and Status, Fall 2007 – Fall 2011

	U	ndergrac	luate Day	y Schools		•				Gradua	te & Profe	ssional				Univ.
	A&S	Ed.	Mgt.	Nurs.	Total	Adv.St.	GA&S	GEd.	GMgt.	GNurs.	GSSW	Law	STM	Total	GAdv.St.	Total
Fall 2007																
Full-Time	6,041	683	1,970	386	9,080	302	355	363	337	125	405	793	-	2,378	28	11,788
Part-Time	0	0	0	1	1	370	735	584	572	126	104	2	-	2,123	113	2,607
Men	2,968	115	1,284	13	4,380	332	574	244	608	14	68	440	-	1,948	56	6,716
Women	3,073	568	686	374	4,701	340	516	703	301	237	441	355	-	2,553	85	7,679
Total	6,041	683	1,970	387	9,081	672	1,090	947	909	251	509	795	-	4,501	141	14,395
Fall 2008																
Full-Time	6,058	672	1,948	382	9,060	318	303	355	353	144	390	815	153	2,513	27	11,918
Part-Time	0	0	0	0	0	402	656	584	552	157	102	1	144	2,196	107	2,705
Men	2,962	110	1,286	11	4,369	380	521	263	601	15	62	438	169	2,069	49	6,867
Women	3,096	562	662	371	4,691	340	438	676	304	286	430	378	128	2,640	85	7,756
Total	6,058	672	1,948	382	9,060	720	959	939	905	301	492	816	297	4,709	134	14,623
Fall 2009																
Full-Time	6,137	665	1,970	399	9,171	310	265	417	356	183	408	824	159	2,612	30	12,123
Part-Time	0	0	0	0	0	355	647	604	533	147	118	3	151	2,203	115	2,673
Men	2,969	105	1,323	13	4,410	357	497	284	584	21	64	436	175	2,061	50	6,878
Women	3,168	560	647	386	4,761	308	415	737	305	309	462	391	135	2,754	95	7,918
Total	6,137	665	1,970	399	9,171	665	912	1,021	889	330	526	827	310	4,815	145	14,796
Fall 2010																
Full-Time	6,119	673	1,930	376	9,098	317	817	693	438	234	450	814	236	3,682	42	13,139
Part-Time	0	0	0	1	1	308	55	310	450	97	63	3	102	1,080	112	1,501
Men	2,956	87	1,326	14	4,383	333	479	270	574	25	47	419	206	2,020	62	6,798
Women	3,163	586	604	363	4,716	292	393	733	314	306	466	398	132	2,742	92	7,842
Total	6,119	673	1,930	377	9,099	625	872	1,003	888	331	513	817	338	4,762	154	14,640
Fall 2011																
Full-Time	6,153	682	1,845	408	9,088	290	819	673	410	225	447	789	257	3,620	41	13,039
Part-Time	0	0	0	0	0	317	45	330	429	90	67	2	85	1,048	109	1,474
Men	2,883	88	1,263	18	4,252	343	478	252	548	20	59	424	221	2,002	53	6,650
Women	3,270	594	582	390	4,836	264	386	751	291	295	455	367	121	2,666	97	7,863
Total	6,153	682	1,845	408	9,088	607	864	1,003	839	315	514	791	342	4,668	150	14,513

Note: Prior to fall 2010 full and part-time enrollment status for graduate students was based on credit hours. Starting fall 2010, full and part-time enrollment status for graduate students is based on the criteria listed under Enrollment Status in the Boston College academic catalog.

Source: Office of Student Services

ENROLLMENT BY RACE/ETHNICITY, GENDER, AND CITIZENSHIP Undergraduate Day Schools, Fall 2011

Note: The Higher Education Opportunities Act of 2008 resulted in changes to the manner in which race/ethnicity data are collected and reported. For this reason, three views are displayed in order to reflect the variety of ways in which race/ethnicity data may be presented.

Table 1: This table presents a headcount view of race/ethnicity data for students who select a single category; students who select more than one race/ethnicity appear in the "Two or More" category.

Single Race/Ethnicity	Men	Women	Total	Percent
American Indian or Alaska Native	3	4	7	0.1%
Asian	381	458	839	10.6%
Black or African American	176	230	406	5.1%
Hispanic/Latino	206	271	477	6.0%
Native Hawaiian or Other Pacific Islander	0	2	2	<0.1%
White	2,700	2,949	5,649	71.2%
Two or More Races/Ethnicity	232	326	558	7.0%
American Indian or Alaska Native/Black or African American	0	5	5	0.1%
American Indian or Alaska Native/Hispanic or Latino	4	2	6	0.1%
Asian/Native Hawaiian or Other Pacific Islander	2	0	2	<0.1%
Black or African American/Asian	8	5	13	0.2%
Hispanic or Latino/Asian	0	10	10	0.1%
Hispanic or Latino/Black or African American	14	15	29	0.4%
White/American Indian or Alaska Native	6	12	18	0.2%
White/Asian	40	47	87	1.1%
White/Black or African American	16	14	30	0.4%
White/Hispanic or Latino	122	199	321	4.0%
White/Native Hawaiian or Other Pacific Islander	2	0	2	<0.1%
Three or More Races/Ethnicity	18	17	35	0.4%
Total U.S. Citizens Reporting Race/Ethnicity	3,698	4,240	7,938	100.0%
Total AHANA students ¹	998	1,291	2,289	28.8%
International students ²	146	184	330	3.6%
U.S. Citizens not Reporting Race/Ethnicity	408	412	820	9.0%
Grand Total	4,252	4,836	9,088	100.0%

Table 2: This table presents race/ethnicity data by federal reporting standards (i.e., IPEDS).

Single Race/Ethnicity	Men	Women	Total	Percent
American Indian or Alaska Native	3	4	7	0.1%
Asian	381	458	839	10.6%
Black or African American	176	230	406	5.1%
Hispanic/Latino ³	358	508	866	10.9%
Native Hawaiian or Other Pacific Islander	0	2	2	<0.1%
White	2,700	2,949	5,649	71.2%
Two or More Races/Ethnicity	80	89	169	2.1%
Total U.S. Citizens Reporting Race/Ethnicity	3,698	4,240	7,938	100.0%
Total AHANA students ¹	998	1,291	2,289	28.8%

Table 3: This table presents race/ethnicity data for U.S. Citizen or permanent resident students who chose to identify in any category. In that a student may be counted in more than one group, duplication may result and the % sum may be >100%.

Combined Single and Multiple Races/Ethnicity	Men	Women	Total	Percent
American Indian or Alaska Native	19	36	55	0.7%
Asian	441	527	968	12.2%
Black or African American	222	276	498	6.3%
Hispanic/Latino	358	508	866	10.9%
Native Hawaiian or Other Pacific Islander	6	4	10	0.1%
White	2,903	3,235	6,138	77.3%

¹ AHANA values are based on U.S. Citizen or permanent resident students who report their race/ethnicity.

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

³ Per federal reporting requirements, students who select the Hispanic/Latino ethnicity and any other race are only reported in the Hispanic/Latino category. Source: Institutional Research, Planning & Assessment

FULL-TIME EQUIVALENT ENROLLMENT By School, Fall 2002 - Fall 2011

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Undergraduate Students										
College of Arts & Sciences	5,895	5,767	5,967	5,908	5,919	6,041	6,058	6,137	6,119	6,153
Lynch School of Education	756	767	786	753	727	683	672	665	673	682
Carroll School of Management	2,045	2,048	1,977	2,000	1,997	1,970	1,948	1,970	1,930	1,845
Connell School of Nursing	220	269	329	358	376	386	382	399	376	408
Total Day Students	8,916	8,851	9,059	9,019	9,019	9,080	9,060	9,171	9,098	9,088
College of Advancing Studies	423	444	428	548	452	425	452	428	420	396
Total Undergraduate	9,339	9,295	9,487	9,567	9,471	9,505	9,512	9,599	9,518	9,484
Graduate & Professional										
Graduate Arts & Sciences	561	558	583	608	586	600	522	481	835	834
Graduate Education	583	633	628	628	583	558	550	618	796	783
Graduate Management	506	559	560	536	499	528	537	534	588	553
Law School	806	811	796	818	789	793	815	825	815	790
Graduate Nursing	122	148	153	137	146	167	196	232	266	255
Graduate Social Work	346	415	410	429	448	440	424	447	471	469
School of Theology & Ministry	-	-	-	-	-	-	201	209	270	285
Graduate Advancing Studies	64	61	65	65	81	66	63	68	79	77
Total Graduate & Professional	2,988	3,185	3,195	3,221	3,132	3,152	3,308	3,414	4,120	4,046
Total University	12,327	12,480	12,682	12,788	12,603	12,657	12,820	13,013	13,638	13,530

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

FULL-TIME EQUIVALENT ENROLLMENT Undergraduate, Fall 2011

FULL-TIME EQUIVALENT ENROLLMENT Graduate, Fall 2011

Undergraduates Studying Abroad By Year

]	Fall Semeste	r	Sı	oring Semes	ter	Annual Average			
	University	External	Total All	University	External	Total All	University	External	Total All	
	Programs	Programs	Programs	Programs	Programs	Programs	Programs	Programs	Programs	
2006-2007	285	40	325	385	84	469	335.0	62.0	397.0	
2007-2008	281	83	364	352	164	516	316.5	123.5	440.0	
2008-2009	310	47	357	380	138	518	345.0	92.5	437.5	
2009-2010	295	74	369	385	160	545	340.0	117.0	457.0	
2010-2011	234	78	312	357	172	529	295.5	125.0	420.5	

Source: Office of Student Services

SUMMER SESSION ENROLLMENT By Year

Summer	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Undergraduate	1,881	1,706	1,727	1,685	1,708	1,710	1,659	1,611	1,586	1,519
Graduate/Professional	1,725	2,037	2,060	2,324	2,170	2,177	2,376	2,102	2,081	1,981
Total	3,606	3,743	3,787	4,009	3,878	3,887	4,035	3,713	3,667	3,500

Source: Office of Student Services

GRADUATE ENROLLMENT By Degree & Program, Fall 2011

	Doctorate	Master's/Professional	Licentiate	Other	Non-Degree
Graduate Arts & Sciences					
Biology	50	-	-	-	4
Chemistry	115	4	-	-	-
Economics	79	-	-	-	-
English	30	55	-	-	1
Geology	-	25	-	-	-
Geophysics	-	7	-	-	-
Greek	-	1	-	-	-
History	51	16	-	-	1
Latin	-	1	-	-	-
Latin & Greek	-	5	-	-	-
Linguistics	-	3	-	-	-
Mathematics	12	-	-	-	-
Philosophy	42	43	-	-	2
Physics	50	-	-	-	1
Political Science	33	21	-	-	1
Psychology	18	3	-	-	1
Romance Lang - Hispanic Study	9	8	-	-	1
Romance Lang - French	8	3	-	-	1
Romance Lang - Italian	-	10	-	-	-
Romance Literatures	4	-	-	-	-
Slavic Studies	-	1	-	-	-
Sociology	35	16	-	-	-
Theology	73	1	-	-	1
Theology & Education	18	-	-	-	-
Graduate Education					
Appl Devel/Educ Psych	21	35	-	-	-
Counseling Psychology	38	-	-	-	-
Curriculum & Instruction	74	74	-	1	-
Early Childhood	-	7	-	-	-
Ed Research/Meas/Eval	30	14	-	-	-
Education/Spec Student	-	-	-	-	79
Educational Leadership	57	24	-	13	-
Elementary Education	-	42	-	-	-
Higher Education	33	97	-	-	-
Mental Health Counseling	-	143	-	-	-
Moderate Disabilities	-	27	-	-	-
Reading	-	6	-	2	-
Religious Education	-	17	-	-	-
School Counseling	1	35	-	-	-
Secondary Education	-	106	-	-	-
Severe Disabilities	-	23	-	-	-
Teac Ed Prof Licensure	-	4	-	-	-
Law School	-	791	-	-	-
Graduate Management					
Accounting	_	81	_	_	_
Finance	19	84	_	_	_
Management	-	635	_	_	1
Organization Studies	19	-	_	_	-
Graduate Nursing	35	266		2	12
Graduate Social Work			-	2	
	36	477	-	-	1
Theology & Ministry					
Pastoral Ministry	-	82	-	-	15
Theology & Ministry/ Special Student	-	-	-	-	11
Theology & Ministry	17	175	40	-	2
Graduate Advancing Studies	-	150	-	-	-
Total	1007	3618	40	18	135

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

Undergraduate Majors By School, 2002-2011

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Arts & Sciences										
Art History	42	41	60	55	66	58	44	45	50	52
Biochemistry	95	118	125	122	127	140	126	126	150	165
Biology	465	494	581	650	641	662	662	681	773	827
Chemistry	102	98	86	75	97	118	116	136	113	117
Classics	17	26	33	32	37	23	22	28	22	26
Communication	963	925	943	953	945	826	843	944	895	916
Computer Science	139	108	93	68	57	47	49	56	52	67
Economics	398	417	411	445	472	551	643	667	664	690
English	770	758	814	814	770	720	652	647	666	665
Film Studies	46	45	50	51	51	41	34	53	49	43
French	49	46	34	42	43	35	42	53	51	59
Geological Sci./Environmental Geosciences	30	29	31	33	39	44	58	78	77	78
German	7	12	16	26	27	18	19	14	12	9
History	530	560	595	627	618	588	564	514	435	428
Independent	1	-	-	-	-	-	1	1	3	1
International Studies	32	35	57	82	78	96	132	132	130	213
Islamic Civilization & Societies	-	-	-	-	-	-	19	25	27	26
Italian	5	2	7	11	8	8	9	8	4	4
Mathematics	194	200	196	190	177	179	195	219	234	251
Music	32	31	36	43	42	46	45	40	35	30
Philosophy	261	252	255	282	270	256	255	255	240	218
Physics	46	50	61	47	62	73	75	88	69	79
Political Science	669	693	796	801	777	713	672	714	662	677
Psychology	617	492	428	425	450	485	472	496	542	577
Slavic & Eastern Languages	12	15	15	21	34	40	39	48	53	37
Sociology	247	232	202	170	204	241	223	222	200	191
Spanish/Hispanic Studies	57	67	60	66	69	85	85	80	75	82
Studio Art	41	42	42	35	34	37	31	34	36	34
Theatre	91	107	124	114	107	92	102	81	90	74
Theology	137	130	151	106	113	119	118	101	94	104
Education										
American Heritages	4	8	7	5	4	5	8	4	2	3
Child in Society	31	30	26	21	9	-	-	-	-	-
Early Childhood	43	42	45	31	36	26	23	12	_	_
Elementary Education	297	294	270	243	223	203	209	221	246	238
General Science	3	5	1	2	1	3	4	1	1	3
Perspectives on Spanish America	9	7	9	5	4	3	1	2	2	3
Human Development	276	295	314	315	306	322	306	298	312	384
Intensive Special Needs	4		-	-	-	-	-	-	-	501
Math/Computer Science	26	40	32	24	32	27	19	13	22	25
Moderate Special Needs	7	-	-	-	-	_,	-	-		
Secondary Education	148	155	161	169	175	153	152	148	157	131
Management	140	155	101	10)	175	155	132	140	137	131
	270	207	202	220	216	211	221	202	407	220
Accounting	279	287	302	328	316	311	321	393	407	338
Computer Science	52	28	14	16	15	10	4	12	17	21
Corp. Reporting & Analysis	107	32	25	18	16	18	17	13	12	14
Economics	127	140	128	124	138	130	133	139	154	157
Finance	679	717	763	760	805	855	830	772	755	726
General Management	159	136	125	187	163	120	86	84	69	71
Human Resource Management	39	37	38	31	34	22	17	29	23	14
Information Systems	128	85	50	32	30	43	85	96	105	103
Information Systems/Accounting	7	9	4	6	6	4	4	14	12	5
Management & Leadership	-	-	-	-	15	78	84	119	130	139
Marketing	395	397	392	396	386	351	386	384	415	343
Operations Management	65	48	29	32	47	38	36	28	40	40
Nursing	220	269	329	358	377	387	382	399	377	408

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

Source: Office of Student Services

Undergraduate Minors By School, 2007-2011

· · · · · · · · · · · · · · · · · · ·	2007	2008	2009	2010	2011
Arts & Sciences	19	21	24	21	27
African Studies American Studies		21 45	24	21	27
	33		31	28	24
Ancient Civilization	22	17	13	20	13
Arabic Studies	3	5	8	4	2
Art History	18	10	7	6	11
Asian Studies	10	32	25	25	20
Bioinformatics	3	1	2	1	1
Biology	2	2	-	-	-
Biopsychology	9	5	6	1	-
Catholic Studies	-	1	1	0	2
Chemistry	54	55	62	39	22
Chinese	5	15	13	10	17
Computer Science	13	6	11	9	11
Creative Writing	-	10	28	43	36
East European Studies	4	5	7	5	6
Economics	45	46	53	53	56
Environmental Studies	86	112	115	122	-
Faith, Peace, and Justice	59	50	65	77	85
Film Studies	30	24	34	38	38
French	80	64	48	60	48
General Education (A&S, CSOM, CSON)	42	39	28	32	30
Geological Sciences	4	2	1	2	110
German/Germanic Studies	5	10	5	11	12
Hispanic Studies	120	122	134	164	124
History	171	138	90	91	100
Inclusive Education	-	_	_	4	8
International Studies	179	163	174	196	195
Irish Studies	20	24	7	16	14
Islamic Civilization & Societies	38	24	15	8	22
Italian	21	26	24	15	11
Iewish Studies	7	5	3	1	3
Latin American Studies	29	21	9	5	2
Linguistics	4	4	1	4	2
Mathematics	78	70	98	91	70
Music	53	52	58	52	38
Neuroscience	-	-	1	-	30
				88	- 01
Philosophy	70	65	63		84
Physics	7	3	5	3	6
Psychoanalytic Studies	21	13	5	6	8
Psychology CSON	-	-	-	2	7
Russian	-		1	2	3
Scientific Computation	2	1	1	3	3
Secondary Education	22	19	12	12	11
Sociology	42	36	33	28	31
Studio Art	38	41	54	54	48
Theology	33	39	32	26	26
Women's Studies	35	23	24	25	35
Education ²					
	*	*	1	0	0
Art History	*	*	2	2	1
Biology	*	*	0	1	1
Chemistry	*				7
Communication		13	10	6	
English		4	3	2	7
Economics	*	*	0	3	5
French	*		1	1	3
Geological Sciences		*	0	0	1
Hispanic Studies	7	4	4	5	5
History	*	*	6	6	8
Human Resources Management	40	43	40	29	59
Italian	*	*	1	2	1
Math	*	*	5	3	4
Music	*	*	2	2	3
Philosophy	*	*	3	2	4
Political Science	*	*	0	0	1
Psychology	*	*	8	4	4
Social Work	7	12	1	12	_
Sociology	*	*	13	0	11
Special Education	24	24	21	30	34
Teaching English Language Learners		1	1	2	7
Theology	*	*	2	1	2
Management			_	1	2
Applied Psychology and Human Development	4	9	11	18	17
International Studies	1	0	4	18 5	9
	1	U	4	5	9
Programs of Study	56	70	88	87	63
Pre-Dental			570		82
Pre-Law	344	432		746	776
Pre-Medical	1441	1362	1609	1710	1819
Pre-Veterinary	-	15	32	43	48

The Frederitary 15 32 4.5 45 15 17 The Environmental Studies minor has been merged into the Geological Sciences minor.

2 2009-10 is the first year that all minors of LSOE students are listed under the Education heading. An asterisk, *, denotes the years in which LSOE students minoring in A&S or CSOM subjects would have been counted under the headings for those schools.

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

Source: Office of Student Services

Most Popular Undergraduate Majors By Year

2007		2008		2009		2010		2011		
Finance	855	Communication	843	Communication	944	Communication	895	Communication	916	
Communication	826	Finance	830	Economics ¹	806	Economics ¹	818	Economics ¹	847	
English	720	Economics ¹	776	Finance	772	Biology	773	Biology	827	
Political Science	713	Political Science	672	Political Science	714	Finance	755	Finance	726	
Economics ¹	681	Biology	662	Biology	681	English	666	Political Science	677	
Biology	662	English	652	English	647	Political Science	662	English	665	
History	588	History	564	History	514	Psychology	542	Psychology	577	
Psychology	485	Psychology	472	Psychology	496	History	435	History	428	
Nursing	387	Marketing	386	Nursing	399	Marketing	415	Nursing	408	
Marketing	351	Nursing	382	Accounting	393	Accounting	407	Human Development	384	

 $^{^{\}rm 1}\,\mathrm{Data}$ for Economics majors reflect enrollments in both A&S and CSOM.

Source: Office of Student Services

DISCIPLINES WITH LARGEST PERCENT INCREASE IN UNDERGRADUATE MAJORS 2002-2011

	2002	2011	% Change
International Studies	32	213	566%
Slavic & Eastern Languages	12	37	208%
Geological Sci./Environmental Geosciences	30	78	160%
Biology	465	827	78%
Biochemistry	95	165	74%
Physics	46	79	72%
Economics ¹	525	847	61%
Classics	17	26	53%
Spanish/Hispanic Studies	57	82	44%
Human Development	276	384	39%

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

Most Popular Undergraduate Minors By Year

2007		2008		2009		2010		2011	
International Studies	179	International Studies	163	International Studies	174	International Studies	201	International Studies	195
History	171	History	138	Hispanic Studies	134	Hispanic Studies	169	Hispanic Studies	124
Hispanic Studies	120	Hispanic Studies	122	Environmental Studies	155	Environmental Studies	122	Geological Sciences	110
Environmental Studies	86	Environmental Studies	112	Mathematics	98	History	97	History	100
French	80	Mathematics	70	History	90	Mathematics	91	Philosophy	84
Mathematics	78	Philosophy	65	Faith, Peace, and Justice	65	Philosophy	90	Faith, Peace, and Justice	85
Philosophy	70	French	64	Philosophy	63	Faith, Peace, and Justice	77	Mathematics	70
Faith, Peace and Justice	59	Chemistry	55	Chemistry	62	French	61	Human Resources Mgmt.	59
Chemistry	54	Music	52	Music	58	Economics	56	Economics	56
Music	53	Faith, Peace, and Justice	50	Studio Art	54	Music/Studio Art	54	French/Studio Art	48

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

Source: Office of Student Services

International Students & Scholars By School, 2011-2012

International Students & Scholars By Class or Program, 2011-2012

Dy 5C11001, 2011-2012		Dy Class of Trogram, 2011-2012	4
Arts & Sciences	181	Freshmen	106
Education	6	Sophomores	64
Management	118	Juniors	68
Nursing	2	Seniors	69
College of Advancing Studies	1	Undergraduate Exchange Students	199
Exchange Students - Undergraduate	199	Visiting Students	1
Total Undergraduate	507	Total Undergraduate	507
Graduate Arts & Sciences	208	Graduate/Professional	
Graduate Education	74	M.A.	48
Graduate Management	132	M.B.A.	63
Graduate Nursing	4	M.Ed.	34
Graduate Social Work	18	M.S.	78
Law	17	M.S.W.	13
School of Theology & Ministry	56	M.T.S.	2
Graduate Advancing Studies	21_	Th.M.	8
Total Graduate/Professional	530	M.Div.	6
		C.A.E.S.	1
Total Enrolled Students	1037	S.T.L.	20
Practical Training ¹	141	Ph.D.	230
Faculty and Research Scholars	194	J.D.	9
International Interns	3	LL.M.	8
Total	1375	S.T.D.	10
		Total Graduate/Professional	530
		Practical Training ¹	141
		Faculty and Research Scholars	194
		International Interns	3
		Total	1375

 $^{^1}$ Practical Training is employment in a student's field of study for a 12-18 month period following completion of studies. Note: These figures do not include all students, faculty, and scholars who will arrive in spring 2012. These figures include both degree and non-degree international students. Source: Office of International Students and Scholars

International Students & Scholars By Gender and Status, 2011-2012

	Men	Women	Total
Undergraduate	218	289	507
Graduate	297	233	530
Practical Training ¹	63	78	141
Faculty and Research Scholars	125	69	194
International Interns	2	1	3
Total	705	670	1375

 $^{^1}$ Practical Training is employment in a student's field of study for a 12-18 month period following completion of studies. Note: These figures include both degree and non-degree international students. Source: Office of International Students and Scholars

Undergraduate and Graduate International Students By Country, 2011-2012

	Under- graduate	Graduate/ Professional	Total		Under- graduate	Graduate/ Professional	Total
Afghanistan	_	1	1	Kenya	-	3	3
Angola	-	1	1	Korea South	100	47	147
Argentina	2	3	5	Kuwait	1	-	1
Australia	30	7	37	Lebanon	2	2	4
Bahrain	1	-	1	Liechtenstein	1	-	1
Bangladesh	_	1	1	Malaysia	3	1	4
Belgium	1	-	1	Malta	_	2	2
Bolivia	-	2	2	Mexico	5	3	8
Brazil	10	7	17	Nepal	-	10	10
Bulgaria	1	5	6	Netherlands	9	1	10
Burundi	_	1	1	Netherlands Antilles	1	-	1
Cameroon	_	1	1	New Zealand	2	3	5
Canada	24	20	44	Nigeria	1	6	7
Chile	6	6	12	Norway	4	-	4
China	75	171	246	Pakistan	_	3	3
Colombia	2	6	8	Panama	2	-	2
Dem. Rep. of the Congo	_	4	4	Peru	2	2	4
Cote d'Ivoire	_	1	1	Philippines	5	5	10
Denmark	11	-	11	Poland	2	1	3
Dominica	_	2	2	Portugal	4	1	5
Dominican Republic	4	-	4	Romania	_	1	1
Ecuador	6	1	7	Russia	1	4	5
Egypt	_	2	2	Saudi Arabia	2	1	3
El Salvador	1	_	1	Singapore	11	14	25
Finland	2	1	3	Slovenia	1	2	3
France	21	5	26	South Africa	1	3	4
Germany	12	3	15	Spain	32	8	40
Ghana	-	1	1	Sweden	1	-	1
Greece	2	1	3	Switzerland	4	-	4
Grenada	_	1	1	Syria	_	1	1
Guatemala	3	1	4	Taiwan	5	10	15
Haiti	1	-	1	Tanzania	-	1	1
Honduras	1	_	1	Thailand	2	9	11
Hong Kong ¹	8	3	11	Trinidad & Tobago	-	2	2
Hungary	-	1	1	Turkey	1	17	18
India	5	34	39	Uganda	-	3	3
Indonesia	6	2	8	United Kingdom	22	5	27
Iran	-	5	5	Venezuela	6	10	16
Ireland	13	1	14	Vietnam	2	10	12
Israel	1	4	5	Zambia	<u>-</u>	1	1
Italy	21	14	35	Zimbabwe	_	2	2
Jamaica	-	3	3			_	_
Japan	2	13	15	Total	507	530	1037
Jordan	_	1	1	Countries Represented			85

 $^{^{1}}$ Hong Kong is classified as a country for statistical reporting by the Institute of International Education. Note: These figures include both degree and non-degree international students. Source: Office of International Students and Scholars

By Degree and Gen		2006 2007			2007 2009		,	2000 2000			2000 2010			2010 2011	
		2006-2007 Women	Total	Men	2007-2008 Women	Total	Men	2008-2009 Women	Total	Men	2009-2010 Women	Total	Men	2010-2011 Women	Total
Undergraduate	Men	vvoinen	1 Otal	Men	vvoinen	TOTAL	Men	vvoilleii	Total	Wien	vvoillen	Total	Men	vvoilleit	Total
Arts & Sciences															
A.B.	578	680	1,258	558	672	1,230	621	650	1,271	593	692	1,285	645	646	1,291
B.S.	97	78	175	107	102	209	112	81	193	120	97	217	133	104	237
Total Arts & Sciences	675	758	1,433	665	774	1,439	733	731	1,464	713	789	1,502	778	750	1,528
Education - A.B.	32	174	206	24	170	194	30	159	189	39	152	191	21	140	161
Management - B.S.	325	209	534	330	176	506	323	159	482	298	181	479	342	181	523
Nursing - B.S.	2	85	87	3	94	97	2	85	87	3	104	107	3	89	92
Subtotal Undergraduate															
Day Degrees Conferred	1,034	1,226	2,260	1,022	1,214	2,236	1,088	1,134	2,222	1,053	1,226	2,279	1,144	1,160	2,304
Advancing Studies															
A.B.	47	43	90	41	42	83	33	43	76	45	42	87	53	40	93
B.S.	47		-	41	-	-	2	-	2	-45	-	0	-	-	0
Total Advancing Studies	47	43	90	41	42	83	35	43	78	45	42	87	53	40	93
Total Undowanadersta															
Total Undergraduate Degrees Conferred	1,081	1,269	2,350	1,063	1,256	2,319	1,123	1,177	2,300	1,098	1,268	2,366	1,197	1,200	2,397
Degrees Contened	1,001	1,209	2,330	1,003	1,230	2,319	1,123	1,1//	2,300	1,050	1,200	2,300	1,157	1,200	2,397
Graduate															
Ph.D.	67	65	132	79	75	154	69	67	136	61	81	142	62	62	124
Ed.D.	8	5	13	1	3	4	8	8	16	0	1	1	1	0	1
LL.M.	_	_	-	3	2	5	5	6	11	4	7	11	6	9	15
M.A.	114	204	318	113	209	322	120	193	313	127	200	327	115	211	326
M.S.	136	195	331	113	177	290	143	173	316	145	195	340	133	221	354
M.Ed.	46	183	229	37	158	195	37	139	176	45	139	184	63	145	208
M.A.T.	0	8	8	5	5	10	3	9	12	2	5	7	2	4	6
M.S.T.	0	1	1	1	1	2	1	-	1	1	1	2	1	1	2
	21	184	205	16	199	215	20		191	32		220	11	192	
M.S.W.	139	83	203	149	72	213		171 98	273	170	188		183	88	203 271
M.B.A.	139						175				76	246			
M.Div.	-	-	-	-	-	-	14	4	18	11	1	12	6	3	9
M.T.S.	-	-	-	-	-	-	12	7	19	14	11	25	17	10	27
Th.M.	-	-	-	-	-	-	9	1	10	6	1	7	5	1	6
C.A.E.S.	1	5	6	1	5	6	5	3	8	3	11	14	4	7	11
Total Graduate															
Degrees Conferred	532	933	1,465	518	906	1,424	621	879	1,500	621	917	1,538	609	954	1,563
Professional															
J.D.	136	120	256	148	125	273	144	101	245	142	123	265	133	153	286
Comparison															
Canonical													~		2
S.T.D.	-	-	-	-	-	-	-	-	-	1	-	1	2	-	2
S.T.L.	-	-	-	-	-	-	14	-	14	19	-	19	18	2	20
Total Professional & Canonical															
Degrees Conferred	136	120	256	148	125	273	158	101	259	162	123	285	153	155	308
Total Creditate															
Total Graduate,															
Professional, & Canonical		4 0=4	4 ===		4.054	4.60=		222	4 ===	-05	4 2 4 5	4.000		4	4.0=4
Degrees Conferred	668	1,053	1,721	666	1,031	1,697	779	980	1,759	783	1,040	1,823	762	1,109	1,871
Total Degrees															
Conferred	1,749	2,322	4,071	1,729	2,287	4,016	1,902	2,157	4,059	1,881	2,308	4,189	1,959	2,309	4,268

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

Undergraduate Degrees Conferred By Degree and Number of Majors

by Degree and Number of Majors	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
College of Arts & Sciences					
A.B.					
Single Major	958	961	1,018	972	1,011
Double Major	296	265	252	310	278
Triple Major	4	4	1	3	2
Total A.B. Degrees	1,258	1,230	1,271	1,285	1,291
B.S.					
Single Major	148	187	160	174	201
Double Major	26	22	33	42	36
Triple Major	1	0	0	1	0
Total B.S. Degrees	175	209	193	217	237
Total College of Arts & Sciences	1,433	1,439	1,464	1,502	1,528
Lynch School of Education - A.B.					
Single Major	45	55	38	54	37
Double Major	159	138	150	137	124
Triple Major	2	1	1	0	0
Total Lynch School of Education	206	194	189	191	161
Carroll School of Management - B.S.					
Single Major	270	230	217	200	224
Double Major	246	265	250	257	281
Triple Major	18	11	15	22	18
Total Carroll School of Management	534	506	482	479	523
Connell School of Nursing					
Single Major	85	96	87	107	91
Double Major	2	1	0	0	1
Total Connell School of Nursing	87	97	87	107	92
Subtotal-Undergraduate Day Degrees Conferred	2,260	2,236	2,222	2,279	2,304
Woods College of Advancing Studies - A.B.					
Single Major	89	82	77	87	83
Double Major	1	1	1	0	10
Total Woods College of Advancing Studies	90	83	78	87	93
Total Undergraduate Degrees Conferred	2,350	2,319	2,300	2,366	2,397

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

Undergraduate Degrees Conferred By School and Major

			2008-						2009-						2010-			
	A&		Ed	0	Nurs		A&		Ed	0	Nurs		Α&		Ed	0	Nurs	
	A.B.	B.S.	A.B.	B.S.	B.S.	Total	A.B.	B.S.	A.B.	B.S.	B.S.	Total	A.B.	B.S.	A.B.	B.S.	B.S.	Total
Accounting	-	-	-	77	-	77	-	-	-	89	-	89	-	-	-	103	-	103
Art History	15	-	-	-	-	15	11	-	-	-	-	11	13	-	-	-	-	13
Biochemistry	-	25	-	-	-	25	-	24	-	-	-	24	-	31	-	-	-	31
Biology	14	123	-	-	-	137	23	135	-	-	-	158	24	125	-	-	-	149
Chemistry		11	-	-	-	11	-	23	-	-	-	23	-	28	-	-	-	28
Classics	2	-	-	-	-	2	5	-	-	-	-	5	3	-	-	-	-	3
Communication	225	-	-	-	-	225	199	-	-	-	-	199	208	-	-	-	-	208
Computer Science	6	7	-	1	-	14	6	8	-	2	-	16	5	8	-	-	-	13
Corporate Reporting & Analysis	-	-	-	1	-	1	-	-	-	2	-	2	-	-	-	-	-	0
Early Childhood Education	-	-	9	-	-	9	-	-	11	-	-	11	-	-	1	-	-	1
Economics	155	-	-	17	-	172	175	-	-	15	-	190	203	-	-	13	-	216
Elementary Education	-	-	52	-	-	52	-	-	50	-	_	50	_	-	54	-	_	54
English	146	-	2	-	-	148	138	-	-	-	-	138	146	-	-	-	-	146
Environmental Geosciences	_	11	_	_	_	11	-	10	-	_	_	10	_	16	_	_	_	16
Film Studies	8	_	_	_	_	8	10	_	-	_	-	10	11	_	_	_	_	11
Finance	-	-	-	259	-	259	-	-	-	228	-	228	-	-	-	242	-	242
French	8	_	_	_	_	8	7	_	_	_	_	7	8	_	_	_	_	8
Geology	_	1	_	_	_	1	_	3	_	_	_	3	_	1	_	_	_	1
Geophysics	_	_	_	_	_	0	_	1	_	_	_	1	_	_	_	_	_	0
German	5	_	_	_	_	5	3	-	_	_	_	3	2	_	_	_	_	2
Hispanic Studies	11		_	_	_	11	14	_	_	-		14	7	_		_		7
History	160	_	_	_	_	160	142	_	_	_	_	142	144	_	_	_	_	144
Human Development	100	_	93	_	_	93		_	95	_	_	95		_	73	_	_	73
Human Resources Management	_	_	-	4	_	4	_	_	-	9	_	9		_	,,,	1	_	1
Independent	1			7	_	1	1	_	_		_	1	2	_	_	1	_	2
Information Systems	1			5		5	-			12		12			-	13	-	13
Information Systems/Accounting		-	-	2	_	2	_	-	_	12	_	0	_	-	-	6	-	6
International Studies	62	-	-	_		62	68	-	-	-	-	68	62	-	-	0	-	62
		-	-	-	-			-	-	-	-			-	-	-	-	
Islamic Civilization & Societies	1 3	-	-	-	-	1	4	-	-	-	-	4	2	-	-	-	-	2
Italian	4	-		-			-				-	- v	12					0
Linguistics	4	-	-	-	-	4	6	-	-	-	-	6		-	-	-	-	12
Management, General	-	-	-	7	-	7		-	-	9	-	9	-	-	-	5	-	5
Management and Leadership	-	-	-	3	-	3		-	-	5	-	5	-	-	-	12	-	12
Marketing	-	-	-	97	-	97	-	-	-	106	-	106	-	-	-	118	-	118
Mathematics	23	-	-	-	-	23	25	-	-	-	-	25	36	5	-	-	-	41
Mathematics/Computer Science	-	-	1	-	-	1	-	-	-	-	-	0	-	-	-	-	-	0
Music	5	-	-	-	-	5	9	-	-	-	-	9	8	-	-	-	-	8
Nursing	-	-	-	-	87	87	-	-	-	-	107	107	-	-	-	-	92	92
Operations Management	-	-	-	9	-	9	-	-	-	2	-	2	-	-	-	10	-	10
Philosophy	63	-	-	-	-	63	52	-	-	-	-	52	52	-	-	-	-	52
Physics	-	15	-	-	-	15		13	-	-	-	13	-	10	-	-	-	10
Political Science	132	-	-	-	-	132	126	-	-	-	-	126	123	-	-	-	-	123
Psychology	130	-	-	-	-	130	133	-	-	-	-	133	122	13	-	-	-	135
Russian	2	-	-	-	-	2	-	-	-	-	-	0	-	-	-	-	-	0
Secondary Education	-	-	32	_		32	-	-	35			35		_	33	_		33
Slavic Studies	1	-	-	-	-	1	-	-	-	-	-	0	1	-	-	-	-	1
Sociology	48	-	-	-	-	48	83	-	-	-	-	83	58	-	-	-	-	58
Studio Art	5	-	-	-	-	5	6	-	-	-	-	6	6	-	-	-	-	6
Theatre	18	-	-	-	-	18	20	-	-	-	-	20	17	-	-	-	-	17
Theology	18	-	-	-	-	18	19	-	-	-	-	19	16	-	-	-	-	16
Total ¹	1,271	193	189	482	87	2.222	1,285	217	191	479	107	2,279	1,291	237	161	523	92	2,304

 $^1\, \text{Woods}$ College of Advancing Studies majors are not included in this total. Note: Double and triple majors counted by first major. August, December, and May graduations combined. Source: Office of Student Services

Undergraduate Degrees Conferred By Number of Majors, 2008-2009 through 2010-2011

Arts	2008-2009	2009-2010	2010-2011	Social Sciences	2008-2009	2009-2010	2010-2011
Art History	16	17	15	Economics	189	215	255
Film Studies	11	11	21	Political Science	146	146	146
Music	13	17	10	Psychology	153	168	162
Studio Art	9	12	11	Sociology	66	99	78
Theatre	26	27	19	Total	554	628	641
Total	75	84	76				
Humanities				Lynch School of Education			
Communication	276	258	268	American Heritages	3	1	1
English	177	180	171	Early Childhood Education	10	11	1
History	191	179	167	Elementary Education	55	50	54
Linguistics	6	6	13	English (LSOE)	16	24	21
Philosophy	116	126	120	History (LSOE)	12	13	12
Theology	44	42	36	Human Development	122	126	102
Total	810	791	775	Math/Computer Science	11	5	4
				Perspectives/Spanish America	1	1	1
Interdisciplinary				Secondary Education	33	35	33
International Studies	64	70	65	Total	263	266	229
Islamic Civilization & Societies	6	11	7				
Total	70	81	72	Carroll School of Management			
				Accounting	131	151	157
Science/Math/Computer Science				Computer Science	1	4	4
Biochemistry	25	24	31	Corporate Reporting & Analysis	11	7	6
Biology	140	161	160	Economics	40	39	31
Chemistry	11	26	28	Finance	309	273	298
Computer Science	13	16	14	General Management	10	10	8
Environmental Geosciences	-	-	16	Human Resources Management	8	18	9
Geology/Geophysics/Geosciences	14	16	1	Information Systems	25	45	46
Mathematics	41	46	56	Information Systems/Accounting	2	2	8
Physics	17	16	10	Management & Leadership	21	21	31
Total	261	305	316	Marketing	154	157	181
				Operations Management	18	10	19
Modern & Classical Languages				Total	730	737	798
Classics	3	6	3				
German Studies	8	6	6	Nursing	87	107	92
Romance Languages	54	63	44				,
Russian	2	0	2				
Slavic Studies	2	1	7				
Total	69	76	62	Total Majors Completed	2919	3075	3061

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

GRADUATE DEGREES CONFERRED By School, Degree, Primary Field, and Gender, 2010-2011

by School, Degree, 1 Illiary Field, 8	Doctorates				Certificate	ne/LD	Total		
	Men V		Total		Women	Total	Mon	Women	Total
Graduate School of Arts & Sciences	Wieli V	Vomen	Total	MICH	VVOILLEIL	Total	MICH	vvoilleii	Total
Humanities									
English	-	1	1	10	25	35	10	26	36
History	2	6	8	7	6	13	9	12	21
Latin	-	-	-	-	-	-	-	-	-
Latin & Greek	-	-	-	2	1	3	2	1	3
Linguistics	-	-	-	-	1	1	-	1	1
Philosophy	6	1	7	21	8	29	27	9	36
Romance Languages	-	1	1	3	10	13	3	11	14
Russian	-	-	-	-	-	-	-	-	-
Slavic Studies	-	-	-	-	-	-	-	-	-
Theology	8	6	14	4	-	4	12	6	18
Theology & Education	-	2	2	-	-	-	-	2	2
Social Sciences									
Economics	6	2	8	10	4	14	16	6	22
Interdisciplinary	-	1	1	-	-	-	-	1	1
Political Science	2	-	2	6	1	7	8	1	9
Psychology	-	1	1	1	2	3	1	3	4
Sociology	4	3	7	1	8	9	5	11	16
Sciences									
Biology	1	1	2	4	4	8	5	5	10
Chemistry	9	4	13	1	-	1	10	4	14
Geology/Geophysics	_	_	_	1	2	3	1	2	3
Mathematics	_	_	_	3	2	5	3	2	5
Physics	6	1	7	3	1	4	9	2	11
Total - Graduate A&S	44	30	74	77	75	152	121	105	226
Lynch Graduate School of Education		7	7	10	60	96	10	75	02
Counseling/Counseling Psychology	-	7	7 11	18 48	68 145	86 193	18 53	75 151	93 204
Tchr Ed, Curriculum & Instruction & Sp Ed	5	6 2			145				
Applied Developmental/Educational Psych	-		2	2	17	19	2	19	21
Educ. Research/Measurement/Evaluation	-	5	5	5	3	8	5	8	13
Higher Education	6	4	10	16	35	51	22	39	61
Religious Education	-	-	-	3	5	8	3	5	8
Educational Administration	-	1	1	4	-	4	4	1	5
Professional School Administration Program	1	-	1	1	-	1	2	0	2
Educational Leadership	1 13	25	1 38	9 106	4 27 7	13 383	10 119	4 302	14 421
Total - Graduate Education	13	23	36	100	2//	303	119	302	421
Carroll Graduate School of Management									
Business Administration	-	-	-	183	88	271	183	88	271
Finance	4	-	4	35	19	54	39	19	58
Organizational Studies	2	1	3	1	3	4	3	4	7
Accounting	-	-	-	50	59	109	50	59	109
Total - Graduate Management	6	1	7	269	169	438	275	170	445
Connell Graduate School of Nursing									
Nursing	-	5	5	12	104	116	12	109	121
Graduate School of Social Work									
Social Work	_	1	1	11	192	203	11	193	204
				- 11	172	200	- 11	170	
Woods College of Advancing Studies				24	20		26	20	
Administrative Studies	-	-	-	26	29	55	26	29	55
Law School									
Law (J.D.)	-	-	-	133	153	286	133	153	286
Law (LL.M.)	-	-	-	6	9	15	6	9	15
Total Law School	-	-	-	139	162	301	139	162	301
School of Theology and Ministry									
Pastoral Ministry	_	_	_	11	23	34	11	23	34
Theology/Ministry	2	-	2	46	16	62	48	16	64
Total - Theology and Ministry	2	_	2	57	39	96	59	39	98
Tomi Theorogy and Ministry				31	33	70	33	39	
Total Graduate & Professional Degrees	65	62	127	697	1,047	1,744	762	1,109	1,871
Tomi Sindunce & Holessivilai Degrees	0.5	04	14/	077	1,01/	1,/ 11	702	1,107	1,0/1

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

Undergraduate Financial Aid Dollars Awarded, 2007-2011

•	2007	2008	2009	2010	2011
Undergraduates Receiving:					
Need-Based Financial Aid	40%	42%	40%	42%	43%
Financial Assistance of All Types ¹	67%	70%	69%	68%	69%
Average Need-Based Scholarship and/or Grant	\$21,500	\$23,523	\$25,080	\$26,556	\$27,633
Average Need-Based Financial Aid Package ²	\$26,122	\$27,117	\$29,277	\$30,979	\$33,023
Undergraduate Scholarships and Grants:					
University	\$75,716,996	\$79,920,131	\$85,013,611	\$94,131,648	\$100,765,814
Federal	\$5,848,999	\$6,489,382	\$6,829,866	\$9,061,711	\$9,741,040
State	\$1,635,250	\$1,683,110	\$1,621,017	\$1,420,670	\$1,263,766
Total Scholarships and Grants ³	\$83,201,245	\$88,092,623	\$93,464,494	\$104,614,029	\$111,770,620

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

Source: Office of Enrollment Management

Average Need-Based Financial Aid All Undergraduates, 2007-2011

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

³ Does not include employee tuition remission benefits.

Undergraduate Student Graduation and Retention Rates FRESHMAN MATRICULANTS

Semester of Entrance	Transfer Rate ¹	Graduation Rate ²
Fall 2004	5%	91%
Fall 2003	8%	91%
Fall 2002	7%	91%
Fall 2001	7%	91%
Fall 2000	7%	91%

¹Calculated based on those who transfer out in good standing. To be in good standing, as defined by the Office of Student Services, a student must ordinarily maintain a cumulative average as mandated by their college and must not fall more than two courses behind the total number of courses a student of their status is expected to have completed. Any student who is permitted by the deans to continue enrollment in a full-time undergraduate program is considered to be in good standing.
²Calculated based on graduation rate at 150% of normal time (6 years).
Source: Institutional Research, Planning & Assessment

Competitive Fellowships and Awards Received by Undergraduates, AY2001-2011

Award	Total Number Received
J. William Fulbright Grant (Undergraduate)	162
Freeman/ASIA Scholarship	24
National Security Education Program Fellowship	16
Beckman Scholarship	15
National Science Foundation Graduate Research Fellowship	14
Barry M. Goldwater Scholarship	9
Harry S. Truman Scholarship	6
Institute for International Public Policy Fellowship	5
George C. Marshall Scholarship	4
Rotary International Ambassadorial Scholarship	4
Beinecke Memorial Scholarship	3
Andrew Mellon Scholarship	3
Winston Churchill Scholarship	2
The Rhodes Scholarship	2
Gates-Cambridge Scholarship	1
Pamela Harriman Foreign Service Fellowship	1
Jacob Javits Fellowship	1
James Madison Scholarship	1
Thomas Pickering Scholarship	1
Source: Institutional Research, Planning & Assessment	

Alumni & Advancement

Dineen Riviezzo '89

President

Jere Doyle '87 Vice President

Ann Riley Finck '66 Vice President

Vincent Quealy '75

Vice President

Larry Burak '82

Director

Gina Bonacci Clark '76

Director

Alina Cho '93

Director

Source: Alumni Association

Michael Costello '71

Director

Nicole DeBlois '99

Director

Paula Ebben '89

Director

John Feudo '82 Ex Officio Member

Mary-Jane Flaherty, NC '75

Director

Doug Flutie '85

Ex Officio Member

Ohio

Texas

Cleveland

Tiffany Cooper Gueye '00, Ph.D. '07

Director

Kathy Powers Haley '76

Ex Officio Member

Malcolm Huckaby '94

Director

Jack MacKinnon '62

Ex Officio Member

Rebecca Dawson Marks '79

Director

Ilyitch Nahiely Tabora '03, MSW '05

Director

Leo Vercollone '77

Director

Mark Warner '85, JD '89

Director

ALUMNI ASSOCIATION REGIONAL CHAPTERS 2011

Maryland

Baltimore

Minnesota

Westchester

Arizona
Phoenix
California
Los Angeles
Northern CA
Orange County
San Diego
Colorado
Denver
Connecticut
Fairfield County

Hartford **District of Columbia**

Washington
Florida
Central FL
Jacksonville
Miami
Palm Beach
Sarasota
Southwest FL
Tampa Bay
Georgia
Atlanta

Hawaii Illinois Chicago

Source: Alumni Association

LouisianaNorth CarolinaNew OrleansCharlotteMaineRaleigh-Durham

MassachusettsOregonBostonPortlandCape CodPennsylvaniaWestern MAPhiladelphiaMichiganWestern PASoutheast MIRhode Island

Missouri Austin Kansas City Dallas St. Louis Tennessee Nevada Nashville Las Vegas Washington **New Hampshire** Seattle **New Jersey** Wisconsin Jersey Shore China New York France New York City Ireland Northeastern NY South Korea Seoul Rochester

United Kingdon

Spain

2011 ACHIEVEMENT AWARDS

The William V. McKenney Award Christopher "Kip" Doran '68

Maureen Doran '69

William C. McInnes Award for Professional

Excellence

Terry Fulmer, M.S. '77, Ph.D. '83

Ignatian Award

Juan Arteaga '99

GOLD (Graduate of the Last Decade) Award

Hrag Hamalian '05

Source: Alumni Association

ALUMNI GEOGRAPHIC DISTRIBUTION Fall 2011

Alabama	183	Nevada	213
Alaska	101	New Hampshire	3,930
Arizona	845	New Jersey	7,025
Arkansas	63	New Mexico	257
California	7,925	New York	13,987
Colorado	1,258	North Carolina	1,627
Connecticut	7,942	North Dakota	23
Delaware	261	Ohio	1,611
District of Columbia	1,240	Oklahoma	111
Florida	5,251	Oregon	566
Georgia	1,400	Pennsylvania	3,640
Guam	15	Puerto Rico	442
Hawaii	319	Rhode Island	3,004
Idaho	96	South Carolina	534
Illinois	2,885	South Dakota	44
Indiana	351	Tennessee	357
Iowa	140	Texas	2,076
Kansas	176	Utah	165
Kentucky	240	Vermont	853
Louisiana	303	Virgin Islands	37
Maine	2,254	Virginia	3,237
Maryland	2,914	Washington	1,148
Massachusetts	66,737	West Virginia	73
Michigan	861	Wisconsin	620
Minnesota	861	Wyoming	50
Mississippi	54	Total U.S.	151,196
Missouri	591	Foreign Nations	3,142
Montana	133	Unknown	8,184
Nebraska	167	Total Alumni	162,522

Note: Data as of September 2011. Source: Information Services, University Advancement

ALUMNI GEOGRAPHIC DISTRIBUTION SUMMARY

	No.	%
Massachusetts	66,737	41%
Other New England	17,983	11%
Other U.S.	66,476	41%
Foreign Nations	3,142	2%
Unknown	8,184	5%
Total Alumni	162,522	100%

LIVING ALUMNI By Primary School and Class, Fall 2011

eg. Alum. 4	Total 5 7 9 11 20 31 25 35 41 37 47 52 67
3 - 3 - 1 - 5 - 6 1 2 1 3 - 5 - 4 - 5 - 1	5 7 9 11 20 31 25 35 41 37 47
- 3 - 1 - 5 - 6 1 2 1 3 - 5 - 4 - 5 - 1	9 11 20 31 25 35 41 37 47 52
- 1 - 5 - 6 1 2 1 3 - 5 - 4 - 5 - 1 - 9	11 20 31 25 35 41 37 47 52
- 5 - 6 1 2 1 3 - 5 - 4 - 5 - 1	20 31 25 35 41 37 47 52
- 6 1 2 1 3 - 5 - 4 - 5 - 1 - 9	31 25 35 41 37 47 52
1 2 1 3 - 5 - 4 - 5 - 1	25 35 41 37 47 52
1 3 - 5 - 4 - 5 - 1 - 9	35 41 37 47 52
- 5 - 4 - 5 - 1 - 9	41 37 47 52
- 4 - 5 - 1 - 9	37 47 52
- 5 - 1 - 9	47 52
- 1 - 9	52
- 9	
	67
- 8	
O	84
- 14	75
- 48	109
	53
	96
	140
	290
	633
	706
	630
	613
	650
	634
	878
	848
	1,088
	1,097 1,218
	1,053
	1,188
	1,530
	1,591
	1,614
	1,729
	1,910
	2,109
	2,206
	2,195
	2,288
2 50	2,551
2 34	2,423
4 37	2,803
4 11	2,854
_	- 14 - 48 - 18 - 17 - 1 - 3 - 10 - 18 5 18 5 18 4 52 2 19 4 39 2 44 5 75 1 69 3 22 2 23 4 37 2 27 2 45 2 41 3 37 1 40 3 39 2 52 5 38 2 42 2 50 2 34 4 37

LIVING ALUMNI By Primary School and Class, Fall 2011 (Continued)

•					Newton	Adv.	Grad.	Grad.	Grad.	Grad.	Grad.	Social			Hon.	EX	
Class	A&S	Ed.	Mgt.	Nursing	College	Stds.1	A&S	Mgt.	Ed. ²	Nurs. ²	Adv. Stds.	Work	Law	STM ³	Deg.	Alum.4	Total
1976	1,111	350	478	215	5	72	162	72	264	41	-	94	196	93	2	8	3,163
1977	1,002	290	441	161	-	67	129	67	170	49	-	94	212	64	3	11	2,760
1978	1,199	250	450	167	-	89	139	74	200	67	-	84	191	69	1	2	2,982
1979	1,090	216	496	198	-	96	125	108	213	56	-	107	211	49	2	10	2,977
1980	1,170	169	465	201	-	87	129	113	219	78	-	115	220	55	2	6	3,029
1981	1,156	205	555	170	-	88	130	121	227	71	-	85	229	72	2	10	3,121
1982	1,232	191	548	175	-	98	131	118	234	99	-	89	205	51	2	8	3,181
1983	1,250	167	558	182	-	126	102	111	181	71	-	125	221	67	3	3	3,167
1984	1,359	143	534	139	-	119	107	123	155	39	-	113	228	74	2	11	3,146
1985	1,144	141	571	140	-	133	126	132	187	53	1	91	252	68	5	7	3,051
1986	1,245	151	583	148	-	126	134	134	184	47	-	123	220	88	6	4	3,193
1987	1,292	138	570	138	-	125	160	120	140	55	-	113	241	99	-	3	3,194
1988	1,295	159	540	122	-	98	123	182	180	72	-	113	233	106	4	5	3,232
1989	1,405	183	535	89	-	107	118	181	191	64	-	119	216	90	2	10	3,310
1990	1,386	167	507	86	-	134	151	188	201	65	-	101	210	118	4	5	3,323
1991	1,342	156	581	76	-	165	147	221	226	50	-	110	264	86	1	6	3,431
1992	1,524	188	592	79	-	186	231	266	225	57	-	125	230	80	2	5	3,790
1993	1,303	186	497	108	-	144	206	243	260	49	-	155	267	71	1	2	3,492
1994	1,255	192	522	96	-	144	215	207	325	45	-	159	250	65	4	6	3,485
1995	1,412	187	602	88	-	126	137	194	221	54	-	184	251	56	2	3	3,517
1996	1,306	274	551	121	-	113	209	289	169	49	-	169	236	71	4	5	3,566
1997	1,357	161	633	78	-	138	187	177	297	55	-	207	243	95	2	7	3,637
1998	1,372	206	576	81	-	132	160	268	253	36	14	205	244	89	4	5	3,645
1999	1,211	185	569	51	-	99	172	290	257	33	37	184	234	75	5	8	3,410
2000	1,379	225	641	67	-	108	170	288	275	47	47	164	248	76	4	7	3,746
2001	1,393	202	572	44	-	103	150	257	269	46	33	164	221	73	2	4	3,533
2002	1,351	195	567	62	-	93	148	327	243	39	23	143	236	69	3	11	3,510
2003	1,494	188	525	42	-	86	154	323	259	41	37	134	236	75	-	6	3,600
2004	1,328	196	535	49	-	115	131	298	293	52	38	154	247	66	-	22	3,524
2005	1,430	191	535	59	-	60	109	308	125	32	37	168	225	68	4	4	3,355
2006	1,389	189	494	81	-	102	162	379	283	68	44	177	268	70	2	4	3,712
2007	1,436	203	523	90	-	89	194	304	374	66	48	190	218	65	3	4	3,807
2008	1,435	191	509	95	-	96	228	272	282	58	47	195	246	79	2	1	3,736
2009	1,454	189	482	88	-	73	196	357	239	70	33	180	228	79	4	2	3,674
2010	1,476	191	480	102	-	86	182	326	267	94	31	207	246	83	3	1	3,775
2011	1,463	152	502	90	_	62	137	216	211	94	28	185	268	64	3	-	3,475
Total	58,624	10,588	26,258	7,029	2,932	5,334	8,383	8,285	10,784	2,360	498	6,168	10,498	3,305	164	1,312	162,522

¹ Formerly known as the Evening College.
 ² Prior to June 1994, graduate degrees in Education and Nursing were granted by the Graduate School of Arts & Sciences.
 ³ STM includes Weston Jesuit alumni.
 ⁴ EX Alumni are individuals who attended Boston College without graduating.
 Note: Alumni who received more than one degree from Boston College are counted by their primary (or first received) degree only. Data as of September 2011.
 Source: Information Services, University Advancement

LIVING ALUMNI By Gender and Class, Fall 2011

Class	Women	Men	Total	Class	Women	Men	Total
1930	3	2	5	1971	944	1,344	2,288
1931	2	5	7	1972	1,040	1,511	2,551
1932	1	8	9	1973	1,042	1,381	2,423
1933	2	9	11	1974	1,316	1,487	2,803
1934	7	13	20	1975	1,539	1,315	2,854
1935	11	20	31	1976	1,630	1,533	3,163
1936	9	16	25	1977	1,504	1,256	2,760
1937	4	31	35	1978	1,522	1,460	2,982
1938	7	34	41	1979	1,637	1,340	2,977
1939	9	28	37	1980	1,686	1,343	3,029
1940	6	41	47	1981	1,732	1,389	3,121
1941	9	43	52	1982	1,840	1,341	3,181
1942	8	59	67	1983	1,924	1,243	3,167
1943	12	72	84	1984	1,813	1,333	3,146
1944	6	69	75	1985	1,812	1,239	3,051
1945	9	100	109	1986	1,867	1,326	3,193
1946	14	39	53	1987	1,924	1,270	3,194
1947	20	76	96	1988	1,888	1,344	3,232
1948	23	117	140	1989	1,954	1,356	3,310
1949	46	244	290	1990	1,902	1,421	3,323
1950	72	561	633	1991	1,966	1,465	3,431
1951	87	619	706	1992	2,097	1,693	3,790
1952	103	527	630	1993	2,027	1,465	3,492
1953	138	475	613	1994	1,937	1,548	3,485
1954	157	493	650	1995	1,996	1,521	3,517
1955	194	440	634	1996	1,938	1,628	3,566
1956	276	602	878	1997	2,002	1,635	3,637
1957	237	611	848	1998	2,063	1,582	3,645
1958	365	723	1,088	1999	1,905	1,505	3,410
1959	322	775	1,097	2000	2,098	1,648	3,746
1960	460	758	1,218	2001	1,949	1,584	3,533
1961	377	676	1,053	2002	1,914	1,596	3,510
1962	462	726	1,188	2003	1,979	1,621	3,600
1963	561	969	1,530	2004	1,940	1,584	3,524
1964	598	993	1,591	2005	1,861	1,494	3,355
1965	542	1,072	1,614	2006	2,055	1,657	3,712
1966	659	1,070	1,729	2007	2,199	1,608	3,807
1967	700	1,210	1,910	2008	2,099	1,637	3,736
1968	770	1,339	2,109	2009	1,921	1,753	3,674
1969	826	1,380	2,206	2010	2,094	1,681	3,775
1970	891	1,304	2,195	2011	1,908	1,567	3,475
	0,1	_,502	_,	Total	83,469	79,053	162,522

Note: Data as of September 2011. Source: Information Services, University Advancement

GIFTS TO THE UNIVERSITY **Total Private Gift Support**

Source	2006-07	2007-08	2008-09	2009-10	2010-11
Alumni	\$48,679,942	\$55,447,824	\$47,499,633	\$61,915,398	\$70,075,207
Parents	\$14,662,430	\$11,892,601	\$7,836,446	\$34,818,814	\$11,966,209
Friends	\$6,969,987	\$3,986,285	\$3,051,942	\$4,409,767	\$3,093,510
Corporations	\$9,817,868	\$11,255,480	\$8,167,986	\$8,504,966	\$9,563,134
Matching Gifts	\$1,859,846	\$1,724,020	\$1,858,116	\$1,783,508	\$1,631,544
Foundations	\$11,518,309	\$15,925,636	\$15,389,179	\$10,567,387	\$9,374,052
Associations	\$1,915,398	\$1,276,958	\$2,398,136	\$3,289,177	\$1,347,131
Total Gifts	\$95,423,780	\$101,508,804	\$86,201,438	\$125,289,017	\$107,050,787

Note: Gifts represent cash received during the fiscal year, which runs from June 1 to May 31. Data as of June 2011. Source: Information Services, University Advancement

TOTAL PRIVATE GIFT SUPPORT FY02 - FY11

Individual Donors By Giving Club

Giving Club	Level of Gift	2006-07	2007-08	2008-09	2009-10	2010-11
Gasson Society	\$10,000+	876	954	912	1,042	1,016
President's Circle	\$5,000-\$9,999	665	696	590	565	624
FIDES Patron	\$2,500-\$4,999	1,004	866	743	762	767
FIDES	\$1,000-\$2,499	2,578	2,463	2,177	2,258	2,327
Tower Builders	\$500-\$999	2,037	2,203	1,953	1,899	1,857
John Bapst Associates	\$250-\$499	3,209	3,228	3,051	3,004	3,151
McElroy Associates	\$100-\$249	9,587	10,087	10,187	10,301	10,216
Other Annual Fund	\$1-\$99	14,077	15,100	19,806	18,883	18,572
Total Individual Donors		34,033	35,597	39,419	38,714	38,530

Note: Includes alumni, parents, and friends. Excludes corporations and foundations. Includes donors who qualify for FIDES and President's Circle through Matching Gift Programs. Data as of June 2011. Source: Information Services, University Advancement

ALUMNI DONORS By Primary School and Class, 2010-2011

	iiiiai y		<u> </u>	iia Oia.	Newton			Grad.				Social			Hon.	EX	
Class	A&S	Ed.	Mgt.	Nursing	College	Stds.1	A&S	Mgt.	Ed. ²	Nurs. ²	Adv. Stds.	Work	Law	STM^3	Deg.	Alum.4	Total
1930	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1933	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1934	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1935	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1936	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2
1937	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2
1938	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1940	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5
1941	8	-	-	-	-	1	-	-	-	-	-	2	-	-	-	-	11
1942	11	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	12
1943	11	-	4	-	-	-	-	-	-	-	-	-	-	-	-	1	16
1944	14	-	6	-	-	-	-	-	-	-	-	-	-	-	-	1	21
1945	22	-	1	-	-	-	-	-	-	-	-	-	-	-	-	1	24
1946	1	-	-	-	-	-	1	-	-	-	-	-	-	-	-	4	6
1947	7	-	1	-	-	-	-	-	-	-	-	-	-	-	-	1	9
1948	25	-	7	-	-	2	-	-	-	-	-	4	1	-	-	-	39
1949	62	-	12	-	-	1	1	-	-	-	-	1	4	-	-	-	81
1950	128	-	44	2	7	1	3	-	1	-	-	4	7	-	-		197
1951	150	-	78	1	6	4	6	-	3	-	-	3	9	-	-	2	262
1952	95	-	65	17	6	2	5	-	-	-	-	6	9	1	-	2	208
1953	100	-	48	16	7	7	6	-	5	-	-	4	10	-	-	2	205
1954	80	-	58	18	4	4	8	-	7	-	-	6	8	-	-	3	196
1955	77	-	46	28	6	6	7	-	2	-	-	2	4	1	-	1	180
1956	100	51	92	27	9		7	-	4	-	-	3	5	1	-	3	311
1957	83	30	61	22	13	5	5	-	6	-	-	3	14	1	-	6	249
1958	90	38	75 7 0	38	14	8	12	-	13	-	-	4	6	-	-	6	304
1959	94	40	78	41	12	10	5	-	7	1	-	6	9	1	-	2	306
1960	83	41	88	47	11	16	9	1	10	1	-		18	1	-	2	339
1961	104	41	125	66	37	11	13	4	8	3	-	13	18	3	-	2	448
1962	73	40	49	56	25	7	4	2	7	-	-	13	15	-	-	6	297
1963	126	45	73	31	22	15	15	7	9	-	-	4	22	2	-	1	372
1964 1965	132 105	47 53	91 70	40 33	24 22	7 8	10 9	5	4	2	-	7 8	16 23	2 5	-	3 2	390
								4	12		-				-		352
1966 1967	130 134	44 39	94 91	76 52	39 27	7 10	21 33	7 8	12 11	2	-	8 7	21 27	3	-	1 4	463 449
1967	134 147	59 61	91	28	31	8	33 14	8 10	20	8	-	10	27 25	4	-	5	449 459
1968	147	56	92 79	28 29	31		39	3	18	6	-	13	25 37	2	-	6	459 471
1969	124	36 46	79 85	37	47		24	<i>5</i>	18	6		_	50	1	-	2	467
1970	123	81	100	38	37		23	13	24	4		19	29	-		2	498
1971	166	75	72	36	27		27	6	32	4	-	15	30	2	-	3	503
1972	150	58	53	35	35	o 11	25	6	32	4	-	10	45	1	-	3	468
1973	213	50	73	30	31		27	6	15	9	-	10	50	3	-	3	534
1974	193	53	54	38	22		15	14			-	10	63	3	-	<i>-</i>	510
19/3	193	33	54	38		0	13	14	29	8		10	03	3		-	510

Alumni Donors By Primary School and Class, 2010-2011 (Continued)

					Newton		Grad.	Grad.			Grad.	Social			Hon.	EX	
Class	A&S	Ed.	Mgt.	Nursing	College	Stds.1	A&S	Mgt.	Ed. ²	Nurs. ²	Adv. Stds.	Work	Law	STM^3	Deg.	Alum.4	Total
1976	271	79	128	44	1	10	18	14	33	8	-	20	45	1	-	1	673
1977	219	41	110	35	-	15	15	8	21	5	-	13	60	4	-	2	548
1978	258	40	103	34	-	8	23	13	23	9	-	4	41	1	-	-	557
1979	236	37	126	41	-	1	16	18	13	6	-	15	42	1	-	-	552
1980	246	29	129	37	-	9	17	21	29	4	-	10	58	1	-	1	591
1981	315	38	184	51	-	11	13	23	29	9	-	16	58	2	-	1	750
1982	333	31	174	40	-	20	11	22	26	13	-	16	49	-	-	3	738
1983	286	34	145	41	-	13	12	18	22	11	-	13	43	1	-	1	640
1984	315	31	173	29	-	20	10	16	21	2	-	12	55	4	-	1	689
1985	278	23	149	33	-	20	10	16	17	10	1	4	99	1	-	2	663
1986	367	38	213	51	-	16	13	14	13	4	-	7	50	4	-	1	791
1987	299	33	182	19	-	16	14	18	11	8	-	15	61	5	-	1	682
1988	268	36	137	24	-	13	14	21	17	11	-	10	42	4	-	-	597
1989	252	44	141	17	-	14	9	19	19	7	-	9	40	3	-	1	575
1990	265	27	129	11	-	10	14	22	16	8	-	9	50	6	-	-	567
1991	377	43	174	13	-	9	14	22	15	6	-	11	42	7	-	-	733
1992	274	28	133	11	-	17	20	31	15	6	-	7	24	1	-	-	567
1993	223	29	122	12	-	14	14	27	22	10	-	9	41	2	-	-	525
1994	193	42	119	12	-	14	14	30	31	6	-	9	34	3	-	-	507
1995	251	22	131	11	-	12	11	21	19	8	-	10	59	2	-	-	557
1996	239	35	126	22	-	5	12	28	15	6	-	4	30	4	-	-	526
1997	197	24	121	14	-	11	12	20	19	2	-	6	28	8	-	-	462
1998	264	38	128	16	-	15	9	16	18	4	-	5	33	7	-	1	554
1999	218	35	129	5	-	4	9	33	12	3	4	8	22	6	-	-	488
2000	245	33	147	7	-	7	7	23	10	5	4	3	48	4	-		543
2001	349	47	197	7	-	5	5	25	9	3	2	6	26	4	1	1	687
2002	283	30	149	8	-	10	5	20	23	7	1	4	28	3	-	1	572
2003	300	34	136	3	-	8	8	25	15	4	4	3	23	6	-	-	569
2004	279	38	151	7	-	6	7	27	16	4	3	8	25	3	-	3	577
2005	343	39	171	12	-	5	1	19	9	6	3	5	42	4	-		659
2006	555	85	264	28	-	4	6	34	17	5	2	6	35	4	-	1	1,046
2007	333	35	146	17	-	10	9	29	16	4	2	11	33	4	1	-	650
2008	354	60	148	18	-	9	14	21	18	4	2	7	58	6	-	-	719
2009	374	51	129	20	-	9	11	26	20	5	2	4	67	9	3	-	730
2010	328	39	113	19	-	10	5	19	25	6	3	14	84	7	-	-	672
2011	508	51	179	22	-	9	1	4	2	1	2	0	35	160	-	400	814
Total	14,011	2,388	7,301	1,673	553	606	778	866	961	280	35	528	2,185	169	5	102	32,441

⁴EX Alumni are individuals who attended Boston College without graduating.

Note: Alumni who received more than one degree from Boston College are counted by their primary degree only. These figures include donors with soft dollar credit. Deceased alumni are included. Data as of September 2011.
Source: Information Services, University Advancement

 ¹ Formerly known as the Evening College.
 ² Prior to June 1994, graduate degrees in Education and Nursing were granted by the Graduate School of Arts & Sciences.
 ³ STM includes Weston Jesuit alumni.

PHYSICAL PLANT

BUILDINGS RELATED TO BOSTON COLLEGE OPERATIONS Location and Primary Use, Spring 2011

			Date Constructed	Gross Square
Name	Location	Primary Use	or Acquired	Footage ¹
Alumni House	825 Centre St.	Administrative	1974	15,628
Alumni Stadium	2604 Beacon St.	Sports	1957	447,300
Bapst Library	Middle Campus	Library	1928	69,623
Barat House	885 Centre St.	Administrative	1974	25,392
Bea House ²	176 Commonwealth Ave.	Jesuit Residence	1965	4,685
Beacon St. Parking Garage	2599 Beacon St.	General Parking Facility	1979	279,354
Botolph House	18 Old Colony Rd.	Administrative	1967	7,136
Bourneuf House	84 College Rd.	Administrative	1985	4,460
Thea Bowman AHANA Center	72 College Rd.	Administrative	1970	3,528
Brighton Maintenance Building	197 Foster St.	Maintenance Garage	2004	15,408
Brock House	78 College Rd.	Administrative	1972	4,146
Campion Hall	Middle Campus	Academic & Administrative	1955	112,491
Canisius House ²	67 Lee Rd.	Jesuit Residence	1966	3,761
Carney Hall	Middle Campus	Academic & Administrative	1962	101,059
Cheverus Hall	127 Hammond St.	Student Residence	1960	32,102
Claver Hall	40 Tudor Rd.	Student Residence	1955	16,702
Commonwealth Ave. Parking Garage	40 St. Thomas More Rd.	General Parking Facility	1994	328,972
Connolly Carriage House	300 Hammond St.	Academic	1975	7,035
Connolly Faculty Center	300 Hammond St.	Academic	1975	13,799
Connors Family Retreat & Conference Center	Dover, MA	Auxiliary Services	2004	65,230
Connors Family Retreat & Conference Center - Caretaker House	Dover, MA	Residence	2004	2,214
Connors Family Retreat & Conference Center - Anne	ex Dover, MA	Auxiliary Services	2004	5,514
Connors Family Retreat & Conference Center - Pavil	ion Dover, MA	Auxiliary Services	2004	2,026
Silvio O. Conte Forum	2601 Beacon St.	Sports & Administrative	1988	270,506
John M. Corcoran Commons	60 St. Thomas More Rd.	Student Services	1994	63,736
Cottage and Garage	885 Centre St.	Residence	1974	3,708
Cushing Hall	Middle Campus	Academic & Administrative	1960	65,141
Cushing House	885 Centre St.	Student Residence	1974	25,709
Daly House ²	262 Beacon St.	Jesuit Residence	1981	5,584
Dance Studio	2115 Commonwealth Ave.	Student Services	2004	11,122
Devlin Hall	Middle Campus	Academic & Administrative	1924	90,823
Donaldson House	90 College Rd.	Administrative	1975	3,910
Duchesne East/West	885 Centre St.	Student Residence	1974	53,513
Edmonds Hall	200 St. Thomas More Dr.	Student Residence	1975	245,078
Faber House	102 College Rd.	Academic	1938	3,081
Fenwick Hall	46 Tudor Rd.	Student Residence	1960	49,087
Fitzpatrick Hall	137 Hammond St.	Student Residence	1960	38,749
Wm. J. Flynn Student Recreation Complex	2603 Beacon St.	Sports & Administrative	1972	118,267
Fulton Hall	Middle Campus	Academic & Administrative	1948	126,088
Gabelli Hall	80 Commonwealth Ave.	Student Residence	1988	69,844
Gasson Hall	Middle Campus	Academic & Administrative	1913	72,638
Gonzaga Hall	149 Hammond St.	Student Residence	1958	54,138
Greycliff Hall	2051 Commonwealth Ave.	Student Residence	1969	12,318
Haley Carriage House	47 Stone Ave.	Child Care Center	1969	5,081

Buildings Related to Boston College Operations Location and Primary Use, Spring 2011 (Continued)

			Date Constructed	Gross Square
Name	Location	Primary Use	or Acquired	Footage ¹
Haley House	314 Hammond St.	Academic & Administrative	1969	9,294
Hardey House	885 Centre St.	Student Residence	1974	40,152
Heffernan House & Garage	110 College Rd.	Administrative	1997	4,756
Higgins Hall	Middle Campus	Academic & Administrative	1966	234,722
Hopkins House	116 College Rd.	Administrative	1968	4,274
Hovey House	258 Hammond St.	Academic & Administrative	1971	11,148
Ignacio Hall	100 Commonwealth Ave.	Student Res./Administrative	1973	121,542
Joyce House	31 Lawrence Ave.	Academic	1979	5,101
Kenny-Cottle Library	885 Centre St.	Library & Academic	1974	52,916
Keyes North/South	885 Centre St.	Student Residence	1974	65,266
Kostka Hall	149 Hammond St.	Student Residence	1957	30,704
Law East Wing	885 Centre St.	Academic	1999	49,109
Law Library	885 Centre St.	Library	1996	83,017
Lawrence House	122 College Rd.	Administrative	1968	4,360
Loyola Hall	42 Tudor Rd.	Student Residence	1955	23,348
Lyons Hall	Middle Campus	Academic & Administrative	1951	84,111
Manresa House & Garage	24 Mayflower Rd.	Jesuit Residence	2004	4,461
Mary House	885 Centre St.	Academic & Administrative	1974	4,265
McElroy Commons	Middle Campus	Student Services & Admin	1960	137,905
McElroy Switch House	Middle Campus	Administrative	1960	1,049
McGuinn Hall	Middle Campus	Academic & Administrative	1968	143,310
Medeiros Townhouses	60 Tudor Rd.	Student Residence	1971	22,538
Eugene F. Merkert Chemistry Center	2609 Beacon St.	Academic & Administrative	1991	116,601
Mill Street Cottage	29 Mill St.	Residence	1974	2,879
Modular Apartments	Lower Campus	Student Residence	1970	98,200
Murray Carriage House	292 Hammond St.	Academic	1967	2,618
Murray House	292 Hammond St.	Commuter Center	1967	8,490
O'Connell House	185 Hammond St.	Student Services	1938	32,156
Thomas P. O'Neill, Jr. Library	Middle Campus	Central Research Library	1984	206,910
Quonset Hut	885 Centre St.	Gymnasium	1974	5,964
Rahner House	96 College Rd.	Administrative	1952	2,799
Roberts House & Garage ³	246 Beacon St.	Jesuit Residence	1989	8,583
Robsham Theater Arts Center	50 St. Thomas More Rd.	Student Services & Academic	1981	31,906
Roncalli Hall	200 Hammond St.	Student Residence	1965	40,674
Rubenstein Hall	90 Commonwealth Ave.	Student Residence	1973	123,739
Service Building	Middle Campus	Academic & Administrative	1948	33,718
Shaw House	372 Beacon St.	Student Residence	1962	9,218
Commander Shea Field	2605 Beacon St.	Baseball/Soccer Field	1960	>,=10
Southwell Hall	38 Commonwealth Ave.	Administrative	1937	12,338
St. Clement's Hall	197 & 201 Foster St.	Administrative	2004	102,625
St. Mary's Hall ²				
St. Mary's Hall St. Thomas More Hall	Middle Campus 2150 Commonwealth Ave.	Jesuit Residence Administrative	1917	135,721
	885 Centre St.	Administrative Academic & Administrative	1955	64,584
Stuart House & the James W. Smith Wing			1974	104,861
Trinity Chapel (Newton)	885 Centre St.	Chapel	1974	20,578

Buildings Related to Boston College Operations Location and Primary Use, Spring 2011 (Continued)

			Date Constructed	Gross Squar
N	T and the same	Defense II.		Footage ¹
Name	Location	Primary Use	or Acquired	
Vanderslice Hall	70 St. Thomas More Rd.	Student Residence	1993	119,49
Vouté Hall	110 Commonwealth Ave.	Student Residence	1988	87,18
Michael P. Walsh Hall	150 St. Thomas More Dr.	Student Res. & Dining Fac.	1980	205,80
Vaul House	256 Hammond St.	Administrative	2000	16,40
Welch Hall	182 Hammond St.	Student Residence	1965	40,72
Veston Observatory	Weston, MA	Research & Administrative	1948	21,69
Villiams Hall	144 Hammond St.	Student Residence	1965	40,73
Kavier Hall	44 Tudor Rd.	Student Residence	1955	16,70
awkey Athletics Center	2597 Beacon St.	Sports	2004	73,92
	3 Lake St.	Academic & Administrative	2006	19,84
	4 Quincy Rd.	Residence	2002	4,80
	9 Lake St.	Academic & Administrative	2004	64,66
	10 Stone Ave.	Academic & Administrative	2008	6,39
	11 Chestnut Hill Rd. & Garage	Residence	2000	5,33
	14 Mayflower Rd. & Garage	Administrative	1999	5,24
	18 Wade St. & Garage	Residence	2006	6,34
	19 Mayflower Rd. & Garage	Jesuit Residence	2004	4,44
	21 Campanella Way	Academic & Administrative	2002	154,50
	22 Stone Ave. & Garage	Administrative	1999	4,75
	24 Quincy Rd.	Academic	1998	4,31
	24 Wade St. & Garage	Residence	2006	5,52
	25 Lawrence Ave. & Garage	Administrative	1993	5,18
	26 Lane Park	Residence	2009	3,18 4,74
		Residence	2006	4,74
	29 Mayflower Rd. & Garage	Residence		,
	30 Old Colony Rd.		2005	5,15
	30 Quincy Rd.	Jesuit Residence	1999	4,53
	30 Wade St. & Garage	Residence	2006	6,86
	31 Lawrence Ave. Garage	Administrative	1996	1,98
	32 Mayflower Rd. & Garage	Residence	2002	4,83
	36 College Rd.	Administrative	1974	3,77
	40 Old Colony Rd. & Garage	Jesuit Residence	2001	6,40
	42 St. Stephens Green	Administrative	2000	8,48
	43 St. Stephens Green	Administrative	2000	7,95
	48 Old Colony Rd. & Garage	Residence	2006	4,52
	50 College Rd. & Garage	Administrative	1996	4,30
	54 Old Colony Rd. & Garage	Residence	2010	4,61
	55 Lee Rd.	Administrative	1978	7,36
	58 College Rd. & Garage	Residence	2010	4,17
	60 Old Colony Rd.	Residence	2008	3,62
	60 Priscilla Rd.	Residence	2005	3,91
	66 Commonwealth Ave.	Student Residence & Admin	1989	58,47
	66 Lee Rd.	Residence	1999	2,51
	66 Priscilla Rd.	Residence	2009	7,55
	90 St. Thomas More Rd.	Student Residence	1993	110,48
	110 St. Thomas More Rd.	Student Residence	2004	104,27
	117 Lake St.	Library & Academic	2007	51,84
	129 Lake St.	Academic & Administrative	2007	90,11
	130 Beacon St.	Residence	2002	9,34
	136 Beacon St. & Garage	Residence	2002	4,09

Buildings Related to Boston College Operations Location and Primary Use, Spring 2011 (Continued)

			Date Constructed	Gross Square
Name	Location	Primary Use	or Acquired	Footage ¹
	142 Beacon St.	Administrative	1997	3,446
	188 Beacon St. & Garage ³	Academic	1989	5,774
	188 Foster St. ³	Jesuit Residence	2010	8,055
	190 Foster St. ³	Jesuit Residence	2010	12,661
	192 Foster St. ³	Jesuit Residence	2010	12,661
	194 Beacon St. & Garage	Academic	1996	5,628
	194 Foster St. ³	Jesuit Residence	2010	10,370
	196 Foster St. ³	Jesuit Residence	2010	12,667
	350 Beacon St.	Residence	2001	3,329
	2000 Commonwealth Ave.	Residence	2008	286,498
	2012 Commonwealth Ave.	Residence	2011	801
	2101 Commonwealth Ave. & Garaş	ge Auxiliary Services	2004	23,379
	2121 Commonwealth Ave.	Administrative	2007	56,612
	2125 Commonwealth Ave.	Administrative	2007	15,811
Total Gross Square Footage ⁴				7,089,988

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

Note: The above statistics exclude properties leased to Boston College. Statistics include only properties owned by Boston College as of May 31, 2011. Source: Institutional Research, Planning & Assessment.

Boston College Properties Spring 2011

	Building Gross Square Footage	Acres
Chestnut Hill Campus		
Upper Campus	447,584	14
Middle Campus	2,337,730	50
Lower Campus	2,716,399	57
TOTAL CHESTNUT HILL CAMPUS	5,501,713	121
Brighton Campus	774,517	66
Newton Campus	552,957	40
Outlying Properties		
Chestnut Hill	147,682	12
Dover	74,984	79
Weston	21,696	20
Dublin, Ireland	16,439	<1
TOTAL OUTLYING PROPERTIES	260,801	111
TOTAL PROPERTIES OWNED BY BOSTON COLLEGE	7,089,988	338

²Property leased to the Jesuit Community of Boston College.
³Property owned by the Jesuit Community of Boston College.

⁴Total GSF excludes Jesuit owned property.

FACILITY CAPACITIES Fall 2011

Lecture/Event Facility & Location	Standard Seating
Auditoriums	
Cushing Hall 001	185
Devlin Hall 008	303
Fulton Hall 511	198
Gasson Hall 305 (Fulton Debate)	96
Higgins 300	153
Higgins 310	80
McGuinn Hall 121	256
Merkert Chemistry Center 127	150
Robsham Theater Arts Center	500
Stuart Hall 315, Newton Campus	138
Stuart Hall 411, Newton Campus	99
Law School East Wing 120, Newton Campus	125
Law School East Wing 115a, Newton Campus	150
Law School East Wing 115b, Newton Campus	150
Law School East Wing 200, Newton Campus	96
Law School East Wing 400, Newton Campus	56
Athletics	
Alumni Stadium	44,500
Kelley Rink, Conte Forum	9,160
Power Gymnasium, Conte Forum	975
The Shea Room, Conte Forum	300
Flynn Student Recreation Complex	2,809
Court A	1,500
Court B	1,309

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

CLASSROOMS Spring 2011

Building	Number of Classrooms	Number of Stations	Building	Number of Classrooms	Number of Stations
Campion Hall	12	555	Lyons Hall	7	316
Carney Hall	30	1,099	McElroy Commons	1	18
Cushing Hall	10	689	McGuinn Hall	7	406
Devlin Hall	9	693	Merkert Chemistry Center	3	246
Fulton Hall	20	1,203	O'Neill Library	8	204
Gasson Hall	20	871	Stuart House	10	529
Higgins Hall	8	471	9 Lake Street	5	267
Law East Wing	6	641	Total	156	8,208

Note: The above statistics exclude leased properties used in University operations. Statistics include only properties owned by Boston College as of May 31, 2011. Source: Institutional Research, Planning & Assessment

SUMMARY OF BUILDING USE Spring 2011

Building Use	Number of Buildings
Student Residence ¹	29
Administrative	32
Academic & Administrative ²	29
Jesuit Residence ³	8
Miscellaneous Use ⁴	45
Total	143

 $^{\rm 1}\,\mbox{Keyes}$ North and South are considered one building; Duchesne East and West are considered one building; Modulars are considered one building.

Includes Weston Observatory.

Excludes property owned by the Jesuit Community of Boston College.

Includes gymnasiums, libraries, student services, etc.

Note: The above statistics exclude leased properties used in University operations. Statistics include only properties owned by Boston College as of May 31, 2011.

Source: Institutional Research, Planning & Assessment

DINING FACILITIES Fall 2011

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

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

Source: Facilities Management and Dining Services

RESIDENCE HALL STATISTICS By Building, Fall 2011

Residence Hall	Address	Living Units	Residents	Staff ¹	Total
Chestnut Hill Campus					
Upper Campus					
Cheverus Hall	127 Hammond Street	65	155	3	158
Claver Hall	40 Tudor Road	39	95	0	95
Fenwick Hall	46 Tudor Road	97	220	5	225
Fitzpatrick Hall	137 Hammond Street	88	208	4	212
Gonzaga Hall	149 Hammond Street	98	228	5	233
Kostka Hall	149 Hammond Street	80	159	3	162
Loyola Hall	42 Tudor Road	57	112	4	116
Medeiros Townhouses	60 Tudor Road	51	100	3	103
Roncalli Hall	200 Hammond Street	81	159	4	163
Shaw Hall	372 Beacon Street	7	20	1	21
Welch Hall	182 Hammond Street	92	185	5	190
Williams Hall	144 Hammond Street	81	161	4	165
Xavier Hall	44 Tudor Road	51	102	4	106
		887	1,904	45	1,949
Lower Campus					
Edmond's Hall	200 St. Thomas More Road	204	764	16	780
Gabelli Hall	80 Commonwealth Avenue	41	157	2	159
Greycliff Hall	2051 Commonwealth Avenue	30	40	2	42
Ignacio Hall	100 Commonwealth Avenue	65	358	6	364
Modulars	St. Thomas More Road	76	437	9	446
Rubenstein Hall	90 Commonwealth Avenue	65	353	6	359
Michael P. Walsh Hall	150 St. Thomas More Road	141	780	16	796
Joseph & Mae Vanderslice Hall	70 St. Thomas More Road	61	415	10	425
Vouté Hall	110 Commonwealth Avenue	57	212	4	216
66 Commonwealth Avenue	66 Commonwealth Avenue	105	221	6	227
90 St. Thomas More Road	90 St. Thomas More Road	60	378	9	387
110 St. Thomas More Road	110 St. Thomas More Road	48	302	6	308
		953	4,417	92	4,509
Newton Campus					
Cushing House	885 Centre Street	64	117	6	123
Duchesne East	885 Centre Street	68	123	4	127
Duchesne West	885 Centre Street	72	135	4	139
Hardey House	885 Centre Street	98	189	6	195
Keyes North	885 Centre Street	83	139	5	144
Keyes South	885 Centre Street	72	128	4	132
		457	831	29	860
Total		2,297	7,152	166	7,318

 $^{^{1}} Under graduate \ Resident \ Assistants \ are \ included. \ Assistant \ Directors, Residence \ Hall \ Directors, Graduate \ Residence \ Hall \ Directors, Peer \ Ministers, and Resident \ Ministers \ are \ not included.$

Data as of the fall enrollment census date, 9/16/11; Source: Office of Residential Life

RESIDENCE HALL STATISTICS By Building, Spring 2011

Residence Hall	Address	Living Units	Residents	Staff ¹	Total
Chestnut Hill Campus					
Upper Campus					
Cheverus Hall	127 Hammond Street	65	146	3	149
Claver Hall	40 Tudor Road	39	93	0	93
Fenwick Hall	46 Tudor Road	97	217	5	222
Fitzpatrick Hall	137 Hammond Street	88	195	4	199
Gonzaga Hall	149 Hammond Street	98	223	5	228
Kostka Hall	149 Hammond Street	80	171	3	174
Loyola Hall	42 Tudor Road	57	110	4	114
Medeiros Townhouses	60 Tudor Road	51	100	3	103
Roncalli Hall	200 Hammond Street	81	162	4	166
Shaw Hall	372 Beacon Street	7	20	1	21
Welch Hall	182 Hammond Street	92	195	5	200
Williams Hall	144 Hammond Street	81	164	4	168
Xavier Hall	44 Tudor Road	51	103	4	107
		887	1,899	45	1,944
Lower Campus					
Edmond's Hall	200 St. Thomas More Road	204	737	16	753
Gabelli Hall	80 Commonwealth Avenue	41	149	2	151
Greycliff Hall	2051 Commonwealth Avenue	30	35	2	37
Ignacio Hall	100 Commonwealth Avenue	65	355	6	361
Modulars	St. Thomas More Road	76	431	9	440
Rubenstein Hall	90 Commonwealth Avenue	65	351	6	357
Michael P. Walsh Hall	150 St. Thomas More Road	141	775	16	791
Joseph & Mae Vanderslice Hall	70 St. Thomas More Road	61	411	10	421
Vouté Hall	110 Commonwealth Avenue	57	211	4	215
66 Commonwealth Avenue	66 Commonwealth Avenue	105	218	6	224
90 St. Thomas More Road	90 St. Thomas More Road	60	369	9	378
110 St. Thomas More Road	110 St. Thomas More Road	48	289	6	295
		953	4,331	92	4,423
Newton Campus					
Cushing House	885 Centre Street	64	119	6	125
Duchesne East	885 Centre Street	68	124	4	128
Duchesne West	885 Centre Street	72	135	4	139
Hardey House	885 Centre Street	98	189	6	195
Keyes North	885 Centre Street	83	145	5	150
Keyes South	885 Centre Street	72	134	4	138
		457	846	29	875
Total		2,297	7,076	166	7,242

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

Data as of the spring enrollment census date, 1/31/11; Source: Office of Residential Life

FINANCE

HIGHLIGHTS OF FINANCIAL OPERATIONS Fiscal Years 2007 – 2011 (Dollars in Millions)

	2007	2008	2009	2010	2011
Operating revenues					
Tuition and fees	\$400.6	\$425.5	\$455.1	\$474.3	\$489.0
Sponsored research and other programs	43.2	46.7	50.3	55.5	57.2
Government financial aid programs	5.3	5.2	5.0	5.3	4.7
Auxiliary enterprises	135.6	146.1	145.2	136.8	140.1
Other revenues	13.0	13.6	14.6	14.4	14.5
Total operating revenues	\$597.7	\$637.1	\$670.2	\$686.3	\$705.5
Nonoperating assets used for operations	73.3	73.6	67.3	68.3	73.4
Total operating revenues and other support	\$671.0	\$710.7	\$737.5	\$754.6	\$778.9
Expenses					
Instruction	\$212.8	\$217.4	\$226.6	\$233.9	\$240.5
Academic support	47.5	48.4	54.3	54.5	56.3
Research	28.9	31.5	34.0	36.2	37.7
Student services	38.3	41.3	43.8	44.8	46.3
Public services	2.6	2.7	2.2	2.4	2.4
Student aid	103.9	110.0	116.5	126.3	135.4
General administration	94.3	103.9	111.7	112.6	111.5
Auxiliary enterprises	142.7	155.4	148.4	143.9	148.8
Total expenses	\$671.0	\$710.7	\$737.5	\$754.6	\$778.9
Excess of operating revenues over expenses	\$ -	\$ -	\$ -	\$ -	\$ -

Note: Costs associated with the operation and maintenance of plant facilities are functionally allocated. These costs totaled \$48.3, \$52.3, \$54.4, \$51.0 and \$52.9 million for fiscal years 2007, 2008, 2009, 2010, and 2011 respectively.

Source: Office of the Controller

Total Operating Expenses Fiscal Year 2011

•	2007	2008 1	2009	2010	2011
Assets					
Investments	\$1,859.1	\$1,925.9	\$1,528.7	\$1,740.8	\$2,018.2
Trustee deposits	19.1	44.4	31.9	25.7	96.8
Receivables & other assets	200.0	231.5	300.4	286.8	284.3
Physical plant	1,320.0	1,450.3	1,568.4	1,612.7	1,707.1
Accumulated depreciation/amortization	(453.0)	(499.0)	(530.9)	(573.1)	(619.1)
Total assets	\$2,945.2	\$3,153.1	\$2,898.5	\$3,092.9	\$3,487.3
Liabilities					
Payables and accrued liabilities	\$177.0	\$175.9	\$174.4	\$198.9	\$207.2
U.S. Government loan advances	35.5	34.2	34.5	34.9	35.2
Bonds, notes & mortgages payable	523.7	614.3	679.4	671.7	769.6
Total liabilities	\$736.2	\$824.4	\$888.3	\$905.5	\$1,012.0
Net assets					
Endowment	\$1,752.8	\$1,849.8	\$1,491.2	\$1,647.7	\$1,889.1
Net investment in plant	340.7	360.7	367.7	370.7	396.4
Other	115.5	118.2	151.3	169.0	189.8
Total net assets	\$2,209.0	\$2,328.7	\$2,010.2	\$2,187.4	\$2,475.3
Total liabilities & net assets	\$2,945.2	\$3,153.1	\$2,898.5	\$3,092.9	\$3,487.3

 $^{^{\}rm 1}$ 2008 amounts adjusted to reflect Weston Jesuit School of Theology affiliation. Source: Office of the Controller

Total Assets and Liabilities Fiscal Years 2007 – 2011

TUITION AND FEES
Academic Years 2002-2003 through 2011-2012

	AY 02-03	AY 03-04	AY 04-05	AY 05-06	AY 06-07	AY 07-08	AY 08-09	AY 09-10	AY 10-11	AY 11-12
Undergraduate Schools										
Arts & Sciences, Education,										
Management, Nursing	\$25,430	\$27,080	\$28,940	\$30,950	\$33,000	\$35,150	\$37,410	\$38,530	\$39,880	\$41,480
Advancing Studies (per course)	1,054	1,102	1,158	1,216	1,278	1,342	1,410	1,452	1,502	1,562
Summer Session (per credit hour)	438	458	458	508	534	562	590	608	630	660
Graduate Schools										
Arts & Sciences (per credit hour)	\$774	\$810	\$900	\$990	\$1,040	\$1,092	\$1,148	\$1,182	\$1,206	\$1,242
Education (per credit hour)	760	796	836	878	922	970	1,020	1,050	1,084	1,122
Law School	28,440	29,720	31,520	33,110	34,770	36,510	38,340	39,490	40,770	41,590
Management (per credit hour)	874	914	970	1,020	1,072	1,126	1,184	1,220	1,270	1,320
Nursing (per credit hour)	760	796	836	878	922	970	1,020	1,050	1,050	1,092
MSW part-time (per credit hour)	608	704	740	778	820	860	904	932	952	972
DSW part-time (per credit hour)	700	704	740	778	820	860	904	932	952	972
Theology & Ministry (per credit hour)	-	-	-	-	-	-	780	804	830	856
Advancing Studies (per credit hour)	438	458	482	508	534	562	590	608	630	660
Room Charge Per Student										
Upper Campus	\$5,340	\$5,650	\$5,970	\$6,270	\$6,620	\$6,820	\$7,160	\$7,300	\$7,450	\$7,600
Modulars	6,570	6,960	7,350	7,730	8,150	8,410	8,830	9,010	9,190	9,370
Ignacio & Rubenstein 3-bedroom	6,380	6,760	7,140	7,500	7,910	8,160	8,570	8,740	8,910	9,090
Ignacio & Rubenstein 2-bedroom	6,570	6,960	7,350	7,730	8,150	8,410	8,830	9,010	9,190	9,370
Edmond's Hall	6,570	6,960	7,350	7,730	8,051	8,410	8,830	9,010	9,190	9,370
Newton	5,340	5,650	5,970	7,730	6,620	6,820	7,160	7,300	7,450	7,600
66 Commonwealth Avenue	5,340	5,650	7,140	-	6,620	6,820	7,160	7,300	7,450	7,600
Walsh Hall	5,340	6,060	6,400	7,730	7,100	7,320	7,690	7,840	8,000	8,160
Gabelli & Vouté Apartments	6,840	7,240	7,650	8,040	8,480	8,740	9,180	9,360	9,550	9,740
Gabelli & Vouté Townhouses	7,170	7,590	8,020	8,430	8,890	9,160	9,620	9,810	10,010	10,210
110 St. Thomas More Road	-	-	-	7,060	7,450	7,680	8,070	8,230	8,390	8,560
Vanderslice Hall & 90 Campanella Way	6,010	6,360	6,720	7,060	7,450	7,680	8,070	8,230	8,390	8,560
Board Per Student	\$3,650	\$3,650	\$3,650	\$3,900	\$4,100	\$4,240	\$4,450	\$4,540	\$4,632	\$4,724
P. 16 F.										
Representative Fees	h= a-	h=				#		d.e	h.s	
Laboratory (Science) ¹	\$500	\$510	\$550	\$550	\$570	\$590	\$610	\$620	\$630	\$620
Undergraduate Student Activity Fee	100	102	106	126	130	134	138	190	244	298
Graduate Student Activity Fee (per semester)	50	50	50	45	45	45	45	45	45	45
Health/Infirmary	332	340	350	362	376	390	402	410	418	426

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

Boston College Undergraduate Tuition Restated in 1982-84 Dollars Effect of Inflation and Real Growth

Academic Year	Tuition in Absolute Dollars	Consumer Price Index ¹	Tuition in Constant 1982-84 Dollars
2002-03	\$25,430	181.3	\$14,026
2003-04	\$27,080	185.0	\$14,638
2004-05	\$28,940	190.9	\$15,160
2005-06	\$30,950	199.2	\$15,537
2006-07	\$33,000	201.8	\$16,353
2007-08	\$35,150	208.9	\$16,826
2008-09	\$37,410	216.6	\$17,272
2009-10	\$38,530	216.2	\$17,822
2010-11	\$39,880	218.7	\$18,235
2011-12	\$41,480	226.4	\$18,322

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

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

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

Boston College Tuition, 2002-03 to 2011-12 Restated in 1982-84 Dollars

ACADEMIC RESOURCES & RESEARCH ACTIVITY

BOSTON COLLEGE LIBRARIES Fall 2011

Bapst Art Library

Middle Campus

The John J. Burns Library of Rare Books and Special Collections

Burns Library, Middle Campus

O'Neill Library Main Research Library, Middle Campus

Catherine O'Connor Library

Weston Observatory, Weston, MA

Law Library **Newton Campus** **Social Work Library** McGuinn Hall, Lower Level

Theology & Ministry Library

Brighton Campus

Educational Resource Center

Campion Hall

Source: University Librarian

BOSTON COLLEGE LIBRARY HOLDINGS Fiscal Year 2011

Total Volumes	2,725,565	Total Paper Serial Subscriptions ²	6,340
Bapst	56,026	Bapst	147
Burns	198,392	Burns	27
Educational Resource Center	48,469	Educational Resource Center	39
Law	248,778	Law	2,482
O'Neill	2,115,391	O'Neill	3,084
Social Work	41,451	Social Work	54
Theology & Ministry ¹	8,273	Theology & Ministry ¹	507
Weston Observatory	8,785		
Total e-Books ³	389,839	Total Electronic Serial Subscriptions ⁴	34,919
Total Microform Units	4,290,819	Total Government Documents	215,443
Law	1,578,583	Law	4,472
O'Neill	2,712,236	O'Neill	210,971

¹Only includes books at the Theology & Ministry library owned by Boston College.

Source: University Librarian

EXPENDITURES FOR LIBRARY MATERIALS

Library	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Bapst ¹	97,608	-	-	-	-
Burns	332,210	325,322	316,722	307,617	400,651
Educational Resource Center	90,321	95,634	97,246	96,628	99,104
Law	1,292,614	1,350,938	1,368,536	1,433,429	1,421,816
O'Neill ²	6,642,860	7,163,500	7,183,891	8,013,185	8,031,318
Theology & Ministry	-	-	125,836	132,381	144,233
Social Work	107,313	129,823	129,347	128,636	142,806
Total	\$8,562,926	\$9,065,217	\$9,221,578	\$10,111,877	\$10,239,928

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

Source: Office of the Controller

² Paper serial subscriptions continue to decrease as the libraries migrate away from print to electronic serial subscriptions.
³ Includes catalogued e-Books reported in volumes.

⁴ Number of unique titles.

² Includes general expenditures recorded as "University Librarian".

RESEARCH AND SPONSORED PROJECTS Highlights of Sponsored Activities, 2010-2011

A total of 398 proposals were submitted in FY2011 with a total amount requested of \$181,468,658 for multi-year project periods. In FY2011, Boston College received 297 funding actions for a total of \$57.2 million for research and sponsored programs activity. Total research expenditures for FY2011 were \$64.7 million, of which about 72% were incurred under awards from Federal agencies and about 28% under awards from non-federal sponsors. This reflects a moderate decrease from last year's record totals. Boston College faculty members continue to be aggressive in securing external funding to support their research activities.

Source: Office for Sponsored Programs

SUMMARY OF SPONSORED FUNDING ACTIONS 2010-2011

	Number	Amount		Number	Amount
Provost		,	Lynch School of Education		
Center for Human Rights and International Justice	1	20,000	Campus School	5	3,706,178
Center for Retirement Research	9	6,020,655	Center Child, Family & Comm. Partn.	9	2,382,368
Center on Aging and Work	3	863,809	Center Study of Testing, Eval. & Ed. Pol.	4	271,825
Center on Wealth and Philantropy	5	125,000	International Study Center	12	3,778,157
Institute for Scientific Research	37	6,620,875	LSOE Couns. Dev. Educ. Psych.	6	1,416,163
Irish Institute	1	1,019,904	LSOE Ed. Admin. Higher Ed.	5	253,483
Learning to Learn	2	518,592	LSOE Teacher Education	18	1,982,804
Vice Provost for Research	1	1,944,000	Practicum	1	200,000
Total Provost	59	17,132,835	Total Lynch School of Education	60	13,990,978
Dean of Arts and Sciences			Law School		
Dean of Arts and Sciences	1	40,000	Law Faculty	1	31,430
Life and Physical Sciences			Legal Assistance Bureau	2	50,749
Biology	28	7,421,981	Total Law School	3	82,179
Chemistry	26	3,546,665	Carroll School of Management		
Computer Science	3	491,746	Center for Corporate Citizenship	1	50,000
Earth and Environmental Science	9	518,180	Center for Work and Family	1	47,500
Mathematics	4	342,809	Information Systems	1	97,133
Physics	32	4,596,067	Total Carroll School of Management	3	194,633
Psychology	15	1,611,998	Connell School of Nursing		
Weston Observatory	6	302,317	Dean School of Nursing	14	1,928,421
Total Life and Physical Sciences	123	18,831,763	Graduate Nursing Programs	1	69,132
Humanities			Maternal Child Health Nursing	1	204
Art History	1	50,000	Nursing Continuing Education	2	9,500
Fine Arts	3	17,160	Total Connell School of Nursing	18	2,007,257
Total Humanities	4	67,160	Graduate School of Social Work		
Social Sciences			Dean Graduate School of Social Work	7	2,635,150
Economics	1	90,978	Nat. Res. Ctr Partic. Dir. Svrs.	7	1,633,953
Islamic Civilization & Society	1	89,759	Older Adults and Families	2	69,221
Political Science	2	140,000	Total Graduate School of Social Work	16	4,338,324
Sociology	4	79,730	School of Theology		
Total Social Sciences	8	400,467	STM Administration	2	76,459
Total Dean of Arts and Sciences	136	19,339,390	Total School of Theology	2	76,459
			Total Funding Actions	297	57,162,055

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

Source: Office for Sponsored Programs

SPONSORED PROJECT ACTIVITY Fiscal Year 2002 through 2011

Total Number of Funding Actions Received

Fiscal Year	Total
2001-02	282
2002-03	307
2003-04	328
2004-05	327
2005-06	358
2006-07	352
2007-08	332
2008-09	319
2009-10	356
2010-11	297
2002-03 2003-04 2004-05 2005-06 2006-07 2007-08 2008-09 2009-10	307 328 327 358 352 332 319 356

Source: Office for Sponsored Programs

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

Fiscal Year	Total
2001-02	\$39,642
2002-03	\$35,006
2003-04	\$42,210
2004-05	\$38,020
2005-06	\$44,357
2006-07	\$45,166
2007-08	\$48,170
2008-09	\$58,505
2009-10	\$60,134
2010-11	\$57,162

Source: Office for Sponsored Programs

Number of Proposals Submitted

Fiscal Year	Total
2001-02	256
2002-03	335
2003-04	327
2004-05	320
2005-06	349
2006-07	328
2007-08	308
2008-09	367
2009-10	327
2010-11	398

Source: Office for Sponsored Programs

SPONSORED PROJECTS

Source and Application of Funding (Dollars in Thousands)

	2002-2003	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011
Revenues									
Sponsored Research	\$ 27,136	\$ 28,989	\$ 28,565	\$ 32,177	\$ 33,483	\$ 36,367	\$39,487	\$43,571	\$42,076
Other Sponsored Activity	8,143	7,195	7,243	6,554	9,768	10,337	10,810	11,812	11,428
Student Aid	8,016	7,803	8,161	7,998	8,367	8,770	8,914	10,884	11,181
Total	43,295	43,987	43,969	46,729	51,618	55,474	59,211	66,267	64,685
Source									
Government:									
Federal	31,773	30,528	31,394	32,196	34,130	36,399	38,992	47,615	46,810
State	1,584	1,674	2,180	1,560	1,864	2,416	1,417	1,180	1,038
Local	2,412	2,189	2,158	2,372	2,726	3,160	3,370	3,263	3,939
Non-Government	7,526	9,596	8,237	10,601	12,898	13,499	15,432	14,209	12,898
Total	\$ 43,295	\$ 43,987	\$ 43,969	\$ 46,729	\$ 51,618	\$ 55,474	\$ 59,211	\$ 66,267	\$ 64,685

Source: Office for Sponsored Programs, Office of the Controller

Total Accounted Expense (Dollars in Thousands) Fiscal Year 2002 through 2011

Fiscal Year	Total
2001-02	\$43,050
2002-03	\$43,295
2003-04	\$43,987
2004-05	\$43,969
2005-06	\$46,729
2006-07	\$51,618
2007-08	\$55,474
2008-09	\$59,211
2009-10	\$66,267
2010-11	\$64,685

SELECTED SPONSORED PROJECTS FUNDING ACTIONS FY 2010-2011

Title	Source of Funding	Amount
Biology Novel Broad Spectrum Therapeutic Glycans Against Category B Pathogens	National Institutes of Health	\$899,251
Center for Retirement Research Public Sector Retirement Initiative, Phase II	Center for State and Local Excellence	\$345,000
Chemistry CAREER: Rational Design, Synthesis and Understanding of Heteronanostructures as Photoelectrodes for Water Splitting	National Science Foundation	\$110,000
Institute for Scientific Research Forecasting the Appearance and Evolution of Ionospheric Irregularities and Structures	U.S. Air Force	\$499,477
Graduate School of Social Work/Older Adults&Families Veteran Directed Home and Community Based Services Program	U.S. Department of Veterans Affairs	\$299,771
Lynch School of Education Housing Contexts and Child Development with Low-Income Families	John D. and Catherine T. MacArthur Foundation	\$900,000
Mathematics Metaplectic Einstein Series Crystal Graphs and Quantum Groups	National Science Foundation	\$117,199
School of Nursing Adult Male Survivors' Healing from Childhood Maltreatment	National Institutes of Health	\$195,625
Physics A Nanoscale Optical Microscope Based on Coaxial Waveguides	W.M. Keck Foundation	\$1,000,000
Psychology Forebrain Circuits and Control of Feeding Behavior by Learned Cues	National Institutes of Health	\$391,250

ATHLETICS

	2	2006-200	7	2	2007-200	8	2	2008-200	9	2	009-201	0	2	2010-201	1
	W	L	T	W	L	T	W	L	T	W	L	T	W	L	T
Men's Records															
Football	10	3	-	11	3	-	9	5	-	8	5	-	7	6	-
Basketball	22	12	-	14	17	-	22	12	-	15	16	-	21	13	-
Ice Hockey	29	12	1	25	11	8	18	14	5	29	10	3	30	8	1
Soccer	8	7	2	15	5	1	11	7	3	19	9	-	10	5	5
Baseball	24	27	1	26	27	-	34	26	-	30	28	-	17	33	-
Swimming & Diving	9	5	-	7	8	1	7	4	-	10	5	-	13	9	-
Tennis	6	19	-	9	12	-	20	12	-	10	15	-	7	18	-
Women's Records															
Basketball	13	16	-	21	12	-	23	12	-	17	15	- 1	20	13	-
Field Hockey	14	6	-	12	8	-	12	7	-	13	7	-	12	7	-
Ice Hockey	24	10	2	14	15	7	22	9	5	8	17	10	24	7	6
Swimming & Diving	10	4	-	9	5	-	3	5	1	6	8	-	10	12	-
Tennis	5	16	-	9	12	-	7	13	-	6	16	-	9	14	-
Lacrosse	6	11	-	7	10	-	9	9	-	12	6	-	12	7	-
Soccer	12	7	3	11	5	4	15	6	2	18	4	2	17	7	1
Softball	15	31	-	32	31	-	18	33	-	16	33	-	15	31	-
Volleyball	12	19	-	14	18	-	8	24	-	12	19	-	9	24	-

Source: Media Relations Office

Intercollegiate Sports Participation 2010-2011

Varsity Sport	Male	Female
Baseball	38	_
Basketball	14	12
Fencing	16	18
Field Hockey	-	22
Football	110	-
Golf	9	6
Ice Hockey	24	24
Lacrosse	-	27
Rowing	-	61
Sailing	16	19
Skiing	13	9
Soccer	27	24
Softball	-	20
Swimming & Diving	52	43
Tennis	13	10
Track & Field and Cross Country	43	42
Volleyball		17
Totals	375	354
Total Participants		729

Source: Athletics Compliance Office

Intramural Sports Participation 2010-2011

		# of Pa	articipants	
Sport	# of Teams	Male	Female	Total ¹
Fall				
Men's Softball	23	252	-	252
Coed Softball	21	159	123	282
NCAA Flag Football	62	709	-	709
NFL Flag Football	12	150	-	150
Coed Flag Football	24	188	141	329
Men's Soccer	21	347	1	348
Freshman Men's Soccer	13	200	8	208
Women's Soccer	12	-	194	194
Coed Volleyball	48	231	227	458
NCAA Men's Basketball Tournament	68	626	-	626
NBA Men's Basketball Tournament	20	181	-	181
Women's Basketball Tournament	12	-	119	119
Women's Singles Tennis Tournament	5	-	5	5
Men's Singles Tennis Tournament	20	20	-	20
Women's Doubles Tennis Tournament	12	-	24	24
Men's Doubles Tennis Tournament	19	38	-	38
Mixed Doubles Tennis Tournament	12	12	12	24
Racquetball	13	13	-	13
Golf	20	37	3	40
Dodgeball	22	148	61	209
Winter				
Intermediate Ice Hockey	10	119	16	135
Advanced Ice Hockey	12	144	4	148
Men's Indoor Soccer	59	735	7	742
Women's Indoor Soccer	16	-	205	205
NBA Men's Basketball	24	208	-	208
NCAA Men's Basketball	56	554	-	554
Rec Basketball	14	132	1	133
Women's Basketball	16	-	147	147
Men's Singles Tennis Tournament	20	20	-	20
Women's Singles Tennis Tournament	5	-	5	5
Mixed Doubles Tennis Tournament	12	12	12	24
Men's Doubles Tennis Tournament	19	38	-	38
Women's Doubles Tennis Tournament	15	-	30	30
Spring				
Men's Wiffleball Tournament	24	173	_	173
Coed Wiffleball Tournament	16	70	67	137
Coed Volleyball Tournament	48	230	202	432
NCAA Flag Football Tournament	44	433	- -	433
NFL Flag Football Tournament	12	131	-	131
Coed Flag Football Tournament	13	101	73	174
Ultimate Frisbee Tournament	24	155	86	241

 $^{^1\}mathrm{Students}$ are counted once for each intramural sport in which they participate. Source: Flynn Recreational Complex

GENERAL INFORMATION

Presidents of Boston College

1.	John Bapst, S.J.	1863 - 1869	14.	Charles W. Lyons, S.J.	1914 - 1919	
2.	Robert W. Brady, S.J.	1869 - 1870	15.	William Devlin, S.J.	1919 - 1925	Founder of
3.	Robert Fulton, S.J.	1870 - 1880	16.	James H. Dolan, S.J.	1925 - 1932	Boston College:
4.	Jeremiah O'Connor, S.J.	1880 - 1884	17.	Louis J. Gallagher, S.J.	1932 - 1937	O
5.	Edward V. Boursaud, S.J.	1884 - 1887	18.	William J. McGarry, S.J.	1937 - 1939	Rev. John McElroy, S.J.
6.	Thomas H. Stack, S.J.	1887	19.	William J. Murphy, S.J.	1939 - 1945	, , ,
7.	Nicholas Russo, S.J.	1887 - 1888	20.	William L. Keleher, S.J.	1945 - 1951	Pastor, Immaculate
8.	Robert Fulton, S.J.	1888 - 1891	21.	Joseph R. N. Maxwell, S.J.	1951 - 1958	Conception Parish,
9.	Edward I. Devitt, S.J.	1891 - 1894	22.	Michael P. Walsh, S.J.	1958 - 1968	Boston 1861-1863
10.	Timothy Brosnahan, S.J.	1894 - 1898	23.	W. Seavey Joyce, S.J.	1968 - 1972	
11.	W. G. Read Mullan, S.J.	1898 - 1903	24.	J. Donald Monan, S.J.	1972 - 1996	
12.	William F. Gannon, S.J.	1903 - 1907	25.	William P. Leahy, S.J.	1996 -	
13.	Thomas I. Gasson, S.J.	1907 - 1914				

HONORARY DEGREES & PRESIDENT'S MEDALS Awarded By Boston College, 2001-2011

Francis B. Campanella, LL.D. William F. Connell, The Ignatius Medal (August 21, 2001) Thomas S. Durant, M.D., L.H.D.

John J. Moakley, The Speaker Thomas P. O'Neill, Jr., Award for Distinguished Citizenship (May 20, 2001) Clare S. Pratt, RSCJ, L.H.D.

Patrick E. Roche, D.B.A. John F. Smith, Jr., The President's Medal for Excellence (April 19, 2001)

Cherryl T. Thomas, D.Pub.Adm.

Tommy G. Thompson, LL.D.¹

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

2003

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

2004

Thomas Anthony Busch, L.H.D. Alan Greenspan, LL.D. (March 12, 2004) Ray Alexander Hammond II, L.H.D.

Wellington T. Mara, The President's Medal for Excellence (April 15, 2004) Timothy John Russert, LL.D.1

Katarina Schuth, O.S.F., Litt.D. Blenda J. Wilson, D. Pub. Adm.

Sara Martinez Tucker, L.H.D.

Romeo Antonius Dallaire, LL.D. Sr. Janet Eisner, SND, L.H.D. Paul E. Farmer, M.D., LL.D.1 Norman Christopher Francis, L.H.D. Greg Norman, The President's Medal for Excellence (April 28, 2005) Most Rev. Sean Patrick O'Malley, OFM Cap., STD

2006

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

2007

John M. Connors, Jr., D.B.A1 George V. Coyne, S.J., D.Sc. Edward J. Markey, The Speaker Thomas P. O'Neill, Jr. Award for Distinguished Citizenship (May 25, 2007) Isaura R. Mendes, D.S.S. Brian Mulroney, LL.D. Lesley Visser, D.Journ. Robert & Suzanne Wright, The President's Medal for Excellence (April 26, 2007)

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

2009

Ken Burns, D.F.A.1 Margot Cameron Connell, L.H.D. Joseph E. Corcoran, D.B.A. Daniel J. Harrington, S.J., L.H.D. Alfred F. Kelly, Jr., The President's Medal for Excellence (April 23, 2009) Carolyn A. Lynch, L.H.D. Benaree Pratt Wiley, D.Pub.Adm.

Anthony S. Bryk, L.H.D. John L. Harrington, D.B.A. Sister Mary Hart, R.G.S., D.S.S. Jeffrey R. Immelt, D.B.A. 1 Joy Haywood Moore, L.H.D. His Eminence Cardinal Cormac Murphy-O'Connor, LL.D. Francis C. Rooney, Jr., The President's Medal for Excellence (April 22, 2010)

2011

Anne M. Davis, D.B.A. James S. Davis, D.B.A. Ray LaHood, D.Pub.Adm.¹ James P. McIntyre, D.Sc.Ed. Eugene M. McQuade, The President's Medal for Excellence (April 28, 2011) Sylvia Q. Simmons, L.H.D.

Note: For a list of honorary degree recipients from previous years, please consult earlier editions of the Fact Book. Source: University Secretary.

HONORARY DEGREES **Granted By Boston College**

Types of Degrees Conferred At Boston College

Doctor of Arts	D.A.	Bachelor of Arts	A.B.
Doctor of Business Administration	D.B.A.	Bachelor of Science	B.S.
Doctor of Commercial Science	D.C.S.	Bachelor of Sacred Theology	S.T.B.
Doctor of Engineering Science	D.E.Sc.	Master of Arts	M.A.
Doctor of Fine Arts	D.F.A.	Master of Arts in Teaching	M.A.T.
Doctor of Journalism	D.Journ.	Master of Business Administration	M.B.A.
Doctor of Music	D.Mus.	Master of Divinity	M.Div.
Doctor of Nursing Science	D.N.S.	Master of Education	M.Ed.
Doctor of Public Administration	D.Pub.Adm.	Master of Laws	LL.M.
Doctor of Science	D.Sc.	Master of Science	M.S.
Doctor of Science in Education	D.Sc.Ed.	Master of Science in Accounting	M.S.A.
Doctor of the Science of Law	D.Sc.L.	Master of Science in Finance	M.S.F.
Doctor of the Science of Theology	D.Sc.T.	Master of Science in Teaching	M.S.T.
Doctor of Social Science	D.S.S.	Master of Social Work	M.S.W.
Doctor of History	H.D.	Master of Theological Studies	M.T.S.
Doctor of History in Philosophy	Hist.Phil.D.	Master of Theology	Th.M.
Doctor of Civil and Canon Laws	J.U.D.	Certificate of Advanced Educational Specialization	C.A.E.S.
Doctor of Laws	LL.D.	Licentiate in Sacred Theology	S.T.L.
Doctor of Humane Letters	L.H.D.	Doctor of Education	Ed.D.
Doctor of Letters, Doctor of Literature	Litt.D.	Doctor of Law	J.D.
Doctor of Religion	R.D.	Doctor of Philosophy	Ph.D.
Doctor of Sacred Theology	S.T.D.	Doctor of Sacred Theology	S.T.D.
Doctor of Science	Sc.D.		

Source: Commencement Programs, 1995-present

Association of Theological Schools

PRIMARY ACCREDITING AGENCIES

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

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

Source: Deans' Offices

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 for Higher Education American Association for the History of Nursing

American Association of University Women

American Bar Association

American Council on Education

American Educational Research Association American Public Human Services Association Association for Continuing Higher Education

Association for Institutional Research

Association for Supervision & Curriculum Development

Association of American Colleges and Universities

Association of American Law Schools

Association of Catholic Colleges and Universities

Association of Independent Colleges and

Universities in Massachusetts

Association of Jesuit Colleges and Universities

Association of Research Libraries Association of Teacher Educators Boston Library Consortium Boston Theological Institute

The College Board

Council for Advancement and Support of Education

Council for Exceptional Children Council of Graduate Schools Council of the Great City Schools Council on Legal Education Opportunity Council on Governmental Relations Council on Social Work Education

Graduate Management Admission Council

Holmes Partnership

International Federation of Catholic Universities

Jesuit Conference of Nursing Programs

Jesuit Association of Student Personnel Administrators

Law School Admission Council

Massachusetts Association of Colleges of Nursing

Massachusetts Association of Colleges for Teacher Education

Massachusetts Association for Supervision and

Curriculum Development

Massachusetts Law School Consortium

Massachusetts/Rhode Island League for Nursing National Association for College Admission Counseling

National Association for Law Placement

National Association for Women in Catholic Higher Education National Association of College and University Business Officers

National Association of Deans and Directors of Schools of

Social Work

National Association of Graduate Admission Professionals National Association of Independent Colleges and Universities National Association of Student Financial Aid Administrators National Association of Student Personnel Administrators National Council of University Research Administrators

National League for Nursing

National Organization of Nurse Practitioner Faculties New England Educational Research Organization North American Association of Summer Sessions

North American Network of Field Educators and Directors

Northeastern Association of Graduate Schools

Society of Research Administrators

University Professional & Continuing Education Association

Alpha Sigma Nu1 Beta Gamma Sigma¹ Order of the Coif1 Phi Beta Kappa¹ Phi Delta Kappa¹

¹ A complete listing of honor societies to which the University belongs may be found in the Boston College Student Guide. Note: The above listing is meant only to be representative of the major types of memberships held by the University

ACADEMIC CALENDARS

2011-2012 **Fall Semester**

Labor Day - No classes September 5 Monday

September 6 Tuesday Classes begin

October 10 Monday Columbus Day - No classes November 23 - 25 Wednesday - Friday Thanksgiving Holidays

December 12 - 13 Monday - Tuesday Study days—No classes for undergraduate day students only

December 14 - 21 Wednesday - Wednesday Term Examinations

Spring Semester

January 16 Monday Martin Luther King, Jr. Day - No classes

Ianuary 17 Tuesday Classes Begin March 5 - 9 Monday - Friday Spring Vacation

April 5 - 9 Thursday - Monday Easter Weekend – No classes Holy Thursday, Good Friday, Easter

Monday (except classes beginning at 4:00 p.m. and later)

Patriots Day – No classes April 16 Monday

May 4 - 7 Friday - Monday Study days - No classes for undergraduate day students only

May 8 - 15 Tuesday - Tuesday Term Examinations May 21 Commencement Monday

2012-2013 **Fall Semester**

September 3 Monday Labor Day - No classes

September 4 Tuesday Classes begin

October 8 Monday Columbus Day - No classes November 21 - 23 Wednesday - Friday Thanksgiving Holidays

December 11 - 12 Tuesday - Wednesday Study days - No classes for undergraduate day students only

December 13 - 20 Wednesday - Wednesday Term Examinations

Spring Semester

January 14 Monday Classes Begin

Monday Martin Luther King, Jr. Day - No classes January 21

March 4 - 8 Monday - Friday Spring Vacation

March 28 - April 1 Thursday - Monday Easter Weekend – No classes Holy Thursday, Good Friday, Easter

Monday (except classes beginning at 4:00 p.m. and later)

Patriots Day - No classes April 15 Monday

Study days - No classes for undergraduate day students only May 3 - 6 Friday - Monday

May 7 - 14 Tuesday - Tuesday Term Examinations May 20 Monday Commencement

Source: Office of Student Services

FACT BOOK SOURCES

AAUP Faculty Compensation Survey Facilities Management Provost and Dean of Faculties, Office of

Alumni Association Flynn Recreation Complex

Athletics Compliance Office Human Resources, Department of Blessed Peter Faber Jesuit Community Information Services, University Advancement **Bureau of Labor Statistics** Institutional Research, Planning & Assessment

International Students & Scholars, Office of Commencement Programs

Controller, Office of **Jesuit Community** Deans' Offices Marketing Communications **Dining Services** Media Relations, Office of

Enrollment Management, Office of President's Office Public Affairs

Residential Life, Office of Sponsored Programs, Office for Student Services, Office of

Undergraduate Admission, Office of

University Historian University Librarian

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

FACT BOOK INDEX

Academic Administration, 17 Academic Calendars, 95

Academic Resources and Research Activity, 81-86

Accrediting Agencies, 93

Administration and Faculty, 14-29 Alumni and Advancement, 56-63

Alumni Association National Board of Directors, 56

Alumni Achievement Awards, 56 Alumni by Gender and Class, 60

Alumni by Primary School and Class, 58-59 Alumni Association Regional Chapters, 56

Alumni Donors by Primary School and Class, 62-63

Alumni, Geographic Distribution, 57

Applications, Acceptances, and Enrollment, Freshman, 32

Applications, Acceptances, and Enrollment, Transfer Students, 34

Association Memberships, 94

Athletics, 88-89

Board of Trustee Associate Memberships, 15-16

Board of Trustee Membership, 14 Boston College, A Brief History, 6 Boston College, A Chronology, 7-10

Boston College Profile, 11 Boston College Properties, 69 Building Use, Summary, 70

Buildings and Grounds, See Physical Plant

Buildings, Boston College, 66-69

Campus Maps, 98-100 Chairs, Board of Trustees, 16 Charts of Administration, 20-23

Classrooms, 70

Compensation, Faculty, 29

Contracts and Grants, See Academic Resources and Research

Activity

Credit Hours by School, 36

Cross Application Competitor Schools, 34

Deans, Academic, See Academic Administration Degrees Conferred at Boston College, Types, 93

Degrees Conferred, 47-51 Development Statistics, 56-63 Dining Facilities, 71

Dormitories, See Residence Halls

Donors by Giving Club, 61

Enrollment, Full-Time Equivalent, 39

Enrollment, Full-Time Freshman by Year and Gender, 32

Enrollment, Graduate, 36, 37, 39, 41 Enrollment, International Students, 45-46

Enrollment, by Race/Ethnicity, Gender, and Citizenship, 38

Enrollment, Summer Session, 40 Enrollment, Transfer Students, 34

Enrollment, Undergraduate by School, Gender, and Status, 36-37

Enrollment, Undergraduate Majors by School, 42 Enrollment, Undergraduate Minors by School, 43

Executive Vice President Units, 23

Facilities, See Physical Plant Facility Capacities, 70

Faculty, Administration and, 14-29 Faculty, Compensation by Rank, 29

Faculty, by Highest Degree Earned and Gender, 26 Faculty, by Highest Degree Earned and Rank, 27

Faculty, by Rank and Gender, 27 Faculty, by School and Gender, 26 Faculty, by School and Rank, 25 Faculty, by School and Tenure Status, 26

Faculty, Full-Time Equivalent by School, 27

Faculty, Full-Time, Teaching Fellows, Teaching Assistants by

School and Department, 28

Fellowships, 53 Finance, 76-79

Financial Aid, Undergraduate, 52 Financial Operations, Highlights, 76 Financial Position Statement, Condensed, 77

Founder of Boston College, 92 Freshman Admission Profile, 32

Freshman Applications, Acceptances, and Enrollment, 32 Freshman, Full-Time, Enrollment by Year and Gender, 32

Freshman, Geographic Distribution, 33 Full-Time Equivalent Enrollment, 39 Fundraising, See Alumni & Advancement

General Information, 92-100

Geographic Distribution, Alumni, 57 Geographic Distribution, Freshman Class, 33 Geographic Distribution, Undergraduates, 35

Geographic Distribution, Undergraduate and Graduate

International Students, 46 Gifts to the University, 61

Graduate Degrees Conferred, 47, 51 Graduate Enrollment, 36-37, 39, 41 Graduation and Retention Rates, 53

Grant Statistics, See Academic Resources and Research Activity

FACT BOOK INDEX (CONTINUED)

History, Boston College, 6-10 Honorary Degrees Awarded, 92 Honorary Degrees, Types Granted, 93

Intercollegiate Sports Participation, 88 International Students and Scholars Statistics, 45-46 Intramural Sports Participation, 89 Institutes and Centers, University, 18

Jesuit Community at Boston College, 19 Jesuit Community at Boston College, Blessed Peter Faber, 19

Libraries, 82 Library Expenditures, 82 Library Holdings, 82

Majors, Undergraduate, 42, 44 Maps, Campus, 98-100 Minors, Undergraduate, 43, 44 Mission Statement, 2

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

Personnel, Professional, Administrative, and Support Staff, 24-25 Personnel, Restricted Funded, 25 Physical Plant, 66-73 Presidents of Boston College, 92 Profile, Boston College, 11 Properties, Boston College, 69 Provost and Dean of Faculties Units, 21-22

Research and Sponsored Projects, 83-86 Residence Hall Statistics by Building, 72-73 Restricted Funded Personnel, 25 Retention, Graduation Rates, 53

SAT, Middle Range, Freshman, 32 Sources of Fact Book Information, 95 Sponsored Activities, Highlights, 83 Sponsored Funding Actions Summary, 83 Sponsored Projects, Number Funding Actions Received, 84 Sponsored Projects Dollar Amount Funding Actions Received, 84 Sponsored Projects, Proposals Submitted, 84 Sponsored Projects, Selected Funding Actions, 86 Sponsored Projects, Source and Application, 85 Sponsored Projects, Total Accounted Expense, 85 Sports Participation, Intercollegiate Statistics, 88 Sports Participation, Intramural, 89 Sports Records, Varsity, 88 Student Credit Hours by School, 36 Students, 32-53 Students Studying Abroad, 40 Summer Session Enrollment, 40

Teaching Fellows, Teaching Assistants, and Full-Time Faculty, Transfer Students, Applications, Acceptances, and Enrollment, 34 Transfer Students, Enrollment by Previous Institution and Gender, 34 Trustee Associate Membership, 15-16 Trustee Membership, Board of, 14 Tuition and Fees, 78-79

Undergraduate Financial Aid, 52 Undergraduate Degrees Conferred, 47-50 Undergraduate Enrollment, 36-39 Undergraduate Enrollment by Gender, 36-37 Undergraduate Enrollment by School, 36-37, 39 Undergraduate Enrollment, Full- and Part-Time, 36-37 Undergraduate Enrollment, Full-Time Equivalent, 39 Undergraduate Geographic Distribution, 35 Undergraduate Graduation and Retention Rates, 53 Undergraduate Majors, 42, 44 Undergraduate Minors, 43-44 University Institutes and Centers, 18

Varsity Sports Records, 88

VISIT THE FACT BOOK ONLINE!

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

www.bc.edu/factbook

