

2012-2013

BOSTON COLLEGE FACT BOOK

BOSTON COLLEGE

FACT BOOK

2012-2013

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

© Trustees of Boston College 1983-2013

Foreword

The Office of Institutional Research is pleased to present the **Boston College Fact Book, 2012-2013**, the 40th 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 2011-2012 Fiscal and Academic Year, and the fall semester of the 2012-2013 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 & University Reporting
Office of Institutional Research, Planning & Assessment

December 2012

The Mission of Boston College

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

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

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

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

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

Table of Contents

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

Administration & Faculty

Board of Trustee Membership	14
Trustee Associate Membership	15
Chairs – Board of Trustees	16
Officers of the University	17
Academic Administration	17
Academic 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	23
Professional, Administrative, and Support Staff Personnel by Gender	24
Professional, Administrative, and Support Staff Personnel by VP Area	25
Restricted Funded Personnel by Gender and FTE	25
Faculty:	
by School and Rank	25
by School and Gender	26
by School and Tenure Status	26
by Highest Degree Earned and Gender	26
by Rank and Gender	27
by Highest Degree Earned and Rank	27
Full-Time Faculty, Teaching Fellows, and Teaching Assistants:	
Full-Time Equivalent by School	27
by School and Department	28
Faculty Compensation:	
by Rank	29
by Rank, Average Compared to AAUP Category I	29

Students

Freshman Enrollment by Year and Gender (Full-Time)	32
Freshman Admission Profile	32
Freshman Acceptances, and Enrollment (Full-Time)	32
Class of 2016 Applications, Acceptances, and Enrollment – Geographic Distribution	33
Top Cross Application Competitor Schools of Admitted Freshmen	34
Undergraduate Transfer Students:	
Applications, Acceptances, and Enrollment (Full-Time)	34
by Type of Previous Institution and Gender	34
Geographic Distribution of Undergraduate Students	35
Enrollment:	
by School, Gender, and Status	36
Student Credit Hours by School	36

<u>by School, Gender, and Status (Five Years)</u>	37
<u>by Race/Ethnicity, Gender, and Citizenship</u>	38
<u>Full-Time Equivalent Enrollment by School</u>	39
<u>Undergraduates Studying Abroad</u>	40
<u>Summer Session Enrollment</u>	40
<u>Graduate Enrollment by Degree and Program</u>	41
<u>Undergraduate Majors by School</u>	42
<u>Undergraduate Minors by School</u>	43
<u>Most Popular Undergraduate Majors</u>	44
<u>Disciplines with Largest Percent Increase in Undergraduate Majors</u>	44
<u>Most Popular Undergraduate Minors</u>	44
<u>International Students and Scholars:</u>	
<u>by School</u>	45
<u>by Class or Program</u>	45
<u>by Gender and Status</u>	45
<u>by Country</u>	46
<u>Degrees Conferred:</u>	
<u>Undergraduate and Graduate by Degree and Gender</u>	47
<u>Undergraduate by Degree and Number of Majors</u>	48
<u>Undergraduate by School and Major</u>	49
<u>Undergraduate by Number of Majors</u>	50
<u>Graduate by School, Degree, Primary Field, and Gender</u>	51
<u>Undergraduate Financial Aid:</u>	
<u>Dollars Awarded</u>	52
<u>Average Need-Based Financial Aid</u>	52
<u>Undergraduate Student Graduation and Retention Rates</u>	53
<u>Competitive Fellowships and Awards</u>	53

Alumni & Advancement

<u>Alumni Association National Board of Directors</u>	56
<u>Alumni Association Regional Chapters</u>	56
<u>Alumni Geographic Distribution</u>	57
<u>Living Alumni by Primary School and Class</u>	58
<u>Living Alumni by Gender and Class</u>	60
<u>Gifts to the University</u>	61
<u>Individual Donors by Giving Club</u>	61
<u>Alumni Donors by Primary School and Class</u>	62

Physical Plant

<u>Buildings Related to Boston College Operations</u>	66
<u>Boston College Properties</u>	69
<u>Facility Capacities</u>	70
<u>Summary of Building Use</u>	70
<u>Classrooms</u>	70
<u>Dining Facilities</u>	71
<u>Residence Hall Statistics by Building</u>	72

Finance

<u>Highlights of Financial Operations</u>	<u>76</u>
<u>Condensed Statement of Financial Position.....</u>	<u>77</u>
<u>Tuition and Fees</u>	<u>78</u>
<u>Undergraduate Tuition Restated in 1982-84 Dollars.....</u>	<u>79</u>

Academic Resources & Research Activity

<u>Boston College Libraries</u>	<u>82</u>
<u>Boston College Library Holdings</u>	<u>82</u>
<u>Expenditures for Library Materials.....</u>	<u>82</u>
<u>Highlights of Sponsored Activities</u>	<u>83</u>
<u>Summary of Sponsored Funding Actions</u>	<u>83</u>
<u>Sponsored Projects Activity</u>	
<u>Number of Funding Actions Received.....</u>	<u>84</u>
<u>Dollar Amount of Funding Actions Received.....</u>	<u>84</u>
<u>Number of Proposals Submitted.....</u>	<u>84</u>
<u>Sponsored Projects, Source and Application of Funding.....</u>	<u>85</u>
<u>Total Accounted Expense</u>	<u>85</u>
<u>Selected Sponsored Projects Funding Actions.....</u>	<u>86</u>

Athletics

<u>Varsity Sports Records.....</u>	<u>88</u>
<u>Intercollegiate Sports Participation</u>	<u>88</u>
<u>Intramural Sports Participation</u>	<u>89</u>

General Information

<u>Founder of Boston College</u>	<u>92</u>
<u>Presidents of Boston College</u>	<u>92</u>
<u>Honorary Degrees and President’s Medals Awarded (Within last decade).....</u>	<u>92</u>
<u>Honorary Degrees Granted</u>	<u>93</u>
<u>Types of Degrees Conferred.....</u>	<u>93</u>
<u>Primary Accrediting Agencies</u>	<u>93</u>
<u>Association Memberships.....</u>	<u>94</u>
<u>Academic Calendars.....</u>	<u>95</u>
<u>Fact Book Sources</u>	<u>95</u>
<u>Index</u>	<u>96</u>
<u>Campus Maps</u>	<u>98</u>

A Brief History of Boston College

Founded by the Society of Jesus in 1863 to serve the sons of local Catholic immigrants, Boston College was the first institution of higher learning chartered in the City of Boston. On September 5, 1864, Boston College opened its doors to 22 students, providing a liberal arts curriculum based on the Ratio Studiorum (Plan of Studies) that had guided Jesuit universities in Europe and the Americas, with an emphasis on Greek and Latin classics, English, rhetoric, mathematics, philosophy and religion.

Originally located on Harrison Avenue in the South End of Boston, Boston College outgrew its urban setting early in the 20th century. Then-president Thomas I. Gasson, S.J., selected a new location in Chestnut Hill and in 1907 purchased four parcels of land known as the Lawrence Farm. The firm of Maginnis and Walsh won a design competition for the development of the new campus, and Boston College broke ground on June 19, 1909 for construction of a central Recitation Building, which would later be named Gasson Hall.

The Recitation Building opened in March 1913. The three other buildings that still shape the core of the campus – St. Mary's Hall, Devlin Hall, and Bapst Library – opened in 1917, 1924, and 1928, respectively.

Though incorporated as a university since its founding, it was not until the 1920s that Boston College began to fill out the dimensions of its charter. It established a Summer Session in 1924; followed by the Graduate School of Arts and Sciences in 1925; the Law School and Evening College in 1929; the Graduate School of Social Work in 1936; and the College of Business Administration in 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, founded in 1947 and 1952, respectively, 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 13 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.

While Boston College conferred one bachelor's degree and 15 master's degrees on women in 1927 through its Extension Division, the precursor of the Graduate School of Arts and Sciences, it was not until 1970 that all of Boston College's undergraduate programs became coeducational. Today, female students comprise more than half of the University's enrollment.

In 1974, Boston College acquired Newton College of the Sacred Heart, a mile-and-a-half from the Main Campus. With 15 buildings standing on 40 acres, it is now the site of the Boston College Law School and undergraduate residence halls housing 800 freshmen.

In 1996, the Evening College became the College of Advancing Studies, offering bachelor's and master's degrees; in 2002, the College was renamed the Woods College of Advancing Studies in honor of its long-serving Dean, James A. Woods, S.J. In July 1996, the University's longest presidency came to an end after 24 years when J. Donald Monan, S.J., became chancellor and William P. Leahy, S.J., was named Boston College's 25th president.

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 academic and administrative offices on Lower Campus.

As a sign of the university's growing selectivity, between 1996 and 2012, freshmen applications increased from 16,501 to 34,090 and the average SAT scores of entering freshmen rose to 2022. During this same period, the dollar amount of sponsored project awards received by the University more than doubled. Since 1996, the University's endowment has grown from \$590 million to approximately \$1.8 billion, the result of successful investment strategies and effective fund-raising campaigns.

Between 2004 and 2007 Boston College acquired from the Archdiocese of Boston 65 acres of land across Commonwealth Avenue in what is now called the Brighton Campus. In November 2004, Boston College purchased St. Stephen's Priory in Dover, encompassing 78.5 acres of land that is used for conference and retreat space. On December 5, 2007, Boston College unveiled its 10-year, \$1.6 billion Strategic Plan, which called for the addition of 100 new faculty, a student center, recreation complex, a fine arts district, playing fields for baseball, softball and intramurals, and 1,200 new beds to meet 100% of undergraduate housing demand.

In June of 2008, the Weston Jesuit School of Theology re-affiliated with Boston College, and joined the Institute of Religious Education and Pastoral Ministry and C21 Online to form the new School of Theology and Ministry. In 2008, undergraduate applications to Boston College passed the 30,000 mark. In June of 2009, the City of Boston approved the University's Institutional Master Plan for the Lower and Brighton campuses.

Boston College won NCAA National Championships in Men's Ice Hockey in 2010 and 2012. In June 2012 Boston College announced its Sesquicentennial Celebration, with events planned through the fall of 2013, in recognition of the University's 150th anniversary. The Celebration opened with a landmark Mass held at Boston's Fenway Park on September 15. Additional Sesquicentennial events scheduled through the fall of 2013 include academic symposia, a Founders Day celebration, Speakers Series and a student concert at Boston's Symphony Hall.

Source: University Historian and Office of News & Public Affairs

A Boston College Chronology

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

- 1963 President John F. Kennedy addressed the Boston College Centennial Convocation 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, the election of department chairmen, the establishment of Educational Policy committees, and sabbaticals.
- 1964 Carney Hall opened. Students moved into Welch, Williams, and Roncalli residences.
- 1966 Dedication of Higgins Hall in November.
- 1968 The Board of Regents joined the Jesuit Trustees to form the Board of Directors on October 8. The Black Talent Program, precursor to AHANA Student Programs, began.
- 1970 Women were admitted for degrees in all undergraduate colleges. The modular residences were placed on the Lower Campus. PULSE, an academic/social action program, and the Campus School for multi-handicapped children began.
- 1971 The offices of President of Boston College and Rector of the Boston College Jesuit Community separated on January 1. Installation of Omicron Chapter, Phi Beta Kappa took place on April 6.
- 1972 J. Donald Monan, S.J., succeeded W. Seavey Joyce, S.J., as president on September 5. The Trustees voted to eliminate the Board of Directors and to expand the Board of Trustees to include laymen, November 19. The newly structured Board of Trustees, with 35 members (13 Jesuits), elected Cornelius Owens '36 chairman. The Women's Center was established.
- 1973 The Long-Range Fiscal Planning Committee presented to the Trustees a plan for balanced budgets for the succeeding five years.
- 1974 Newton College of the Sacred Heart became part of Boston College (announced March 11).
- 1975 The Law School moved to the Newton Campus. Edmond's Hall was occupied in September.
- 1976 The New Heights Advancement Campaign to raise \$21 million began in April. It would raise more than \$25 million over the next five years.
- 1979 One thousand friends of Speaker of the House Thomas P. O'Neill, Jr. '36, gathered in Washington to establish the O'Neill Chair in American Politics, December 9. The Graduate School of Social Work established a doctoral degree program. The Recreation Complex was named for Athletic Director William J. Flynn.
- 1980 The Jesuit community endowed the Thomas I. Gasson, S.J., Chair for distinguished Jesuit scholars.
- 1982 Walsh Hall residence was dedicated to former president Michael P. Walsh, S.J. on October 7.
- 1984 O'Neill Library was dedicated to Speaker Thomas P. O'Neill, Jr. '36 on October 14. Doug Flutie was awarded the Heisman Trophy.
- 1985 The E. Paul Robsham, Jr. Theater Arts Center was dedicated on October 25.
- 1986 Bapst Library was rededicated, and Burns Library opened on April 22. The University planning document "Goals for Nineties" was released. The Alumni Association moved to Alumni House on the Newton Campus. A St. Patrick's Day dinner took place in Washington honoring House Speaker Thomas P. O'Neill, Jr. '36. Speakers included President Ronald Reagan, former President Gerald Ford, and Bob Hope. The event raised \$2 million for Boston College scholarships. The five-year \$125 million Campaign for Boston College began. McHugh Forum was dismantled 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 in the College of Arts and Sciences. Vouté Hall opened. The Museum of Art 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 Champion Hall, with major renovation of the original building completed.
- 1992 The Eugene F. Merkert Chemistry Center was dedicated. The Campaign for Boston College was completed, exceeding the \$125 million goal by more than \$11 million.
- 1993 Renovated Devlin Hall welcomed occupants: the Department of Geology and Geophysics, the Department of Fine Arts, the Art Museum, and the Admission Office. The football team beat Notre

- Dame at South Bend, 41–39, when Notre Dame was ranked No. 1 in the country. Renovation of Fulton Hall was begun. The Theater Department was established.
- 1994 Graduate programs in Nursing and Education separated from the Graduate School of Arts and Sciences. J. Donald Monan, S.J., 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 William P. Leahy, S.J., to succeed 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, J. Donald Monan, S.J.'s 24-year presidency ended, and on October 18, 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, William P. Leahy, S.J. was homilist at the annual St. Patrick's Day Mass at the Cathedral of the Holy Cross.
- 1998 The formal opening of the Irish Institute and the Irish Studies Program was held at Connolly House. Work began on a three-year project to renovate and expand Higgins Hall, which houses the Biology and Physics departments. *U.S. News & World Report* rated the BC schools of Law, Education, and Nursing among the top 25 in their fields. BC undergraduates won more than 20 prestigious national fellowships, including a dozen Fulbrights and a coveted Marshall Scholarship.
- 1999 The 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, Boston College 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 political scientist Alan Wolfe. The Norma Jean Calderwood Chair in Islamic and Asian Art was established.
- 2001 A \$2 million grant from the Lilly Endowment supported a Boston College program to encourage students to integrate faith and career. BC established a permanent Dublin home, on St. Stephen's Green, as a resource for the University's Irish Studies Program. Men's Hockey won its second national title, defeating the University of North Dakota.
- 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. *U.S. News & World Report* ranked the Carroll Graduate School 39th in the nation. The former Evening College was renamed the Woods College of Advancing Studies in honor of longtime dean 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. Boston College's "Ever to Excel" fundraising drive surpassed its original \$400 million goal by generating more than \$440 million in gifts. BC announced that it would withdraw from the Big East and accept an invitation to join the Atlantic Coast Conference. Two Boston College students earned Rhodes Scholarships, the first in the University's history. The School of Nursing was renamed the William F. Connell School of Nursing in honor of longtime Trustee, William F. Connell, '59.
- 2004 In June, Boston College acquired 43 acres of land and five buildings across Commonwealth Avenue in Brighton from the Archdiocese of Boston. BC also purchased St. Stephen's Priory in Dover 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 Boston College'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. BC accepted 130 students from Loyola and Tulane universities until their schools in New Orleans recovered from the effects of Hurricane Katrina. Future President Barack Obama addressed students at the Freshman Convocation.

- 2006 A partnership between Boston College, the Archdiocese of Boston, and St. Columbkille Parish was formed to allow the parish school to continue offering a pre-kindergarten through 8th grade Catholic education for children in the Allston-Brighton community. The Carroll School of Management established the Winston Center for Leadership and Ethics to examine issues of ethical leadership. Boston College launched a minor concentration in Jewish Studies in the College of Arts and Sciences. During 2006, Boston College set new records for the number of research grants and dollars won by faculty and staff, with a total of 358 awards, amounting to a total of \$44.4 million.
- 2007 In 2007, a University-record number of 20 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 more than doubled during the past 20 years, climbing from 360 in the 1986-87 academic year to 767 in 2007. On December 5, Boston College unveiled its 10-year, \$1.6 billion Strategic 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. The College of Arts and 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 June, the Weston Jesuit School of Theology re-affiliated with Boston College, and joined the Institute of Religious Education and Pastoral Ministry and C21 Online to form the new School of Theology and Ministry. Boston College launched its \$1.5 billion *Light the World* campaign.
- 2009 On June 18, the City of Boston approved Boston College'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% 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, 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 service to their country.
- 2010 Boston College announced plans for a Sesquicentennial Celebration to be held from June 2012 through the fall of 2013 in recognition of the University's 150th anniversary. Planning began for the construction of Stokes Hall, a humanities center along the southwest corner of the Middle Campus. On April 10, BC defeated Wisconsin to win the NCAA men's hockey championship. The Geology and Geophysics Department was renamed the Department of Earth and Environmental Sciences to reflect environmental interest at Boston College. The *Times Higher Education* World University Rankings placed Boston College at 161 among the top universities in the world. A \$20 million gift from longtime benefactors Patrick and Barbara Roche established the Roche Center for Catholic Education within the Lynch School.
- 2011 Boston College placed 31st among national universities in the *U.S. News & World Report* survey for 2012, retaining its ranking from 2011. The Graduate School of Social Work commemorated 75 years of social work teaching and research. The University began construction of Stokes Hall, a 183,000 square foot humanities building.
- 2012 Boston College won its fifth NCAA Men's Ice Hockey National Championship, defeating Ferris State. A \$15 million gift from alumnus Patrick Cadigan '57 created the Cadigan Alumni Center on the Brighton Campus. Boston College commenced its University-wide 150th anniversary celebration with a Sesquicentennial Mass at Fenway Park on September 15. Stayer Hall was named and dedicated in honor of University Trustee Ralph Stayer, his wife Shelly, and their family.

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 Office of News & Public Affairs

Boston College Profile

Undergraduate Admission (Class of 2016)	
Applicants	34,061
Enrollees	
Men	1,119
Women	1,286
Total Freshman Class	2,405
Enrollment (Full- and Part-Time; Fall 2012)	
Undergraduate	9,110
Advancing Studies (Undergraduate)	576
Graduate & Professional	4,673
Total Enrollment	14,359
Degrees Conferred (Academic Year 2011-12)	
Undergraduate	2,238
Advancing Studies (Undergraduate)	89
Graduate, Professional & Canonical	1,923
Total Degrees Conferred	4,250
Living Alumni (Fall 2012)	165,632
Faculty (Academic Year 2011-12)	
Full-Time Faculty	752
Part-Time Faculty (FTE)	175.33
Teaching Fellows	182
Teaching Assistants	277
Professional, Administrative, and Support Staff (Fall 2012)	
Total Professional, Administrative Staff	1,391
Total Secretarial, Clerical, Technical	569
Total Facilities Services, Plant Services	549
Libraries (Total Volumes 2012)	2,844,893
Physical Plant (Spring 2012)	
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>56</u>
Total Buildings	146
Finance (Fiscal Year 2011-12)	
Total Operating Revenues and Other Support	\$795.8 million
Total Expenditures	\$795.7 million

Administration & Faculty

Board of Trustee Membership, 2012-2013

Chair

Kathleen M. McGillicuddy 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

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

Patrick Carney '70
Founder, Chairman, and CEO
Claremont Companies

The Hon. Darcel D. Clark '83
Associate Justice
Supreme Court of the State of New York
Appellate Division, First Department

**Juan A. Concepcion, Esq. '96, M. Ed. '97,
JD '03, MBA '03**
Attorney
Boston, MA

Margot C. Connell DBA, '09 (Hon.)
Chair 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
President
Autumn Development Company, Inc.

Robert F. Cotter '73
President (Ret.)
Kerzner International

Claudia Henao de la Cruz '85
Chair
Centro Mater Foundation

Michael H. Devlin, II
Managing Director
Curragh Capital Advisors, LLC

John R. Egan '79
Managing Member
Carruth Management, LLC

Mario J. Gabelli
Chairman and Chief Executive Officer
GAMCO Investors, Inc.

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

Janice Gipson '77
Beverly Hills, CA

Christian W. E. Haub
President and Chairman
Emil Capital Partners, LLC

Michaela Murphy Hoag '86
Interior Designer
Treasured Designs

Joseph L. Hooley, III
Chairman and Chief Executive Officer
State Street Corporation

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
Executive Vice President of Administration and
Finance, CFO and Treasurer
Partners HealthCare System, Inc.

David M. McAuliffe '71
Chief Operating Officer and
Managing Director of Investment Banking
JP Morgan PLC

William S. McKiernan '78
President
WSM Capital, LLC

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

Nicholas A. Sannella '67
Pastor, Immaculate Conception Parish
Lowell, MA

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

Ralph C. Stayer
Owner, Chairman, Chief Executive Officer
Johnsonville Sausage, LLD

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

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

Trustee Associate Membership, 2012-2013

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

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

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. Doyle '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
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.

William J. Geary '80
Partner
North Bridge Venture Partners

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

Kathleen Powers Haley '76
Manager
Snows Hill Management, LLC

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.
Associate Vice President
Office of the Executive Vice President
Marquette 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

John A. McNeice, Jr. '54, DBA '97 (Hon.)
Chairman and Chief Executive Officer (Ret.)
The Colonial Group, Inc.

Trustee Associate Membership (continued), 2012-2013

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

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

Brian G. Paulson, S.J.
Rector
Loyola University Jesuit Community
Chicago, IL

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

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

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

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

Randall P. Seidl '85
Senior Vice President
Americas, Enterprise Servers, Storage & Networking
Hewlett-Packard Company

John J. Shea, S.J., M.Ed. '70
Director Campus Ministry/Chaplain
Fordham University Lincoln Center

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.

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
Patrick T. Stokes	2005-2008
William J. Geary	2008-2011
Kathleen M. McGillicuddy	2011-2014

Officers of the University 2012-2013

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 Planning & Assessment
Kelli J. Armstrong

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
Terrence P. Devino, S.J.

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 Human Resources
Leo V. Sullivan

Source: Department of Human Resources

Academic Administration 2012-2013

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
Vickie Monta, 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 P. Burns, IVD, Interim Dean

College of Arts & Sciences and Graduate School of Arts & Sciences
David Quigley, Dean
Gregory Kalscheur, S.J., Senior Associate Dean for Strategic Planning & Faculty Development
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 (Undergraduate)

Lynch School of Education
Maureen E. Kenny, Interim Dean
Mary Ellen Fulton, Associate Dean for Finance, Research & Administration
James R. Mahalik, Associate Dean for Faculty & Academic Affairs
Elizabeth Sparks, Associate Dean for Student Services

Boston College Law School
Vincent D. Rougeau, Dean
Maris L. Abbene, Associate Dean for Academic, Career & Student Services
Filippa M. Anzalone, Associate Dean for Library & Technology Services/Professor of Law
Jessica Cashdan, Executive Director for Advancement & Associate Dean, Boston College Law School
Joseph Liu, Associate Dean for Faculty
John Stachniewicz, Associate Dean for Finance & Administration
Tracey A. West, Associate Dean for External Relations, Diversity & Inclusion

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
M. Katherine Hutchinson, Associate Dean (Graduate)
Catherine E. Read, Associate Dean (Undergraduate)
Anne M. Severo, Associate Dean for Finance & Administration
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
Teresa T. Schirmer, Associate Dean for Academic & Student Services

School of Theology & Ministry
Mark S. Massa, S.J., Dean
Jennifer Bader, Associate Dean for Academic Affairs
Adam Krueckeberg, Associate Dean for Finance & Administration
Adam Poluzzi, Associate Dean & Director of Enrollment Management
Jacqueline Regan, Associate Dean for Student Affairs

University Libraries
Thomas B. Wall, University Librarian
Scott R. Britton, Associate University Librarian for Instruction, Access & User Engagement
Bridget J. Burke, Associate University Librarian for Special Collections
Christine Conroy, Associate University Librarian for Collection & Administrative Services
Robert K. O'Neill, Burns Librarian

Source: Department of Human Resources

Academic Institutes and Centers 2012-2013

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 Tehrani, 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 Financial Literacy	Alicia H. Munnell, Director
Center for Human Rights & International Justice	David Hollenbach, S.J., Director
Center for International Higher Education	Philip G. Altbach, Director
Center for Irish Programs	Thomas E. Hachey, Executive Director
Center for Retirement Research	Alicia H. Munnell, Director
Center for Social Innovation	Stephanie Berzin, Co-Director; Marcie Pitt-Catsouphes, Co-Director
Center for the Study of Testing, Evaluation & Educational Policy	Henry I. Braun, Director
Center for Work & Family	J. Bradley Harrington, Executive Director
Center on Wealth & Philanthropy	Paul G. Schervish, Director
Clough Center for the Study of Constitutional Democracy	Vlad Perju, Director
Institute for Scientific Research	Patricia H. Doherty, Director
Institute for the Liberal Arts	Mary T. Crane, Director
Institute for the Study and Promotion of Race & Culture	Janet E. Helms, Director
Institute of Medieval Philosophy & Theology	Stephen F. Brown, Director
Institute on Aging	James E. Lubben, Director
Jesuit Institute	T. Frank Kennedy, S.J., Director
Lonergan Institute	Patrick Byrne, Director
McGillycuddy-Logue Center for Undergraduate Global Studies	Nick J. Gozik, Director
McMullen Museum of Art	Nancy D. Netzer, Director
National Resource Center for Participant-Directed Services	Kevin Mahoney, Director
Sloan Center on Aging & Work	Martha Pitt-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

Note: Additional centers are listed on the University's chart of administration.

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 66 members, the Jesuit Community at Boston College is one of the larger communities in the Society of Jesus. Forty-one Jesuits serve in the University as members of the administration, faculty, staff working either full-time or part-time. A number of Jesuits in the community also offer Ignatian retreats and spiritual direction to faculty, staff, and students. There are 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, see the Jesuit Community Web page at <http://www.bc.edu/content/bc/sites/jesuit.html>.

Source: Rector, Jesuit Community

The Blessed Peter Faber Jesuit Community at Boston College

With 67 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

Boston College Chart of Administration

Source: Department of Human Resources, January 2013

* AHANA – African American, Hispanic, Asian, and Native American
Source: Department of Human Resources, January 2013

Professional, Administrative, and Support Staff Personnel By Gender, Fall 2012

	Full-Time Positions					Part-Time Positions					Total Positions	Total FTE
	Men	Women	Open	Total	FTE	Men	Women	Open	Total	FTE		
Professional Administrative												
Provost & Dean of Faculties ¹	141	254	31	426	426.00	7	18	6	31	17.42	457	443.42
Student Affairs	29	70	7	106	106.00	12	11	0	23	8.30	129	114.30
Athletics	86	38	1	125	125.00	9	6	1	16	4.93	141	129.93
Information Technology Services	128	52	15	195	195.00	0	0	0	0	0.00	195	195.00
Financial Vice President ²	68	55	4	127	127.00	0	1	0	1	0.57	128	127.57
University Relations ³	27	83	19	129	129.00	0	1	0	1	0.80	130	129.80
Facilities Management President ⁴	48	11	3	62	62.00	2	0	0	2	0.77	64	62.77
Human Resources	40	19	4	63	63.00	1	0	0	1	0.57	64	63.57
Mission & Ministry	9	24	3	36	36.00	0	1	0	1	0.06	37	36.06
Executive Vice President ⁵	16	10	2	28	28.00	2	2	0	4	1.19	32	29.19
	3	10	1	14	14.00	0	0	0	0	0.00	14	14.00
Total	595	626	90	1,311	1,311.00	33	40	7	80	34.61	1,391	1,345.61
Secretarial, Clerical, Technical												
Provost & Dean of Faculties ¹	51	189	13	253	253.00	6	30	5	41	23.42	294	276.42
Student Affairs	6	26	1	33	33.00	0	9	0	9	4.68	42	37.68
Athletics	3	10	0	13	13.00	0	2	0	2	1.17	15	14.17
Information Technology Services	25	14	0	39	39.00	2	1	0	3	2.39	42	41.39
Financial Vice President ²	24	22	9	55	55.00	7	4	3	14	9.19	69	64.19
University Relations ³	5	40	10	55	55.00	0	0	0	0	0.00	55	55.00
Facilities Management President ⁴	4	4	0	8	8.00	3	0	1	4	1.95	12	9.95
Human Resources	2	7	1	10	10.00	0	3	2	5	3.16	15	13.16
Mission & Ministry	2	11	0	13	13.00	0	1	0	1	0.60	14	13.60
Executive Vice President ⁵	1	6	0	7	7.00	0	0	0	0	0.00	7	7.00
	0	4	0	4	4.00	0	0	0	0	0.00	4	4.00
Total	123	333	34	490	490.00	18	50	11	79	46.56	569	536.56
Facilities, Plant Services												
Dining Services	112	77	5	194	194.00	11	19	4	34	21.52	228	215.52
Housekeeping	110	49	1	160	160.00	0	0	0	0	0.00	160	160.00
Grounds & Trades	103	1	6	110	110.00	0	0	0	0	0.00	110	110.00
Gate Attendants, Police	31	6	4	41	41.00	0	0	0	0	0.00	41	41.00
Mailroom, Switchboard	10	0	0	10	10.00	0	0	0	0	0.00	10	10.00
Total	366	133	16	515	515.00	11	19	4	34	21.52	549	536.52
Total Positions	1,084	1,092	140	2,316	2,316.00	62	109	22	193	102.69	2,509	2,418.69

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

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, and all executives.

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

Note: Full-time Equivalent (FTE) of positions = hours per week compared to the full time standard for the respective position type. The above figures represent all permanent positions funded by the University as of November 1, 2012. Restricted funded positions are not included. Positions funded partially by outside contracts or grants are counted above as part-time university positions. During 2012, employee count changes to the Information Technology Services area were due to 13 position conversions from contractor to permanent status.

Source: Department of Human Resources

Professional, Administrative, and Support Staff Personnel By VP Area, Fall 2012

	Full-Time Positions					Part-Time Positions					Total Positions	Total FTE
	Men	Women	Open	Total	FTE	Men	Women	Open	Total	FTE		
Provost & Dean of Faculties ¹	192	443	44	679	679.00	13	48	11	72	40.84	751	719.84
Student Affairs	35	96	8	139	139.00	12	20	0	32	12.98	171	151.98
Athletics	89	48	1	138	138.00	9	8	1	18	6.10	156	144.10
Information Technology Services	153	66	15	234	234.00	2	1	0	3	2.39	237	236.39
Financial Vice President ²	235	160	22	417	417.00	18	24	7	49	31.28	466	448.28
University Relations ³	32	123	29	184	184.00	0	1	0	1	0.80	185	184.80
Facilities Management	275	65	10	350	350.00	5	0	1	6	2.72	356	352.72
President ⁴	42	26	5	73	73.00	1	3	2	6	3.73	79	76.73
Human Resources	11	35	3	49	49.00	0	2	0	2	0.66	51	49.66
Mission & Ministry	17	16	2	35	35.00	2	2	0	4	1.19	39	36.19
Executive Vice President ⁵	3	14	1	18	18.00	0	0	0	0	0.00	18	18.00
Total	1,084	1,092	140	2,316	2,316.00	62	109	22	193	102.69	2,509	2,418.69

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

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, 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, 2012. Restricted funded positions are not included. Positions funded partially by outside contracts or grants are counted above as part-time university positions. During 2012, employee count changes to the Information Technology Services area were due to 13 position conversions from contractor to permanent status.

Source: Department of Human Resources

Restricted Funded Personnel By Gender and FTE, Fall 2012

	Full-Time Positions				Part-Time Positions				Total Positions	Total FTE
	Men	Women	Total	FTE	Men	Women	Total	FTE		
Faculty	0	0	0	0.00	0	0	0	0.00	0	0.00
Professional, Administrative	8	31	39	39.00	20	28	48	26.38	87	65.38
Research Associate or Assistant	79	80	159	159.00	1	1	2	1.13	161	160.13
Secretarial, Clerical, Technical	1	5	6	6.00	1	5	6	2.68	12	8.68
Total Positions	88	116	204	204.00	22	34	56	30.19	260	234.19

Note: Incremental restricted funded positions supported entirely by contract & grant, Endowment or Restricted Gift funding as of November 1, 2012.

Source: Department of Human Resources

Faculty by School and Rank 2011-2012

School	Professor		Associate		Assistant		Instructor/ Lecturer		Total		Faculty on leave ¹
	No.	%	No.	%	No.	%	No.	%	No.	%	
Arts & Sciences	158	35%	172	38%	105	23%	12	3%	447	100%	13
Education	24	44%	20	36%	11	20%	0	0%	55	100%	3
Law	28	53%	16	30%	9	17%	0	0%	53	100%	5
Management	31	32%	34	35%	18	18%	15	15%	98	100%	2
Nursing	6	13%	14	30%	17	36%	10	21%	47	100%	1
Social Work	6	25%	8	33%	10	42%	0	0%	24	100%	0
Theology & Ministry	12	43%	9	32%	6	21%	1	4%	28	100%	2
Total	265	35%	273	36%	176	23%	38	5%	752	100%	26

¹ Presents faculty members who were on unpaid leave for all or part of the 2011-2012 academic year.

Note: Includes all full-time faculty members.

Source: Office of the Provost and Dean of Faculties

Faculty by School and Gender 2011-2012

School	Women		Men		Total	
	No.	%	No.	%	No.	%
Arts & Sciences	144	32%	303	68%	447	100%
Education	31	56%	24	44%	55	100%
Law	19	36%	34	64%	53	100%
Management	34	35%	64	65%	98	100%
Nursing	44	94%	3	6%	47	100%
Social Work	12	50%	12	50%	24	100%
Theology & Ministry	8	29%	20	71%	28	100%
Total	292	39%	460	61%	752	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 2011-2012

School	Tenured Faculty		Tenure Track Faculty		Non-Tenure Track Faculty		Total	
	No.	%	No.	%	No.	%	No.	%
Arts & Sciences	289	65%	65	15%	93	21%	447	100%
Education	42	76%	11	20%	2	4%	55	100%
Law	28	53%	7	13%	18	34%	53	100%
Management	59	60%	18	18%	21	21%	98	100%
Nursing	17	36%	8	17%	22	47%	47	100%
Social Work	10	42%	8	33%	6	25%	24	100%
Theology & Ministry	19	68%	6	21%	3	11%	28	100%
Total	464	62%	123	16%	165	22%	752	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 2011-2012

Degree	Women		Men		Total	
	No.	%	No.	%	No.	%
Doctorate	261	89%	443	96%	704	94%
Master's	31	11%	15	3%	46	6%
Other	0	0%	2	<1%	2	<1%
Total	292	100%	460	100%	752	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 2011-2012

Rank	Women		Men		Total	
	No.	%	No.	%	No.	%
Professor	72	25%	193	42%	265	35%
Associate	113	39%	160	35%	273	36%
Assistant	88	30%	88	19%	176	23%
Instructor/Lecturer	19	7%	19	4%	38	5%
Total	292	100%	460	100%	752	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 2011-2012

Degree	Professor		Associate		Assistant		Instructor/Lecturer		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
Doctorate	262	99%	266	97%	160	91%	16	42%	704	94%
Master's	2	1%	7	3%	15	9%	22	58%	46	6%
Other	1	<1%	0	0%	1	<1%	0	0%	2	<1%
Total	265	100%	273	100%	176	100%	38	100%	752	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, 2011-2012

School	FTE of Full-Time Faculty		FTE of Part-Time Faculty		FTE of Fellows ¹ & Assistants ²		Total FTE Faculty	
	No.	%	No.	%	No.	%	No.	%
Arts & Sciences	447.00	59%	84.33	48%	122.67	80%	654.00	61%
Education	55.00	7%	24.00	14%	22.67	15%	101.67	9%
Law	53.00	7%	12.33	7%	4.67	3%	70.00	6%
Management	98.00	13%	16.67	10%	0.00	0%	114.67	11%
Nursing	47.00	6%	16.67	10%	2.33	2%	66.00	6%
Social Work	24.00	3%	18.00	10%	0.67	<1%	42.67	4%
Theology & Ministry	28.00	4%	3.33	2%	0.00	0%	31.33	3%
Total	752.00	100%	175.33	100%	153.01	100%	1080.34	100%

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

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

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

Source: Office of the Provost and Dean of Faculties

Full-Time Faculty, Teaching Fellows, and Teaching Assistants By School and Department, 2011-2012

	Full-Time Faculty	Teaching Fellows ¹	Teaching Assistants ²
Arts & Sciences			
Biology	23	-	33
Chemistry	21	-	65
Classics	5	-	1
Communication	18	-	-
Computer Science	9	-	-
Earth and Environmental Science	9	-	15
Economics	30	8	15
English	46	40	-
Fine Arts	16	-	-
Germanic Studies	3	-	-
History	40	4	22
Honors Program	10	-	-
Interdisciplinary Programs	1	1	4
Mathematics	29	7	4
Music	6	-	-
Philosophy	28	23	-
Physics	18	-	27
Political Science	25	5	-
Psychology	20	2	15
Romance Languages	23	32	-
Slavic	6	-	-
Sociology	18	8	10
Theater	8	-	1
Theology	35	9	17
Total Arts and Sciences	447	139	229
Education	55	41	27
Law	53	-	14
Management	98	-	-
Nursing	47	-	7
Social Work	24	2	-
Theology & Ministry	28	-	-
Total	752	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 course.

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

Note: Includes all full-time faculty members 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
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
2011-12	\$194,350	\$130,163	\$109,863

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), 2011-2012

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
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
2012	1,119	1,286	2,405

Source: Office of Undergraduate Admission

Freshman Admission Profile Middle 50% Range of SAT Scores

Class	Verbal	Math	Composite
2007	600 - 690	630 - 710	1260 - 1390
2008	610 - 700	630 - 710	1250 - 1400
2009	610 - 700	640 - 720	1260 - 1410

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

Class	Critical Reading	Writing	Math	Composite
2010	610 - 700	620 - 710	640 - 720	1900 - 2100
2011	610 - 710	620 - 710	630 - 720	1910 - 2110
2012	610 - 700	620 - 730	640 - 730	1900 - 2120
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
2016	620 - 710	640 - 730	640 - 740	1930 - 2150

Source: Office of Undergraduate Admission

Freshman 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
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%
2012	34,061	9,813	29%	2,405	25%	7%

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

Source: Office of Undergraduate Admission

Applications, Acceptances, and Enrollment – Class of 2016

Geographic Distribution

	Applications	Acceptances	Enrollment		Applications	Acceptances	Enrollment
Alabama	38	18	3	Nevada	63	14	3
Alaska	13	1	0	New Hampshire	424	84	28
Arizona	174	45	10	New Jersey	2,997	905	274
Arkansas	20	9	1	New Mexico	42	10	0
California	4,365	1,246	192	New York	4,577	1,425	359
Colorado	269	91	20	North Carolina	234	78	11
Connecticut	1,686	476	146	North Dakota	10	3	0
Delaware	76	19	5	Ohio	478	178	36
District of Columbia	77	26	5	Oklahoma	33	16	3
Florida	1,276	461	103	Oregon	171	66	12
Georgia	325	103	23	Pennsylvania	1,150	360	99
Hawaii	107	27	3	Rhode Island	432	110	50
Idaho	35	13	2	South Carolina	81	21	3
Illinois	1,164	368	84	South Dakota	9	2	0
Indiana	137	46	6	Tennessee	149	51	8
Iowa	45	13	1	Texas	733	221	30
Kansas	56	23	2	Utah	54	10	4
Kentucky	67	31	3	Vermont	160	30	14
Louisiana	77	30	5	Virginia	549	204	24
Maine	280	75	30	Washington	405	136	22
Maryland	716	253	57	West Virginia	20	6	0
Massachusetts	4,692	1,236	490	Wisconsin	208	80	15
Michigan	340	95	14	Wyoming	9	2	1
Minnesota	381	131	33	Puerto Rico	137	60	17
Mississippi	22	4	2	Virgin Islands, Guam, Canal Zone	25	7	0
Missouri	199	70	13	Foreign	4,210	805	135
Montana	16	3	2	Total	34,061	9,813	2,405
Nebraska	48	16	2				

Note: Application, Acceptance, and Enrollment totals are as of June 15, 2012. The Class of 2016 includes students from 45 states, Puerto Rico, Virgin Islands, District of Columbia, and 31 foreign countries.
Source: Office of Undergraduate Admission

Top Cross Application Competitor Schools of Admitted Freshmen Class of 2016

Top 12 Colleges and Universities

Georgetown University	Brown University	University of Virginia
Harvard College	University of Pennsylvania	Dartmouth College
Duke University	Cornell University	Princeton University
University of Notre Dame	Villanova University	Yale 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, 2012 Admitted Student Questionnaire Plus (3,026 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
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%
2012	2,019	220	11%	91	41%	5%

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
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
2012	3	0	20	68	91	36	55	91

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

Source: Office of Undergraduate Admission

Geographic Distribution of Undergraduate Students By State

State	2008	2009	2010	2011	2012	State	2008	2009	2010	2011	2012
Alabama	10	9	11	9	10	Nevada	6	8	6	5	7
Alaska	3	2	3	1	1	New Hampshire	152	152	139	140	136
Arizona	38	46	41	37	41	New Jersey	903	879	898	940	958
Arkansas	2	2	2	4	4	New Mexico	11	9	6	6	3
California	477	512	534	575	629	New York	1,418	1,397	1,377	1,356	1,363
Colorado	47	63	67	64	69	North Carolina	47	45	36	37	35
Connecticut	638	692	676	699	665	North Dakota	3	3	3	1	1
Delaware	16	14	12	16	19	Ohio	157	141	140	110	106
District of Columbia	26	16	22	20	20	Oklahoma	9	9	8	9	9
Florida	242	265	290	282	308	Oregon	32	29	29	33	39
Georgia	48	55	55	58	62	Pennsylvania	303	321	317	323	341
Hawaii	30	26	26	24	24	Rhode Island	155	159	159	148	168
Idaho	6	5	2	1	2	South Carolina	12	10	9	11	13
Illinois	276	287	275	278	274	South Dakota	1	1	0	1	0
Indiana	17	19	19	16	20	Tennessee	27	22	24	21	26
Iowa	15	16	12	10	9	Texas	119	126	127	135	130
Kansas	23	21	21	19	15	Utah	6	7	9	6	7
Kentucky	8	10	9	10	11	Vermont	42	42	45	36	37
Louisiana	21	24	21	21	18	Virginia	115	107	109	108	94
Maine	93	100	103	104	109	Washington	71	65	70	78	79
Maryland	211	214	217	191	200	West Virginia	3	2	2	2	2
Massachusetts	2,572	2,536	2,451	2,383	2,282	Wisconsin	64	71	72	71	77
Michigan	60	57	57	61	53	Wyoming	1	1	1	1	2
Minnesota	137	155	151	154	145	Guam	1	1	1	1	2
Mississippi	4	4	3	2	3	Puerto Rico	51	39	33	37	41
Missouri	63	57	57	57	44	Virgin Islands	5	2	3	4	1
Montana	1	3	2	1	3	International	230	264	309	341	371
Nebraska	26	29	25	25	19	Other ¹	6	20	3	5	3
						Total	9,060	9,171	9,099	9,088	9,110

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 2012

School	Full-Time			Part-Time			Total		
	Men	Women	Total	Men	Women	Total	Men	Women	Total
Undergraduate Enrollment¹									
College of Arts & Sciences	2,827	3,258	6,085	0	0	0	2,827	3,258	6,085
Lynch School of Education	84	594	678	0	0	0	84	594	678
Carroll School of Management	1,338	618	1,956	0	0	0	1,338	618	1,956
Connell School of Nursing	14	377	391	0	0	0	14	377	391
Total Undergraduate Day Students	4,263	4,847	9,110	0	0	0	4,263	4,847	9,110
Woods College of Advancing Studies	176	91	267	133	176	309	309	267	576
Graduate & Professional Enrollment									
Graduate Arts & Sciences	474	334	808	25	20	45	499	354	853
Graduate Education	132	503	635	85	216	301	217	719	936
Law School	413	372	785	1	1	2	414	373	787
Graduate Management	246	181	427	261	148	409	507	329	836
Graduate Nursing	23	186	209	3	84	87	26	270	296
Graduate Social Work	56	386	442	15	70	85	71	456	527
School of Theology and Ministry	162	78	240	36	31	67	198	109	307
Graduate Advancing Studies	13	16	29	38	64	102	51	80	131
Total Graduate & Professional	1,519	2,056	3,575	464	634	1,098	1,983	2,690	4,673
Total University Enrollment	5,958	6,994	12,952	597	810	1,407	6,555	7,804	14,359

¹ Undergraduate enrollment includes 302 students on Boston College International Exchange programs who are not on the Boston College campus. Excluding those studying abroad, the total number of undergraduate day students attending Boston College in the fall 2012 semester is 8,808.
Source: Office of Student Services

Student Credit Hours By School

	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012
Undergraduate					
College of Arts & Sciences	182,221	183,435	185,421	184,982	185,439
Lynch School of Education	21,161	20,929	20,704	21,189	21,387
Carroll School of Management	58,656	58,198	59,013	57,668	55,354
Connell School of Nursing	11,190	11,185	11,566	10,985	11,890
Woods College of Advancing Studies	11,662	12,794	12,148	12,141	11,670
Total Undergraduate	284,890	286,541	288,852	286,965	285,740
Graduate & Professional					
Graduate Arts & Sciences	10,178	8,606	8,032	7,247	7,532
Graduate Education	12,592	12,513	13,954	14,202	14,467
Law School	22,730	23,697	23,751	23,280	22,934
Graduate Management	14,589	14,815	14,779	15,206	14,322
Graduate Nursing	4,269	5,273	5,639	5,962	5,649
Graduate Social Work	11,954	11,752	12,473	12,561	12,870
School of Theology and Ministry	-	4,582	4,988	5,689	6,097
Graduate Advancing Studies	1,673	1,504	1,856	2,092	1,914
Total Graduate & Professional	77,985	82,742	85,472	86,239	85,785
Total	362,875	369,283	374,324	373,204	371,525

Note: "Student Credit Hours" = students enrolled in a college × the number of credits earned by each of those students
Source: Office of Student Services

Undergraduate, Graduate, and Professional Enrollment By School, Gender, and Status, Fall 2008 – Fall 2012

	Undergraduate Day Schools						Graduate & Professional								Univ.	
	A&S	Ed.	Mgt.	Nurs.	Total	Adv.St.	GA&S	GEd.	GMgt.	GNurs.	GSSW	Law	STM	Total	GAdv.St.	Total
Fall 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
Fall 2012																
Full-Time	6,085	678	1,956	391	9,110	267	808	635	427	209	442	785	240	3,546	29	12,952
Part-Time	0	0	0	0	0	309	45	301	409	87	85	2	67	996	102	1,407
Men	2,827	84	1,338	14	4,263	309	499	217	507	26	71	414	198	1,932	51	6,555
Women	3,258	594	618	377	4,847	267	354	719	329	270	456	373	109	2,610	80	7,804
Total	6,085	678	1,956	391	9,110	576	853	936	836	296	527	787	307	4,542	131	14,359

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 2012

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	1	4	5	0.1%
Asian	399	501	900	11.3%
Black or African American	173	225	398	5.0%
Hispanic/Latino	194	232	426	5.3%
Native Hawaiian or Other Pacific Islander	1	1	2	<0.1%
White	2,632	2,835	5,467	68.4%
Two or More Races/Ethnicity	332	463	795	9.9%
American Indian or Alaska Native/Black or African American	1	5	6	0.1%
American Indian or Alaska Native/Hispanic or Latino	6	3	9	0.1%
Asian/Native Hawaiian or Other Pacific Islander	1	0	1	<0.1%
Black or African American/Asian	9	7	16	0.2%
Hispanic or Latino/Asian	4	12	16	0.2%
Hispanic or Latino/Black or African American	13	19	32	0.4%
White/American Indian or Alaska Native	14	25	39	0.5%
White/Asian	51	61	112	1.4%
White/Black or African American	19	20	39	0.5%
White/Hispanic or Latino	190	290	480	6.0%
White/Native Hawaiian or Other Pacific Islander	2	0	2	<0.1%
Three or More Races/Ethnicity	22	21	43	0.5%
Total U.S. Citizens Reporting Race/Ethnicity	3,732	4,261	7,993	100.0%
Total AHANA students ¹	1,100	1,426	2,526	31.6%
International students ²	159	203	362	4.0%
U.S. Citizens not Reporting Race/Ethnicity	372	383	755	8.3%
Grand Total	4,263	4,847	9,110	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	1	4	5	0.1%
Asian	399	501	900	11.3%
Black or African American	173	225	398	5.0%
Hispanic/Latino ³	423	571	994	12.4%
Native Hawaiian or Other Pacific Islander	1	1	2	<0.1%
White	2,632	2,835	5,467	68.4%
Two or More Races/Ethnicity	103	124	227	2.8%
Total U.S. Citizens Reporting Race/Ethnicity	3,732	4,261	7,993	100.0%
Total AHANA students ¹	1,100	1,426	2,526	31.6%

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	30	50	80	1.0%
Asian	477	588	1,065	13.3%
Black or African American	222	286	508	6.4%
Hispanic/Latino	423	571	994	12.4%
Native Hawaiian or Other Pacific Islander	7	3	10	0.1%
White	2,929	3,250	6,179	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 2003 - Fall 2012

	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Undergraduate Students										
College of Arts & Sciences	5,767	5,967	5,908	5,919	6,041	6,058	6,137	6,119	6,153	6,085
Lynch School of Education	767	786	753	727	683	672	665	673	682	678
Carroll School of Management	2,048	1,977	2,000	1,997	1,970	1,948	1,970	1,930	1,845	1,956
Connell School of Nursing	269	329	358	376	386	382	399	376	408	391
Total Day Students	8,851	9,059	9,019	9,019	9,080	9,060	9,171	9,098	9,088	9,110
College of Advancing Studies	444	428	548	452	425	452	428	420	396	370
Total Undergraduate	9,295	9,487	9,567	9,471	9,505	9,512	9,599	9,518	9,484	9,480
Graduate & Professional										
Graduate Arts & Sciences	558	583	608	586	600	522	481	835	834	823
Graduate Education	633	628	628	583	558	550	618	796	783	735
Graduate Management	559	560	536	499	528	537	534	588	553	563
Law School	811	796	818	789	793	815	825	815	790	786
Graduate Nursing	148	153	137	146	167	196	232	266	255	238
Graduate Social Work	415	410	429	448	440	424	447	471	469	470
School of Theology & Ministry	-	-	-	-	-	201	209	270	285	262
Graduate Advancing Studies	61	65	65	81	66	63	68	79	77	63
Total Graduate & Professional	3,185	3,195	3,221	3,132	3,152	3,308	3,414	4,120	4,046	3,940
Total University	12,480	12,682	12,788	12,603	12,657	12,820	13,013	13,638	13,530	13,420

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 2012

Full-Time Equivalent Enrollment Graduate, Fall 2012

Undergraduates Studying Abroad By Year

	Fall Semester			Spring Semester			Annual Average		
	University Programs	External Programs	Total All Programs	University Programs	External Programs	Total All Programs	University Programs	External Programs	Total All Programs
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
2011-2012	297	82	379	368	166	534	332.5	124.0	456.5

Source: Office of Student Services

Summer Session Enrollment By Year

Summer	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Undergraduate	1,706	1,727	1,685	1,708	1,710	1,659	1,611	1,586	1,519	1,608
Graduate/Professional	2,037	2,060	2,324	2,170	2,177	2,376	2,102	2,081	1,981	1,844
Total	3,743	3,787	4,009	3,878	3,887	4,035	3,713	3,667	3,500	3,452

Source: Office of Student Services

Graduate Enrollment By Degree & Program, Fall 2012

	Doctorate	Master's/Professional	Licentiate	Other	Non-Degree
Graduate Arts & Sciences					
Biology	46	-	-	-	-
Chemistry	95	3	-	-	-
Earth & Environmental Sciences	-	32	-	-	-
Economics	77	-	-	-	1
English	30	49	-	-	2
Greek	-	-	-	-	-
History	50	20	-	-	2
Latin	-	1	-	-	-
Latin & Greek	-	6	-	-	-
Linguistics	-	3	-	-	-
Mathematics	15	-	-	-	-
Philosophy	53	50	-	-	2
Physics	53	-	-	-	1
Political Science	32	17	-	-	1
Psychology	20	3	-	-	1
Romance Lang - Hispanic Study	6	7	-	-	-
Romance Lang - French	7	4	-	-	-
Romance Lang - Italian	-	8	-	-	-
Romance Literatures	4	-	-	-	-
Slavic Studies	-	1	-	-	-
Sociology	33	15	-	-	2
Theology	79	3	-	-	1
Theology & Education	18	-	-	-	-
Graduate Education					
Appl Devel/Educ Psych	19	30	-	-	-
Counseling Psychology	40	-	-	-	-
Curriculum & Instruction	71	74	-	-	-
Early Childhood	-	3	-	-	-
Ed Research/Meas/Eval	28	23	-	-	-
Education/Spec Student	-	-	-	-	75
Educational Leadership	27	31	-	3	-
Elementary Education	-	38	-	-	-
Higher Education	31	83	-	-	-
Mental Health Counseling	-	145	-	-	-
Moderate Disabilities	-	29	-	-	-
Reading	-	5	-	-	-
Religious Education	-	18	-	2	-
School Counseling	-	43	-	-	-
Secondary Education	-	84	-	-	-
Severe Disabilities	-	33	-	-	-
Teac Ed Prof Licensure	-	1	-	-	-
Law School	-	787	-	-	-
Graduate Management					
Accounting	-	110	-	-	1
Finance	20	75	-	-	-
Management	-	604	-	-	6
Organization Studies	20	-	-	-	-
Graduate Nursing	28	252	-	5	11
Graduate Social Work	34	493	-	-	-
Theology & Ministry					
Pastoral Ministry	-	58	-	-	15
Theology & Ministry/ Special Student	-	-	-	-	12
Theology & Ministry	13	185	24	-	-
Graduate Advancing Studies	-	131	-	-	-
Total	949	3557	24	10	133

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, 2003-2012

	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Arts & Sciences										
Art History	41	60	55	66	58	44	45	50	52	38
Biochemistry	118	125	122	127	140	126	126	150	165	213
Biology	494	581	650	641	662	662	681	773	827	823
Chemistry	98	86	75	97	118	116	136	113	117	138
Classics	26	33	32	37	23	22	28	22	26	30
Communication	925	943	953	945	826	843	944	895	916	890
Computer Science	108	93	68	57	47	49	56	52	67	72
Economics	417	411	445	472	551	643	667	664	690	706
English	758	814	814	770	720	652	647	666	665	622
Film Studies	45	50	51	51	41	34	53	49	43	48
French	46	34	42	43	35	42	53	51	59	42
Geological Sci./Environmental Geosciences	29	31	33	39	44	58	78	77	78	77
German	12	16	26	27	18	19	14	12	9	6
History	560	595	627	618	588	564	514	435	428	359
Hispanic Studies	67	60	66	69	85	85	80	75	82	61
Independent	-	-	-	-	-	1	1	3	1	0
International Studies	35	57	82	78	96	132	132	130	213	211
Islamic Civilization & Societies	-	-	-	-	-	19	25	27	26	26
Italian	2	7	11	8	8	9	8	4	4	3
Mathematics	200	196	190	177	179	195	219	234	251	237
Music	31	36	43	42	46	45	40	35	30	27
Philosophy	252	255	282	270	256	255	255	240	218	206
Physics	50	61	47	62	73	75	88	69	79	105
Political Science	693	796	801	777	713	672	714	662	677	633
Psychology	492	428	425	450	485	472	496	542	577	569
Slavic & Eastern Languages	15	15	21	34	40	39	48	53	37	43
Sociology	232	202	170	204	241	223	222	200	191	231
Studio Art	42	42	35	34	37	31	34	36	34	30
Theatre	107	124	114	107	92	102	81	90	74	53
Theology	130	151	106	113	119	118	101	94	104	80
Education										
American Heritages	8	7	5	4	5	8	4	2	3	3
Child in Society	30	26	21	9	-	-	-	-	-	-
Early Childhood	42	45	31	36	26	23	12	-	-	-
Elementary Education	294	270	243	223	203	209	221	246	238	223
General Science	5	1	2	1	3	4	1	1	3	1
Perspectives on Spanish America	7	9	5	4	3	1	2	2	3	11
Applied Psychology & Human Devel.	295	314	315	306	322	306	298	312	384	403
Math/Computer Science	40	32	24	32	27	19	13	22	25	21
Secondary Education	155	161	169	175	153	152	148	157	131	111
Management										
Accounting	287	302	328	316	311	321	393	407	338	323
Computer Science	28	14	16	15	10	4	12	17	21	29
Corp. Reporting & Analysis	32	25	18	16	18	17	13	12	14	17
Economics	140	128	124	138	130	133	139	154	157	189
Finance	717	763	760	805	855	830	772	755	726	817
General Management	136	125	187	163	120	86	84	69	71	67
Human Resource Management	37	38	31	34	22	17	29	23	14	11
Information Systems	85	50	32	30	43	85	96	105	103	131
Information Systems/Accounting	9	4	6	6	4	4	14	12	5	12
Management & Leadership	-	-	-	15	78	84	119	130	139	164
Marketing	397	392	396	386	351	386	384	415	343	375
Operations Management	48	29	32	47	38	36	28	40	40	48
Nursing	269	329	358	377	387	382	399	377	408	391

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, 2008-2012

	2008	2009	2010	2011	2012
Arts & Sciences					
African and African Diaspora Studies	21	24	21	27	20
American Studies	45	31	28	24	34
Ancient Civilization	17	13	20	13	9
Arabic Studies	5	8	4	2	1
Art History	10	7	6	11	11
Asian Studies	32	25	25	20	18
Bioinformatics	1	2	1	1	1
Biology	2	-	-	-	-
Biopsychology	5	6	1	-	-
Catholic Studies	1	1	0	2	1
Chemistry	55	62	39	22	28
Chinese	15	13	10	17	24
Classical Studies	-	-	-	-	1
Computer Science	6	11	9	11	19
Creative Writing	10	28	43	36	28
East European Studies	5	7	5	6	4
Economics	46	53	53	56	80
Environmental Studies ¹	112	115	122	-	-
Faith, Peace, and Justice	50	65	77	85	84
Film Studies	24	34	38	38	29
French	64	48	60	48	48
General Education (A&S, CSOM, CSON)	39	28	32	30	46
Geological Sciences	2	1	2	110	89
German/Germanic Studies	10	5	11	12	9
Hispanic Studies	122	134	164	124	96
History	138	90	91	100	115
Inclusive Education	-	-	4	8	9
International Studies	163	174	196	195	173
Irish Studies	24	7	16	14	5
Islamic Civilization & Societies	24	15	8	22	10
Italian	26	24	15	11	8
Jewish Studies	5	3	1	3	1
Latin American Studies	21	9	5	2	5
Linguistics	4	1	4	2	1
Management & Leadership	-	-	-	-	39
Mathematics	70	98	91	70	61
Music	52	58	52	38	36
Neuroscience	-	1	-	-	-
Philosophy	65	63	88	84	82
Physics	3	5	3	6	6
Psychoanalytic Studies	13	5	6	8	13
Russian	-	1	2	3	2
Scientific Computation	1	1	3	3	1
Secondary Education	19	12	12	11	14
Sociology	36	33	28	31	21
Studio Art	41	54	54	48	39
Theology	39	32	26	26	23
Women's Studies	23	24	25	35	37
Education²					
Art History	*	1	0	0	0
Biology	*	2	2	1	0
Chemistry	*	0	1	1	3
Communication	13	10	6	7	18
English	4	3	2	7	12
Economics	*	0	3	5	1
French	*	1	1	3	3
Geological Sciences	*	0	0	1	0
Hispanic Studies	4	4	5	5	5
History	*	6	6	8	9
Human Resources Management	43	40	29	59	55
Italian	*	1	2	1	1
Mathematics/Middle School Math Teaching	*	5	3	4	8
Music	*	2	2	3	3
Philosophy	*	3	2	4	4
Physics	0	0	0	0	1
Political Science	0	0	0	1	0
Psychology	*	8	4	4	12
Social Work	12	1	12	-	-
Sociology	*	13	0	11	10
Special Education	24	21	30	34	30
Teaching English Language Learners	1	1	2	7	15
Theology	*	2	1	2	1
Management					
Applied Psychology & Human Development	9	11	18	17	13
International Studies	0	4	5	9	11
Nursing²					
Health Science	0	0	0	0	1
Hispanic Studies	*	*	*	*	21
Psychology	-	-	2	7	3
Programs of Study					
Pre-Dental	70	88	87	82	72
Pre-Law	432	570	746	776	781
Pre-Medical	1362	1609	1710	1819	1924
Pre-Veterinary	15	32	43	48	53

¹ The Environmental Studies minor has been merged into the Geological Sciences minor.

² An asterisk, *, denotes the years in which LSOE or CSON 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

2008		2009		2010		2011		2012	
Communication	843	Communication	944	Communication	895	Communication	916	Economics ¹	895
Finance	830	Economics ¹	806	Economics ¹	818	Economics ¹	847	Communication	890
Economics ¹	776	Finance	772	Biology	773	Biology	827	Biology	823
Political Science	672	Political Science	714	Finance	755	Finance	726	Finance	817
Biology	662	Biology	681	English	666	Political Science	677	Political Science	633
English	652	English	647	Political Science	662	English	665	English	622
History	564	History	514	Psychology	542	Psychology	577	Psychology	569
Psychology	472	Psychology	496	History	435	History	428	Human Development	403
Marketing	386	Nursing	399	Marketing	415	Nursing	408	Nursing	391
Nursing	382	Accounting	393	Accounting	407	Human Development	384	Marketing	375

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

Disciplines with Largest Percent Increase in Undergraduate Majors 2003-2012

	2003	2012	% Change
International Studies	35	211	503%
Slavic & Eastern Languages	15	43	187%
Geological Sci./Environmental Geosciences	29	77	166%
Physics	50	105	110%
Biochemistry	118	213	81%
Biology	494	823	67%
Economics ¹	557	895	61%
Perspectives on Spanish America	7	11	57%
Information Systems	85	131	54%
Nursing	269	391	45%

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

Most Popular Undergraduate Minors By Year

2008		2009		2010		2011		2012	
International Studies	163	International Studies	174	International Studies	201	International Studies	195	International Studies	184
History	138	Hispanic Studies	134	Hispanic Studies	169	Hispanic Studies	124	History	124
Hispanic Studies	122	Environmental Studies	155	Environmental Studies	122	Geological Sciences	110	Hispanic Studies	122
Environmental Studies	112	Mathematics	98	History	97	History	100	Geological Sciences	89
Mathematics	70	History	90	Mathematics	91	Philosophy	84	Philosophy	86
Philosophy	65	Faith, Peace, and Justice	65	Philosophy	90	Faith, Peace, and Justice	85	Faith, Peace, and Justice	84
French	64	Philosophy	63	Faith, Peace, and Justice	77	Mathematics	70	Economics	81
Chemistry	55	Chemistry	62	French	61	Human Resources Mgmt.	59	Mathematics	69
Music	52	Music	58	Economics	56	Economics	56	Human Resources Mgmt.	55
Faith, Peace, and Justice	50	Studio Art	54	Music/Studio Art	54	French/Studio Art	48	French	51

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, 2012-2013

Arts & Sciences	211
Education	9
Management	136
Nursing	1
College of Advancing Studies	10
Exchange Students - Undergraduate	212
Total Undergraduate	579
Graduate Arts & Sciences	220
Graduate Education	93
Graduate Management	167
Graduate Nursing	22
Graduate Social Work	21
Law	26
School of Theology & Ministry	61
Graduate Advancing Studies	20
Exchange Students - Graduate	12
Total Graduate/Professional	642
Total Enrolled Students	1221
Practical Training ¹	150
Faculty and Research Scholars	155
International Interns	1
Total	1527

International Students & Scholars By Class or Program, 2012-2013

Freshmen	112
Sophomores	101
Juniors	66
Seniors	79
Undergraduate Exchange Students	212
Visiting Students	9
Total Undergraduate	579
Graduate/Professional	
M.A.	65
M.B.A.	60
M.Ed.	38
M.S.	114
M.S.W.	14
M.T.S.	4
Th.M.	8
M.Div.	11
C.A.E.S.	2
S.T.L.	12
Ph.D.	250
J.D.	11
LL.M.	15
S.T.D.	9
Graduate Exchange Students	12
Visiting Students	17
Total Graduate/Professional	642
Practical Training ¹	150
Faculty and Research Scholars	155
International Interns	1
Total	1527

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 2013. These figures include both degree and non-degree international students.

Source: Office of International Students and Scholars

International Students & Scholars By Gender and Status, 2012-2013

	Men	Women	Total
Undergraduate	255	324	579
Graduate	323	319	642
Practical Training ¹	68	82	150
Faculty and Research Scholars	106	49	155
International Interns	1	0	1
Total	753	774	1527

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, 2012-2013

	Under-graduate	Graduate/ Professional	Total		Under-graduate	Graduate/ Professional	Total
Albania	-	1	1	Kenya	-	1	1
Algeria	1	-	1	Korea South	125	52	177
Angola	-	1	1	Lebanon	1	1	2
Argentina	4	4	8	Liechtenstein	1	-	1
Australia	26	10	36	Lithuania	-	1	1
Austria	2	-	2	Madagascar	-	1	1
Bahrain	1	-	1	Malaysia	1	1	2
Bangladesh	-	2	2	Malta	-	2	2
Belgium	1	1	2	Mexico	7	4	11
Bolivia	-	1	1	Morocco	1	-	1
Brazil	11	7	18	Nepal	-	11	11
Bulgaria	-	5	5	Netherlands	13	3	16
Burkina Faso	-	1	1	New Zealand	5	2	7
Burundi	-	1	1	Nigeria	1	9	10
Cameroon	-	3	3	Norway	4	-	4
Canada	24	17	41	Pakistan	1	3	4
Chile	3	7	10	Palestine	-	2	2
China	100	228	328	Panama	4	1	5
Colombia	4	6	10	Paraguay	-	1	1
Dem. Rep. of the Congo	-	3	3	Peru	3	1	4
Cote d'Ivoire	-	1	1	Philippines	6	5	11
Czech Republic	-	1	1	Portugal	1	2	3
Denmark	11	-	11	Romania	2	-	2
Dominica	-	1	1	Russia	1	4	5
Dominican Republic	4	-	4	Saudi Arabia	1	1	2
Ecuador	8	1	9	Senegal	-	1	1
Egypt	-	1	1	Singapore	11	12	23
El Salvador	1	1	2	Slovenia	-	1	1
Finland	3	1	4	South Africa	1	3	4
France	29	6	35	Spain	33	10	43
Germany	15	5	20	St. Lucia	-	2	2
Ghana	1	3	4	Sweden	1	-	1
Greece	1	-	1	Switzerland	4	12	16
Grenada	-	1	1	Syria	-	1	1
Guatemala	4	1	5	Taiwan	6	13	19
Haiti	1	1	2	Thailand	1	8	9
Honduras	2	-	2	Trinidad & Tobago	-	2	2
Hong Kong ¹	6	4	10	Tunisia	-	1	1
Hungary	1	-	1	Turkey	3	21	24
India	7	29	36	Uganda	-	6	6
Indonesia	4	5	9	United Kingdom	22	8	30
Iran	-	7	7	Uruguay	-	1	1
Iraq	-	1	1	Venezuela	7	9	16
Ireland	11	2	13	Vietnam	4	16	20
Israel	-	2	2	Zambia	-	1	1
Italy	19	17	36	Zimbabwe	-	4	4
Jamaica	-	3	3	Total	579	642	1221
Japan	3	10	13	Countries Represented			94

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

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

Source: Office of International Students and Scholars

Undergraduate and Graduate Degrees Conferred By Degree and Gender

	2007-2008			2008-2009			2009-2010			2010-2011			2011-2012		
	Men	Women	Total												
Undergraduate															
Arts & Sciences															
A.B.	558	672	1,230	621	650	1,271	593	692	1,285	645	646	1,291	541	657	1,198
B.S.	107	102	209	112	81	193	120	97	217	133	104	237	166	130	296
Total Arts & Sciences	665	774	1,439	733	731	1,464	713	789	1,502	778	750	1,528	707	787	1,494
Education															
A.B.	24	170	194	30	159	189	39	152	191	21	140	161	23	161	184
B.S.	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2
Total Education	24	170	194	30	159	189	39	152	191	21	140	161	23	163	186
Management - B.S.	330	176	506	323	159	482	298	181	479	342	181	523	302	152	454
Nursing - B.S.	3	94	97	2	85	87	3	104	107	3	89	92	3	101	104
Subtotal Undergraduate Day Degrees Conferred	1,022	1,214	2,236	1,088	1,134	2,222	1,053	1,226	2,279	1,144	1,160	2,304	1,035	1,203	2,238
Advancing Studies															
A.B.	41	42	83	33	43	76	45	42	87	53	40	93	49	40	89
B.S.	-	-	-	2	-	2	-	-	0	-	-	0	-	-	0
Total Advancing Studies	41	42	83	35	43	78	45	42	87	53	40	93	49	40	89
Total Undergraduate Degrees Conferred	1,063	1,256	2,319	1,123	1,177	2,300	1,098	1,268	2,366	1,197	1,200	2,397	1,084	1,243	2,327
Graduate															
Ph.D.	79	75	154	69	67	136	61	81	142	62	62	124	44	77	121
Ed.D.	1	3	4	8	8	16	0	1	1	1	0	1	12	13	25
LL.M.	3	2	5	5	6	11	4	7	11	6	9	15	7	5	12
M.A.	113	209	322	120	193	313	127	200	327	115	211	326	84	225	309
M.S.	113	177	290	143	173	316	145	195	340	133	221	354	145	253	398
M.Ed.	37	158	195	37	139	176	45	139	184	63	145	208	61	159	220
M.A.T.	5	5	10	3	9	12	2	5	7	2	4	6	-	5	5
M.S.T.	1	1	2	1	-	1	1	1	2	1	1	2	1	1	2
M.S.W.	16	199	215	20	171	191	32	188	220	11	192	203	24	194	218
M.B.A.	149	72	221	175	98	273	170	76	246	183	88	271	174	69	243
M.Div.	-	-	-	14	4	18	11	1	12	6	3	9	17	5	22
M.T.S.	-	-	-	12	7	19	14	11	25	17	10	27	19	10	29
Th.M.	-	-	-	9	1	10	6	1	7	5	1	6	13	3	16
C.A.E.S.	1	5	6	5	3	8	3	11	14	4	7	11	5	11	16
Total Graduate Degrees Conferred	518	906	1,424	621	879	1,500	621	917	1,538	609	954	1,563	606	1,030	1,636
Professional															
J.D.	148	125	273	144	101	245	142	123	265	133	153	286	152	108	260
Canonical															
S.T.D.	-	-	-	-	-	-	1	-	1	2	-	2	3	-	3
S.T.L.	-	-	-	14	-	14	19	-	19	18	2	20	22	2	24
Total Professional & Canonical Degrees Conferred	148	125	273	158	101	259	162	123	285	153	155	308	177	110	287
Total Graduate, Professional, & Canonical Degrees Conferred	666	1,031	1,697	779	980	1,759	783	1,040	1,823	762	1,109	1,871	783	1,140	1,923
Total Degrees Conferred	1,729	2,287	4,016	1,902	2,157	4,059	1,881	2,308	4,189	1,959	2,309	4,268	1,867	2,383	4,250

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

Undergraduate Degrees Conferred By Degree and Number of Majors

	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012
College of Arts & Sciences					
A.B.					
Single Major	961	1,018	972	1,011	854
Double Major	265	252	310	278	343
Triple Major	4	1	3	2	1
Total A.B. Degrees	1,230	1,271	1,285	1,291	1,198
B.S.					
Single Major	187	160	174	201	248
Double Major	22	33	42	36	48
Triple Major	0	0	1	0	0
Total B.S. Degrees	209	193	217	237	296
Total College of Arts & Sciences	1,439	1,464	1,502	1,528	1,494
Lynch School of Education - A.B. and B.S.					
Single Major	55	38	54	37	50
Double Major	138	150	137	124	134
Triple Major	1	1	0	0	2
Total Lynch School of Education	194	189	191	161	186
Carroll School of Management - B.S.					
Single Major	230	217	200	224	187
Double Major	265	250	257	281	237
Triple Major	11	15	22	18	30
Total Carroll School of Management	506	482	479	523	454
Connell School of Nursing - B.S.					
Single Major	96	87	107	91	104
Double Major	1	0	0	1	0
Total Connell School of Nursing	97	87	107	92	104
Subtotal-Undergraduate Day Degrees Conferred	2,236	2,222	2,279	2,304	2,238
Woods College of Advancing Studies - A.B. and B.S.					
Single Major	82	77	87	83	88
Double Major	1	1	0	10	1
Total Woods College of Advancing Studies	83	78	87	93	89
Total Undergraduate Degrees Conferred	2,319	2,300	2,366	2,397	2,327

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

Undergraduate Degrees Conferred By School and Major

	2009-2010						2010-2011						2011-2012						
	A&S		Ed	Mgt	Nurs	Total	A&S		Ed	Mgt	Nurs	Total	A&S		Ed	Mgt	Nurs	Total	
	A.B.	B.S.	A.B.	B.S.	B.S.		A.B.	B.S.	A.B.	B.S.	B.S.		A.B.	B.S.	A.B.	B.S.	B.S.		B.S.
Accounting	-	-	-	89	-	89	-	-	-	103	-	103	-	-	-	98	-	98	
Art History	11	-	-	-	-	11	13	-	-	-	-	13	17	-	-	-	-	17	
Biochemistry	-	24	-	-	-	24	-	31	-	-	-	31	-	29	-	-	-	29	
Biology	23	135	-	-	-	158	24	125	-	-	-	149	14	164	-	-	-	178	
Chemistry	-	23	-	-	-	23	-	28	-	-	-	28	-	23	-	-	-	23	
Classics	5	-	-	-	-	5	3	-	-	-	-	3	2	-	-	-	-	2	
Communication	199	-	-	-	-	199	208	-	-	-	-	208	224	-	-	-	-	224	
Computer Science	6	8	-	2	-	16	5	8	-	-	-	13	7	8	-	-	5	20	
Corporate Reporting & Analysis	-	-	-	2	-	2	-	-	-	-	-	0	-	-	-	-	-	0	
Early Childhood Education	-	-	11	-	-	11	-	-	1	-	-	1	-	-	-	-	-	0	
Economics	175	-	-	15	-	190	203	-	-	13	-	216	177	-	-	-	13	190	
Elementary Education	-	-	50	-	-	50	-	-	54	-	-	54	-	-	66	-	-	66	
English	138	-	-	-	-	138	146	-	-	-	-	146	145	-	-	-	-	145	
Environmental Geosciences	-	10	-	-	-	10	-	16	-	-	-	16	-	20	-	-	-	20	
Film Studies	10	-	-	-	-	10	11	-	-	-	-	11	8	-	-	-	-	8	
Finance	-	-	-	228	-	228	-	-	-	242	-	242	-	-	-	-	196	196	
French	7	-	-	-	-	7	8	-	-	-	-	8	10	-	-	-	-	10	
Geology	-	3	-	-	-	3	-	1	-	-	-	1	-	3	-	-	-	3	
Geophysics	-	1	-	-	-	1	-	-	-	-	-	0	-	1	-	-	-	1	
Geology/Geophysics	-	-	-	-	-	0	-	-	-	-	-	0	-	3	-	-	-	3	
German	3	-	-	-	-	3	2	-	-	-	-	2	-	-	-	-	-	0	
Hispanic Studies	14	-	-	-	-	14	7	-	-	-	-	7	7	-	-	-	-	7	
History	142	-	-	-	-	142	144	-	-	-	-	144	101	-	-	-	-	101	
Human Development	-	-	95	-	-	95	-	-	73	-	-	73	-	-	95	-	-	95	
Human Resources Management	-	-	-	9	-	9	-	-	-	1	-	1	-	-	-	-	4	4	
Independent	1	-	-	-	-	1	2	-	-	-	-	2	1	-	-	-	-	1	
Information Systems	-	-	-	12	-	12	-	-	-	13	-	13	-	-	-	-	13	13	
Information Systems/Accounting	-	-	-	-	-	0	-	-	-	6	-	6	-	-	-	-	-	0	
International Studies	68	-	-	-	-	68	62	-	-	-	-	62	64	-	-	-	-	64	
Islamic Civilization & Societies	4	-	-	-	-	4	2	-	-	-	-	2	7	-	-	-	-	7	
Italian	-	-	-	-	-	0	-	-	-	-	-	0	2	-	-	-	-	2	
Linguistics	6	-	-	-	-	6	12	-	-	-	-	12	6	-	-	-	-	6	
Management, General	-	-	-	9	-	9	-	-	-	5	-	5	-	-	-	-	3	3	
Management & Leadership	-	-	-	5	-	5	-	-	-	12	-	12	-	-	-	-	10	10	
Marketing	-	-	-	106	-	106	-	-	-	118	-	118	-	-	-	-	106	106	
Mathematics	25	-	-	-	-	25	36	5	-	-	-	41	34	11	-	-	-	45	
Music	9	-	-	-	-	9	8	-	-	-	-	8	8	-	-	-	-	8	
Nursing	-	-	-	-	107	107	-	-	-	-	92	92	-	-	-	-	104	104	
Operations Management	-	-	-	2	-	2	-	-	-	10	-	10	-	-	-	-	6	6	
Philosophy	52	-	-	-	-	52	52	-	-	-	-	52	40	-	-	-	-	40	
Physics	-	13	-	-	-	13	-	10	-	-	-	10	-	15	-	-	-	15	
Political Science	126	-	-	-	-	126	123	-	-	-	-	123	115	-	-	-	-	115	
Psychology	133	-	-	-	-	133	122	13	-	-	-	135	118	19	-	-	-	137	
Secondary Education	-	-	35	-	-	35	-	-	33	-	-	33	-	-	23	2	-	25	
Slavic Studies	-	-	-	-	-	0	1	-	-	-	-	1	3	-	-	-	-	3	
Sociology	83	-	-	-	-	83	58	-	-	-	-	58	46	-	-	-	-	46	
Studio Art	6	-	-	-	-	6	6	-	-	-	-	6	4	-	-	-	-	4	
Theatre	20	-	-	-	-	20	17	-	-	-	-	17	14	-	-	-	-	14	
Theology	19	-	-	-	-	19	16	-	-	-	-	16	24	-	-	-	-	24	
Total¹	1,285	217	191	479	107	2,279	1,291	237	161	523	92	2,304	1,198	296	184	2	454	104	2,238

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

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

Source: Office of Student Services

Undergraduate Degrees Conferred By Number of Majors, 2009-2010 through 2011-2012

Arts	2009-2010	2010-2011	2011-2012	Social Sciences	2009-2010	2010-2011	2011-2012
Art History	17	15	24	Economics	215	255	248
Film Studies	11	21	11	Political Science	146	146	139
Music	17	10	12	Psychology	168	162	184
Studio Art	12	11	14	Sociology	99	78	71
Theatre	27	19	21	Total	628	641	642
Total	84	76	82				
Humanities				Lynch School of Education			
Communication	258	268	282	American Heritages	1	1	1
English	180	171	181	Early Childhood Education	11	1	0
History	179	167	148	Elementary Education	50	54	66
Linguistics	6	13	8	English (LSOE)	24	21	14
Philosophy	126	120	115	History (LSOE)	13	12	9
Theology	42	36	44	Human Development	126	102	129
Total	791	775	778	Math/Computer Science	5	4	13
Interdisciplinary				Perspectives/Spanish America	1	1	2
International Studies	70	65	69	Secondary Education	35	33	25
Islamic Civilization & Societies	11	7	16	Total	266	229	259
Total	81	72	85	Carroll School of Management			
Science/Math/Computer Science				Accounting	151	157	143
Biochemistry	24	31	30	Computer Science	4	4	8
Biology	161	160	187	Corporate Reporting & Analysis	7	6	7
Chemistry	26	28	24	Economics	39	31	45
Computer Science	16	14	20	Finance	273	298	249
Environmental Geosciences	-	16	20	General Management	10	8	5
Geology/Geophysics/Geosciences	16	1	7	Human Resources Management	18	9	5
Mathematics	46	56	57	Information Systems	45	46	43
Physics	16	10	16	Information Systems/Accounting	2	8	0
Total	305	316	361	Management & Leadership	21	31	26
Modern & Classical Languages				Marketing	157	181	147
Classics	6	3	2	Operations Management	10	19	17
German Studies	6	6	5	Total	737	798	695
Romance Languages	63	44	47	Nursing	107	92	104
Russian	0	2	1				
Slavic Studies	1	7	9				
Total	76	62	64	Total Majors Completed	3075	3061	3070

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, 2011-2012

	Doctorates			Master's/Certificates/J.D.			Total		
	Men	Women	Total	Men	Women	Total	Men	Women	Total
Graduate School of Arts & Sciences									
Humanities									
English	1	3	4	6	20	26	7	23	30
Greek	-	-	-	1	-	1	1	-	1
History	2	1	3	4	9	13	6	10	16
Latin	-	-	-	-	-	-	-	-	-
Latin & Greek	-	-	-	-	1	1	-	1	1
Linguistics	-	-	-	-	2	2	-	2	2
Philosophy	4	-	4	15	5	20	19	5	24
Romance Languages	-	1	1	3	8	11	3	9	12
Russian	-	-	-	1	1	2	1	1	2
Slavic Studies	-	-	-	-	-	-	-	-	-
Theology	5	1	6	1	-	1	6	1	7
Theology & Education	1	2	3	-	-	-	1	2	3
Social Sciences									
Economics	3	5	8	7	9	16	10	14	24
Interdisciplinary	-	-	-	-	-	-	-	-	-
Political Science	2	-	2	6	1	7	8	1	9
Psychology	-	4	4	-	2	2	-	6	6
Sociology	2	3	5	1	9	10	3	12	15
Sciences									
Biology	-	4	4	-	-	-	-	4	4
Chemistry	4	8	12	4	4	8	8	12	20
Geology/Geophysics	-	-	-	1	2	3	1	2	3
Mathematics	-	-	-	2	-	2	2	-	2
Physics	6	1	7	2	-	2	8	1	9
Total - Graduate A&S	30	33	63	54	73	127	84	106	190
Lynch Graduate School of Education									
Counseling/Counseling Psychology	1	7	8	9	72	81	10	79	89
Tchr Ed, Curriculum & Instruction & Sp Ed	4	8	12	47	154	201	51	162	213
Applied Developmental/Educational Psych	-	4	4	6	19	25	6	23	29
Educ. Research/Measurement/Evaluation	3	3	6	2	3	5	5	6	11
Higher Education	-	4	4	14	34	48	14	38	52
Religious Education	-	-	-	5	6	11	5	6	11
Professional School Administration Program	10	13	23	1	-	1	11	13	24
Educational Leadership	5	1	6	12	12	24	17	13	30
Total - Graduate Education	23	40	63	96	300	396	119	340	459
Carroll Graduate School of Management									
Business Administration	-	-	-	174	69	243	174	69	243
Finance	2	1	3	59	29	88	61	30	91
Organizational Studies	-	2	2	1	1	2	1	3	4
Accounting	-	-	-	50	44	94	50	44	94
Total - Graduate Management	2	3	5	284	143	427	286	146	432
Connell Graduate School of Nursing									
Nursing	-	6	6	6	124	130	6	130	136
Graduate School of Social Work									
Social Work	1	8	9	24	194	218	25	202	227
Woods College of Advancing Studies									
Administrative Studies	-	-	-	22	49	71	22	49	71
Law School									
Law (J.D.)	-	-	-	152	108	260	152	108	260
Law (LL.M.)	-	-	-	7	5	12	7	5	12
Total Law School	-	-	-	159	113	272	159	113	272
School of Theology and Ministry									
Pastoral Ministry	-	-	-	8	34	42	8	34	42
Theology/Ministry	3	-	3	71	20	91	74	20	94
Total - Theology and Ministry	3	-	3	79	54	133	82	54	136
Total Graduate & Professional Degrees	59	90	149	724	1,050	1,774	783	1,140	1,923

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

Undergraduate Financial Aid Dollars Awarded, 2008-2012

	2008	2009	2010	2011	2012
Undergraduates Receiving:					
Need-Based Financial Aid	42%	40%	42%	43%	43%
Financial Assistance of All Types ¹	70%	69%	68%	69%	68%
Average Need-Based Scholarship and/or Grant	\$23,523	\$25,080	\$26,556	\$27,633	\$28,586
Average Need-Based Financial Aid Package ²	\$27,117	\$29,277	\$30,979	\$33,023	\$34,578
Undergraduate Scholarships and Grants:					
University	\$79,920,131	\$85,013,611	\$94,131,648	\$100,765,814	\$103,166,635
Federal	\$6,489,382	\$6,829,866	\$9,061,711	\$9,741,040	\$8,828,386
State	\$1,683,110	\$1,621,017	\$1,420,670	\$1,263,766	\$1,228,300
Total Scholarships and Grants³	\$88,092,623	\$93,464,494	\$104,614,029	\$111,770,620	\$113,223,321

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

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

³ Does not include employee tuition remission benefits.

Source: Office of Enrollment Management

Average Need-Based Financial Aid All Undergraduates, 2008-2012

Undergraduate Student Graduation and Retention Rates Freshman Matriculants

Semester of Entrance	Transfer Rate ¹	Graduation Rate ²
Fall 2005	7%	92%
Fall 2004	5%	92%
Fall 2003	8%	91%
Fall 2002	7%	91%
Fall 2001	7%	91%

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

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

Source: Institutional Research, Planning & Assessment

Competitive Fellowships and Awards Received by Undergraduates, AY2002-2012

Award	Total Number Received
J. William Fulbright Grant (Undergraduate)	173
Freeman/ ASIA Scholarship	24
National Security Education Program Fellowship	18
Beckman Scholarship	15
National Science Foundation Graduate Research Fellowship	13
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	2
Andrew Mellon Scholarship	2
The Rhodes Scholarship	2
Winston Churchill Scholarship	1
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

Alumni Association National Board of Directors 2012-2013

Vincent Quealy '75 President	Gina Bonacci Clark '76 Director	Dave Levy '06 Director
Jere Doyle '87 Vice President	Michael Costello '71 Director	Jack MacKinnon '62 Ex Officio Member
Ann Riley Finck '66 Vice President	Nicole DeBlois '99 Director	T.J. (Antonio) Martinez, S.J. '92 Director
Grace Simmons '05 Vice President	John Feudo '82 Ex Officio Member	Joy Olaes Surprenant '93 Director
Larry Burak '82 Director	Doug Flutie '85 Ex Officio Member	Ilyitch Nahielly Tabora '03, MSW '05 Director
Jackie Carey '03 Director	Kathy Powers Haley '76 Ex Officio Member	Leo Vercollone '77 Director
Alina Cho '93 Director	Malcolm Huckaby '94 Director	Mark Warner '85, JD '89 Director

Source: Alumni Association

Alumni Association Regional Chapters 2012

Arizona Phoenix	Georgia Atlanta	Nevada Las Vegas	Texas Austin Dallas
California Los Angeles Northern CA Orange County San Diego	Hawaii	New Hampshire	Tennessee Nashville
Colorado Denver	Illinois Chicago	New Jersey Jersey Shore	Washington Seattle
Connecticut Fairfield County Hartford	Louisiana New Orleans	New York New York City Northeastern NY Rochester Westchester County	Wisconsin
District of Columbia Washington	Maine	North Carolina Charlotte Raleigh-Durham	International China
Florida Central FL Jacksonville Miami Palm Beach Sarasota Southwest FL Tampa Bay	Maryland Baltimore	Ohio Cleveland	France
	Massachusetts Boston Cape Cod Western MA	Oregon Portland	Ireland
	Michigan Southeast MI	Pennsylvania Philadelphia Western PA/Pittsburgh	South Korea Seoul
	Minnesota	Rhode Island	Spain
	Missouri Kansas City St. Louis		United Kingdom

Source: Alumni Association

Alumni Geographic Distribution Fall 2012

Alabama	182	Nevada	219
Alaska	109	New Hampshire	3,982
Arizona	848	New Jersey	7,168
Arkansas	70	New Mexico	262
California	8,152	New York	14,378
Colorado	1,297	North Carolina	1,684
Connecticut	8,082	North Dakota	21
Delaware	266	Ohio	1,624
District of Columbia	1,293	Oklahoma	108
Florida	5,363	Oregon	581
Georgia	1,436	Pennsylvania	3,728
Guam	15	Puerto Rico	454
Hawaii	313	Rhode Island	3,031
Idaho	96	South Carolina	562
Illinois	2,977	South Dakota	48
Indiana	356	Tennessee	378
Iowa	139	Texas	2,162
Kansas	183	Utah	171
Kentucky	239	Vermont	848
Louisiana	329	Virgin Islands	36
Maine	2,275	Virginia	3,285
Maryland	2,927	Washington	1,206
Massachusetts	67,704	West Virginia	72
Michigan	873	Wisconsin	630
Minnesota	890	Wyoming	47
Mississippi	52	Total U.S.	154,040
Missouri	596	Foreign Nations	3,315
Montana	126	Unknown	8,277
Nebraska	167	Total Alumni	165,632

Note: Data as of August 2012.
Source: Information Services, University Advancement

Alumni Geographic Distribution Summary

	No.	%
Massachusetts	67,704	41%
Other New England	18,218	11%
Other U.S.	68,118	41%
Foreign Nations	3,315	2%
Unknown	8,277	5%
Total Alumni	165,632	100%

Source: Information Services, University Advancement

Living Alumni By Primary School and Class, Fall 2012

Class	A&S	Ed.	Mgt.	Nursing	Newton College	Adv. Stds. ¹	Grad. A&S	Grad. Mgt.	Grad. Ed. ²	Grad. Nurs. ²	Grad. Adv. Stds.	Social Work	Law	STM ³	Hon. Deg.	EX Alum. ⁴	Total
1930	2	-	-	-	-	-	3	-	-	-	-	-	-	-	-	-	5
1931	2	-	-	-	-	1	1	-	-	-	-	-	-	-	-	3	7
1932	4	-	-	-	-	-	-	-	2	-	-	-	-	-	-	2	8
1933	3	-	-	-	-	-	-	-	1	-	-	-	-	1	-	1	6
1934	4	-	-	-	-	4	4	-	-	-	-	-	1	-	-	4	17
1935	8	-	-	-	-	5	6	-	1	-	-	-	3	1	-	5	29
1936	7	-	-	-	-	6	4	-	1	-	-	-	-	1	1	2	22
1937	16	-	-	-	-	6	2	-	-	-	-	-	3	1	1	3	32
1938	20	-	-	-	-	5	3	-	-	-	-	1	2	1	-	4	36
1939	15	-	-	-	-	7	4	-	-	-	-	-	3	-	-	4	33
1940	22	-	-	-	-	4	2	-	-	-	-	-	1	-	-	4	33
1941	30	-	-	-	-	10	2	-	-	1	-	2	-	-	-	1	46
1942	34	-	5	-	-	4	5	-	1	-	-	2	-	-	-	9	60
1943	42	-	10	-	-	8	3	-	-	-	-	4	4	-	-	6	77
1944	31	-	11	-	-	2	1	-	-	-	-	2	1	2	-	12	62
1945	33	-	6	-	-	5	1	-	1	-	-	1	1	2	-	44	94
1946	9	-	-	-	-	10	4	-	-	-	-	1	2	4	-	17	47
1947	30	-	7	-	-	3	7	-	3	-	-	8	4	7	-	15	84
1948	58	-	27	-	-	9	8	-	1	-	-	10	6	6	-	1	126
1949	154	-	30	6	-	19	15	-	1	-	-	9	15	9	-	2	260
1950	359	-	103	14	21	11	17	-	4	-	-	13	24	8	-	10	584
1951	354	-	156	14	22	19	29	-	8	-	-	11	25	3	1	20	662
1952	253	-	156	43	24	22	25	-	5	-	-	13	32	8	-	18	599
1953	241	-	136	43	30	26	27	-	16	-	-	20	17	8	5	15	584
1954	205	-	134	65	15	24	43	-	23	-	-	19	27	9	4	52	620
1955	177	-	138	87	32	41	42	-	20	-	-	14	19	14	2	18	604
1956	221	112	195	79	33	43	42	-	22	-	-	19	28	17	4	38	853
1957	234	80	182	84	37	33	40	-	22	-	-	14	33	13	2	44	818
1958	278	109	230	131	51	45	47	-	38	1	-	11	31	14	5	71	1,062
1959	286	94	253	110	66	46	40	-	23	4	-	19	38	13	1	68	1,061
1960	246	106	272	147	88	88	49	1	76	4	-	24	38	26	3	22	1,190
1961	227	68	231	123	92	44	62	5	36	8	-	26	53	27	2	23	1,027
1962	289	111	192	157	126	64	38	16	28	4	-	27	69	17	4	24	1,166
1963	411	152	274	137	130	49	104	24	73	10	-	23	63	21	2	24	1,497
1964	415	161	296	116	177	57	94	17	60	12	-	38	62	26	2	45	1,578
1965	381	167	308	129	126	58	106	27	73	5	-	39	87	38	2	40	1,586
1966	395	164	304	187	149	51	111	31	100	6	-	44	99	34	2	37	1,714
1967	419	181	345	165	138	59	218	40	118	13	-	48	84	26	1	40	1,895
1968	517	265	374	133	179	42	149	43	148	17	-	44	108	27	3	38	2,087
1969	503	227	371	107	177	66	225	32	209	22	-	41	126	32	2	51	2,191
1970	496	219	333	135	193	78	193	83	210	21	-	52	106	14	5	38	2,176
1971	495	261	358	156	167	50	186	66	241	27	-	81	132	2	2	42	2,266
1972	591	275	368	129	226	61	243	54	253	15	-	80	163	24	2	50	2,534
1973	590	244	307	151	224	62	195	57	231	26	-	73	187	32	2	34	2,415
1974	928	313	367	147	198	66	169	56	151	48	-	86	196	25	4	36	2,790
1975	883	285	313	198	202	90	177	67	241	51	-	101	167	55	3	11	2,844

Living Alumni By Primary School and Class, Fall 2012 (Continued)

Class	A&S	Ed.	Mgt.	Nursing	Newton College	Adv. Stds. ¹	Grad. A&S	Grad. Mgt.	Grad. Ed. ²	Grad. Nurs. ²	Grad. Adv. Stds.	Social Work	Law	STM ³	Hon. Deg.	EX Alum. ⁴	Total
1976	1,107	350	478	213	5	71	161	72	264	41	-	94	196	92	2	8	3,154
1977	1,001	289	437	161	-	67	127	67	169	49	-	94	211	64	3	12	2,751
1978	1,195	249	450	167	-	88	139	74	199	67	-	83	191	67	1	2	2,972
1979	1,088	216	494	198	-	96	124	108	213	56	-	106	211	49	2	10	2,971
1980	1,164	169	465	201	-	87	128	113	219	78	-	115	217	53	2	6	3,017
1981	1,154	206	557	169	-	88	130	121	227	70	-	85	229	72	2	11	3,121
1982	1,230	190	546	175	-	98	131	118	234	99	-	89	204	52	2	8	3,176
1983	1,246	165	558	182	-	126	102	111	181	70	-	125	219	67	3	3	3,158
1984	1,357	143	535	138	-	118	107	123	155	39	-	113	227	73	2	10	3,140
1985	1,142	141	569	140	-	134	124	132	186	53	1	91	252	68	5	6	3,044
1986	1,245	150	583	148	-	127	132	134	184	47	-	123	219	88	6	5	3,191
1987	1,292	139	570	138	-	125	158	120	140	55	-	112	241	98	-	3	3,191
1988	1,295	159	540	121	-	98	123	180	180	72	-	113	233	104	4	5	3,227
1989	1,402	183	537	89	-	107	119	181	190	64	-	118	216	90	2	11	3,309
1990	1,387	167	506	86	-	134	149	188	201	65	-	101	209	118	4	5	3,320
1991	1,341	155	581	76	-	164	147	221	225	50	-	109	265	86	1	6	3,427
1992	1,522	188	591	79	-	184	232	266	225	57	-	125	230	81	2	6	3,788
1993	1,302	186	498	108	-	142	206	244	259	49	-	155	266	71	1	2	3,489
1994	1,255	192	522	96	-	141	215	206	325	45	-	158	249	64	4	6	3,478
1995	1,410	187	602	88	-	126	137	193	221	54	-	184	251	56	2	4	3,515
1996	1,303	272	551	121	-	112	207	290	171	49	-	168	236	71	4	5	3,560
1997	1,358	161	631	80	-	138	187	180	294	54	-	206	243	95	2	8	3,637
1998	1,374	206	577	80	-	131	159	268	252	36	15	205	244	89	4	5	3,645
1999	1,213	184	568	51	-	97	172	288	257	33	36	184	236	75	5	8	3,407
2000	1,377	224	643	67	-	110	169	289	273	47	47	164	249	73	4	9	3,745
2001	1,394	202	570	44	-	100	151	257	270	46	33	164	219	72	2	5	3,529
2002	1,353	195	568	62	-	95	148	326	244	39	23	142	235	69	3	13	3,515
2003	1,489	188	525	42	-	85	153	323	258	41	37	134	236	76	-	8	3,595
2004	1,327	197	535	49	-	112	131	300	294	52	37	154	247	66	-	28	3,529
2005	1,432	192	537	59	-	69	110	310	134	32	37	169	226	72	4	9	3,392
2006	1,393	190	494	81	-	100	163	377	285	68	43	176	267	71	2	13	3,723
2007	1,438	203	526	93	-	88	194	302	361	66	49	189	217	66	3	9	3,804
2008	1,428	190	505	92	-	97	229	273	277	58	45	194	249	78	2	1	3,718
2009	1,455	190	482	88	-	72	194	353	239	70	33	180	229	84	4	3	3,676
2010	1,484	192	482	103	-	88	182	324	268	94	31	208	246	79	2	3	3,786
2011	1,509	154	510	95	-	77	156	332	284	96	38	191	269	75	3	-	3,789
2012	1,451	187	447	97	-	82	108	302	308	107	35	195	234	100	3	-	3,656
Total	59,831	10,745	26,562	7,070	2,928	5,377	8,450	8,685	11,107	2,463	540	6,336	10,678	3,392	164	1,304	165,632

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 August 2012.

Source: Information Services, University Advancement

Living Alumni By Gender and Class, Fall 2012

Class	Women	Men	Total	Class	Women	Men	Total
1930	3	2	5	1972	1,036	1,498	2,534
1931	2	5	7	1973	1,040	1,375	2,415
1932	1	7	8	1974	1,315	1,475	2,790
1933	1	5	6	1975	1,533	1,311	2,844
1934	7	10	17	1976	1,626	1,528	3,154
1935	11	18	29	1977	1,502	1,249	2,751
1936	9	13	22	1978	1,517	1,455	2,972
1937	4	28	32	1979	1,634	1,337	2,971
1938	6	30	36	1980	1,680	1,337	3,017
1939	9	24	33	1981	1,731	1,390	3,121
1940	4	29	33	1982	1,839	1,337	3,176
1941	8	38	46	1983	1,918	1,240	3,158
1942	8	52	60	1984	1,806	1,334	3,140
1943	12	65	77	1985	1,810	1,234	3,044
1944	5	57	62	1986	1,866	1,325	3,191
1945	9	85	94	1987	1,923	1,268	3,191
1946	12	35	47	1988	1,884	1,343	3,227
1947	18	66	84	1989	1,953	1,356	3,309
1948	19	107	126	1990	1,902	1,418	3,320
1949	41	219	260	1991	1,963	1,464	3,427
1950	68	516	584	1992	2,093	1,695	3,788
1951	83	579	662	1993	2,026	1,463	3,489
1952	102	497	599	1994	1,934	1,544	3,478
1953	132	452	584	1995	1,996	1,519	3,515
1954	149	471	620	1996	1,934	1,626	3,560
1955	184	420	604	1997	2,000	1,637	3,637
1956	274	579	853	1998	2,064	1,581	3,645
1957	230	588	818	1999	1,903	1,504	3,407
1958	358	704	1,062	2000	2,100	1,645	3,745
1959	312	749	1,061	2001	1,946	1,583	3,529
1960	445	745	1,190	2002	1,915	1,600	3,515
1961	368	659	1,027	2003	1,976	1,619	3,595
1962	455	711	1,166	2004	1,944	1,585	3,529
1963	549	948	1,497	2005	1,879	1,513	3,392
1964	593	985	1,578	2006	2,061	1,662	3,723
1965	535	1,051	1,586	2007	2,190	1,614	3,804
1966	655	1,059	1,714	2008	2,089	1,629	3,718
1967	696	1,199	1,895	2009	1,920	1,756	3,676
1968	761	1,326	2,087	2010	2,104	1,682	3,786
1969	819	1,372	2,191	2011	2,056	1,733	3,789
1970	884	1,292	2,176	2012	2,049	1,607	3,656
1971	933	1,333	2,266	Total	85,431	80,201	165,632

Note: Data as of August 2012.

Source: Information Services, University Advancement

Gifts to the University Total Private Gift Support

Source	2007-08	2008-09	2009-10	2010-11	2011-12
Alumni	\$55,447,824	\$47,499,633	\$61,915,398	\$70,075,207	\$61,405,738
Parents	\$11,892,601	\$7,836,446	\$34,818,814	\$11,966,209	\$16,301,889
Friends	\$3,986,285	\$3,051,942	\$4,409,767	\$3,093,510	\$4,442,229
Corporations	\$11,255,480	\$8,167,986	\$8,504,966	\$9,563,134	\$9,171,519
Matching Gifts	\$1,724,020	\$1,858,116	\$1,783,508	\$1,631,544	\$1,356,084
Foundations	\$15,925,636	\$15,389,179	\$10,567,387	\$9,374,052	\$8,557,181
Associations	\$1,276,958	\$2,398,136	\$3,289,177	\$1,347,131	\$3,219,893
Total Gifts	\$101,508,804	\$86,201,438	\$125,289,017	\$107,050,787	\$104,454,533

Note: Gifts represent cash received during the fiscal year, which runs from June 1 to May 31. Data as of June 2012.
Source: Information Services, University Advancement

Total Private Gift Support FY03 – FY12

Individual Donors By Giving Club

Giving Club	Level of Gift	2007-08	2008-09	2009-10	2010-11	2011-12
Gasson Society	\$10,000+	954	912	1,042	1,016	1,040
President's Circle	\$5,000-\$9,999	696	590	565	624	553
FIDES Patron	\$2,500-\$4,999	866	743	762	767	795
FIDES	\$1,000-\$2,499	2,463	2,177	2,258	2,327	2,259
Tower Builders	\$500-\$999	2,203	1,953	1,899	1,857	2,002
John Bapst Associates	\$250-\$499	3,228	3,051	3,004	3,151	3,354
McElroy Associates	\$100-\$249	10,087	10,187	10,301	10,216	9,856
Other Annual Fund	\$1-\$99	15,100	19,806	18,883	18,572	17,173
Total Individual Donors		35,597	39,419	38,714	38,530	37,032

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 2012.
Source: Information Services, University Advancement

Alumni Donors

By Primary School and Class, 2011-2012

Class	A&S	Ed.	Mgt.	Nursing	Newton College	Adv. Stds. ¹	Grad. A&S	Grad. Mgt.	Grad. Ed. ²	Grad. Nurs. ²	Grad. Adv. Stds.	Social Work	Law	STM ³	Hon. Deg.	EX Alum. ⁴	Total
1930	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1936	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1937	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2
1938	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1939	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1940	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3
1941	5	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	6
1942	13	-	-	-	-	1	1	-	-	-	-	1	-	-	-	-	16
1943	7	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	11
1944	14	-	5	-	-	-	-	-	-	-	-	-	-	-	-	1	20
1945	21	-	1	-	-	-	-	-	-	-	-	-	-	-	-	1	23
1946	1	-	-	-	-	-	1	-	-	-	-	-	-	-	-	2	4
1947	3	-	1	-	-	-	1	-	-	-	-	-	-	-	-	-	5
1948	20	-	5	-	-	2	-	-	-	-	-	3	2	1	-	-	33
1949	55	-	11	-	-	3	-	-	-	-	-	-	1	-	-	-	70
1950	117	-	34	4	8	-	2	-	-	-	-	3	4	-	-	1	173
1951	139	-	56	1	7	3	6	-	2	-	-	3	5	-	-	1	223
1952	123	-	79	17	7	3	4	-	-	-	-	4	8	-	-	2	247
1953	90	-	48	14	8	6	7	-	3	-	-	3	9	-	-	4	192
1954	76	-	51	16	6	3	10	-	8	-	-	6	6	-	-	5	187
1955	67	-	45	32	3	5	6	-	2	-	-	3	2	1	-	1	167
1956	77	48	64	24	10	9	10	-	3	-	-	4	6	1	-	4	260
1957	109	42	94	25	17	3	5	-	5	-	-	4	14	2	-	5	325
1958	88	37	77	34	13	7	11	-	8	-	-	5	7	-	-	7	294
1959	85	36	70	45	23	7	5	-	4	1	-	5	7	2	-	-	290
1960	81	40	91	43	28	16	6	1	10	1	-	11	10	1	-	1	340
1961	66	22	65	44	17	10	14	4	8	2	-	8	19	1	-	3	283
1962	116	61	73	69	93	16	2	2	4	-	-	9	12	2	-	-	459
1963	118	44	66	30	23	16	14	5	7	-	-	5	21	2	-	1	352
1964	124	51	86	35	33	7	13	5	4	-	-	5	16	3	-	2	384
1965	100	45	66	32	30	9	14	2	8	-	-	11	14	6	-	2	339
1966	107	37	76	53	27	6	17	5	13	2	-	9	16	2	-	1	371
1967	138	52	107	58	53	9	27	7	17	3	-	8	25	5	-	3	512
1968	133	57	76	23	34	6	14	12	20	9	-	10	19	-	-	4	417
1969	133	54	70	26	28	11	33	4	22	4	-	11	35	3	-	6	440
1970	127	42	82	33	53	18	23	8	18	5	-	5	26	1	-	1	442
1971	102	67	84	37	32	9	23	12	27	3	-	12	37	-	-	3	448
1972	171	69	72	46	42	10	27	7	30	2	-	13	31	3	-	4	527
1973	128	53	48	31	31	14	30	10	32	6	-	12	40	1	-	3	439
1974	207	44	71	29	38	13	22	6	20	9	-	14	45	5	-	3	526

Alumni Donors By Primary School and Class, 2011-2012 (Continued)

Class	A&S	Ed.	Mgt.	Nursing	Newton College	Adv. Stds. ¹	Grad. A&S	Grad. Mgt.	Grad. Ed. ²	Grad. Nurs. ²	Grad. Adv. Stds.	Social Work	Law	STM ³	Hon. Deg.	EX Alum. ⁴	Total
1975	189	44	55	36	28	9	12	10	25	9	-	9	43	2	-	-	471
1976	203	66	99	41	-	11	14	12	33	5	-	21	55	2	-	1	563
1977	253	51	130	49	-	12	8	8	19	7	-	12	54	1	-	-	604
1978	254	38	96	25	-	10	24	18	21	7	-	4	47	3	-	-	547
1979	210	32	124	34	-	9	14	21	17	4	-	16	44	2	-	-	527
1980	245	26	132	38	-	13	20	22	27	11	-	11	37	-	-	2	584
1981	263	36	140	39	-	14	13	18	27	9	-	12	68	2	-	-	641
1982	380	40	209	45	-	16	9	20	20	9	-	17	49	4	-	-	818
1983	291	35	163	37	-	9	10	14	22	6	-	16	44	4	-	-	651
1984	303	28	167	32	-	19	10	15	15	4	-	8	50	6	-	-	657
1985	277	32	142	31	-	15	13	12	23	8	1	6	42	2	-	1	605
1986	295	24	174	27	-	13	15	18	10	5	-	6	64	5	1	-	657
1987	369	44	219	25	-	12	15	18	11	8	-	7	62	6	-	1	797
1988	264	34	132	25	-	14	9	25	16	9	-	9	41	4	-	-	582
1989	282	44	151	17	-	14	11	26	19	8	-	6	39	5	-	3	625
1990	258	35	124	9	-	11	11	25	23	4	-	9	37	11	-	-	557
1991	244	31	127	10	-	14	21	31	22	6	-	6	49	7	-	-	568
1992	362	35	167	18	-	14	19	38	13	5	-	6	34	4	-	1	716
1993	213	27	125	14	-	14	16	41	26	5	-	7	41	6	-	-	535
1994	195	43	119	9	-	8	18	32	29	6	-	10	35	3	-	-	507
1995	233	29	128	11	-	10	10	25	17	7	-	16	27	8	-	-	521
1996	187	28	106	17	-	10	17	36	20	5	-	5	30	4	1	-	466
1997	246	35	152	20	-	12	11	20	20	2	-	4	31	13	-	-	566
1998	236	40	116	17	-	14	6	32	15	6	-	6	21	6	-	-	515
1999	210	33	116	5	-	4	10	33	13	4	1	8	23	7	-	-	467
2000	259	24	138	9	-	5	6	28	12	5	1	5	26	6	-	-	524
2001	250	39	139	6	-	6	13	27	12	3	-	9	41	4	-	1	550
2002	414	52	218	11	-	11	8	28	20	6	1	4	33	4	-	2	812
2003	306	33	139	5	-	9	7	31	16	4	4	3	16	6	-	-	579
2004	279	40	151	7	-	5	7	36	20	4	2	4	29	4	-	-	588
2005	323	44	169	16	-	11	4	30	11	7	2	8	23	5	-	-	653
2006	358	55	174	11	-	6	8	36	15	4	3	4	49	8	-	-	731
2007	641	104	278	45	-	9	11	29	17	7	1	9	55	7	-	-	1,213
2008	381	65	164	20	-	8	17	27	20	2	1	8	61	10	-	-	784
2009	355	52	136	24	-	5	14	30	16	4	1	6	63	7	1	-	714
2010	360	37	124	21	-	11	13	34	32	4	2	10	62	9	-	-	719
2011	338	38	138	13	-	7	15	30	30	6	-	10	89	3	-	-	717
2012	692	85	191	45	-	6	-	4	4	3	-	-	52	1	1	-	1,084
Total	14,388	2,479	7,350	1,665	692	622	807	1,030	1,003	265	20	505	2,103	233	4	83	33,249

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 degree only. These figures include donors with soft dollar credit. Deceased alumni are included. Data as of June 2012.

Source: Information Services, University Advancement

Physical Plant

Buildings Related to Boston College Operations Location and Primary Use, Spring 2012

Name	Location	Primary Use	Date Constructed or Acquired	Gross Square Footage¹
Alumni Stadium	2604 Beacon St.	Sports	1957	447,300
Bapst Library	89 College Rd.	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
Cadigan Alumni Center	2121 Commonwealth Ave.	Administrative	2007	68,729
Campion Hall	235 Beacon St.	Academic & Administrative	1955	112,491
Canisius House ²	67 Lee Rd.	Jesuit Residence	1966	3,761
Carney Hall	281 Beacon St.	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 - Annex	Dover, MA	Auxiliary Services	2004	5,514
Connors Family Retreat & Conference Center - Pavilion	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	245 Beacon St.	Academic & Administrative	1960	65,141
Cushing House	851 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	255 Beacon St.	Academic & Administrative	1924	90,823
Donaldson House	90 College Rd.	Administrative	1975	3,910
Duchesne East/West	833 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
Flanagan House	4 Quincy Rd.	Residence	2002	4,801
Wm. J. Flynn Student Recreation Complex	2603 Beacon St.	Sports & Administrative	1972	118,267
Fulton Hall	257 Beacon St.	Academic & Administrative	1948	126,088
Gabelli Hall	80 Commonwealth Ave.	Student Residence	1988	69,844
Gasson Hall	259 Beacon St.	Academic & Administrative	1913	72,610
Gonzaga Hall	149 Hammond St.	Student Residence	1958	54,138
Greycliff Hall	2051 Commonwealth Ave.	Student Residence	1969	12,318

Buildings Related to Boston College Operations Location and Primary Use, Spring 2012 (Continued)

Name	Location	Primary Use	Date Constructed or Acquired	Gross Square Footage¹
Haley Carriage House	47 Stone Ave.	Child Care Center	1969	5,081
Haley House	314 Hammond St.	Academic & Administrative	1969	9,294
Hardey House	855 Centre St.	Student Residence	1974	40,152
Heffernan House & Garage	110 College Rd.	Administrative	1997	4,756
Higgins Hall	231 Beacon St.	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	891 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	893 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	263 Beacon St.	Academic & Administrative	1951	84,115
Maloney Hall	21 St. Thomas More Rd.	Academic & Administrative	2002	154,506
Manresa House & Garage	58 College Rd.	Residence	2010	4,176
Mary House	881 Centre St.	Academic & Administrative	1974	4,265
McElroy Commons	325 Beacon St.	Student Services & Admin	1960	137,905
McElroy Switch House	Middle Campus	Administrative	1960	1,049
McGuinn Hall	275 Beacon St.	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	100 St. Thomas More Rd.	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	130 Commonwealth Ave.	Central Research Library	1984	206,910
Quonset Hut	877 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	225 Beacon St.	Academic & Administrative	1948	33,718
Shaw House	372 Beacon St.	Student Residence	1962	9,218
Commander Shea Field	2605 Beacon St.	Baseball/Soccer Field	1960	
Southwell Hall	38 Commonwealth Ave.	Administrative	1937	12,338
St. Clement's Hall	197 & 201 Foster St.	Administrative	2004	102,625
St. Mary's Hall	140 Commonwealth Ave.	Jesuit Residence	1917	135,721
St. Thomas More Hall	2150 Commonwealth Ave.	Administrative	1955	64,584
Stayer Hall	110 St. Thomas More Rd.	Student Residence	2004	104,278
Stuart House & the James W. Smith Wing	899 Centre St.	Academic & Administrative	1974	104,861
Trinity Chapel (Newton)	883 Centre St.	Chapel	1974	20,578

Buildings Related to Boston College Operations Location and Primary Use, Spring 2012 (Continued)

Name	Location	Primary Use	Date Constructed or Acquired	Gross Square Footage¹
Vanderslice Hall	70 St. Thomas More Rd.	Student Residence	1993	119,492
Vouté Hall	110 Commonwealth Ave.	Student Residence	1988	87,189
Michael P. Walsh Hall	150 St. Thomas More Dr.	Student Res. & Dining Fac.	1980	205,805
Waul House	256 Hammond St.	Administrative	2000	16,407
Welch Hall	182 Hammond St.	Student Residence	1965	40,724
Weston Observatory	Weston, MA	Research & Administrative	1948	21,696
Williams Hall	144 Hammond St.	Student Residence	1965	40,738
Xavier Hall	44 Tudor Rd.	Student Residence	1955	16,706
Yawkey Athletics Center	2597 Beacon St.	Sports	2004	73,927
	3 Lake St.	Academic & Administrative	2006	19,848
	9 Lake St.	Academic & Administrative	2004	64,660
	10 Stone Ave.	Academic & Administrative	2008	6,394
	10 Wade St. & Garage	Residence	2012	4,314
	11 Chestnut Hill Rd. & Garage	Residence	2000	5,334
	14 Lane Park & Garage	Residence	2012	4,681
	14 Mayflower Rd. & Garage	Administrative	1999	5,245
	18 Wade St. & Garage	Residence	2006	6,349
	19 Mayflower Rd. & Garage	Jesuit Residence	2004	4,442
	22 Stone Ave. & Garage	Administrative	1999	4,758
	24 Mayflower Rd.	Residence	2004	4,461
	24 Quincy Rd.	Academic	1998	4,317
	24 Wade St. & Garage	Residence	2006	5,523
	25 Lawrence Ave. & Garage	Administrative	1993	5,180
	26 Lane Park	Residence	2009	4,745
	29 Mayflower Rd. & Garage	Residence	2006	4,872
	30 Old Colony Rd.	Residence	2005	5,158
	30 Quincy Rd.	Jesuit Residence	1999	4,534
	30 Wade St. & Garage	Residence	2006	6,862
	31 Lawrence Ave. Garage	Administrative	1996	1,985
	32 Mayflower Rd. & Garage	Residence	2002	4,833
	34 Lane Park & Garage	Residence	2012	6,183
	36 College Rd.	Administrative	1974	3,772
	40 Lane Park & Garage	Residence	2012	2,919
	40 Old Colony Rd. & Garage	Jesuit Residence	2001	6,400
	42 St. Stephens Green	Administrative	2000	8,488
	43 St. Stephens Green	Administrative	2000	7,951
	48 Old Colony Rd. & Garage	Residence	2006	4,521
	50 College Rd. & Garage	Administrative	1996	4,303
	54 Old Colony Rd. & Garage	Residence	2010	4,618
	55 Lee Rd.	Administrative	1978	7,363
	60 Old Colony Rd.	Residence	2008	3,626
	60 Priscilla Rd.	Residence	2005	3,919
	66 Commonwealth Ave.	Student Residence & Admin.	1989	58,478
	66 Lee Rd.	Residence	1999	5,479
	66 Priscilla Rd. & Garage	Residence	2009	7,557
	90 St. Thomas More Rd.	Student Residence	1993	110,488
	117 Lake St.	Library & Academic	2007	51,846
	129 Lake St.	Academic & Administrative	2007	90,645
	130 Beacon St.	Residence	2002	9,340
	136 Beacon St. & Garage	Residence	2004	4,097

BUILDINGS RELATED TO BOSTON COLLEGE OPERATIONS

Location and Primary Use, Spring 2012 (Continued)

Name	Location	Primary Use	Date Constructed or Acquired	Gross Square Footage ¹
	142 Beacon St.	Administrative	1997	3,446
	188 Beacon St. & Garage ³	Academic	1989	5,774
	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
	825 Centre St.	Administrative	1974	15,628
	2000 Commonwealth Ave.	Residence	2008	286,498
	2012 Commonwealth Ave.	Residence	2011	801
	2101 Commonwealth Ave. & Garage	Auxiliary Services	2004	23,379
	2125 Commonwealth Ave.	Administrative	2007	15,811
Total Gross Square Footage⁴				7,121,468

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

² Property leased to the Jesuit Community of Boston College.

³ Property owned by the Jesuit Community of Boston College.

⁴ Total GSF excludes Jesuit owned property.

Note: The above statistics exclude properties leased to Boston College. Statistics include only properties owned by Boston College as of May 31, 2012. Stokes Hall became available for occupancy January 2013. Information related to Stokes Hall (such as gross square footage and dining and conference facilities) will be updated in the 2013-2014 edition of the Fact Book.

Source: Institutional Research, Planning & Assessment.

BOSTON COLLEGE PROPERTIES

Spring 2012

	Building Gross Square Footage	Acres
Chestnut Hill Campus		
Upper Campus	447,584	14
Middle Campus	2,337,706	50
Lower Campus	2,716,399	57
TOTAL CHESTNUT HILL CAMPUS	5,501,689	121
Brighton Campus	805,266	66
Newton Campus	552,957	40
Outlying Properties		
Chestnut Hill	150,651	12
Dover	72,770	79
Weston	21,696	20
Dublin, Ireland	16,439	<1
TOTAL OUTLYING PROPERTIES	261,556	111
TOTAL PROPERTIES OWNED BY BOSTON COLLEGE	7,121,468	338

STOKES HALL

Stokes Hall, a cornerstone of the University's Master Plan, welcomed occupants throughout the spring 2013 semester and was Boston College's first new academic building to be constructed on Middle Campus in more than a decade. Featuring new classrooms, a Commons, Honors Library, outdoor plaza and amphitheater, and new Campus Green, it serves to strengthen the University's long-standing commitment to student formation. Detailed statistics for Stokes Hall will be updated in the 2013-2014 edition of the Fact Book.

Statistics as of May 31, 2012.

Note: Information relating to Stokes Hall is not currently reflected in this table; values which include Stokes Hall will be updated in the 2013-2014 edition of the Fact Book.

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

FACILITY CAPACITIES Fall 2012

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. Stokes Hall became available for occupancy January 2013. Information related to Stokes Hall (such as gross square footage and dining and conference facilities) will be updated in the 2013-2014 edition of the Fact Book.

Source: Facilities Management and Office of Student Services

CLASSROOMS Spring 2012

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	873	Stuart House	10	528
Higgins Hall	8	471	9 Lake Street	5	267
Law East Wing	6	641	Total	156	8,209

Note: The above statistics exclude leased properties used in University operations. Statistics include only properties owned by Boston College as of May 31, 2012. Stokes Hall became available for occupancy January 2013. Information related to Stokes Hall (such as gross square footage and dining and conference facilities) will be updated in the 2013-2014 edition of the Fact Book.

Source: Institutional Research, Planning & Assessment

SUMMARY OF BUILDING USE Spring 2012

Building Use	Number of Buildings
Student Residence ¹	29
Administrative	32
Academic & Administrative ²	29
Jesuit Residence ³	8
Miscellaneous Use ⁴	48
Total	146

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

² Includes Weston Observatory.

³ Excludes property owned by the Jesuit Community of Boston College.

⁴ Includes gymnasiums, libraries, student services, etc.

Note: The above statistics exclude leased properties used in University operations. Statistics include only properties owned by Boston College as of May 31, 2012. Information relating to Stokes Hall is not currently reflected in this table; values which include Stokes Hall will be updated in the 2013-2014 edition of the Fact Book.

Source: Institutional Research, Planning & Assessment

DINING FACILITIES

Fall 2012

Dining Halls	Location	Function Rooms	Location
Carney's Dining Room	McElroy Commons	Boston Room	60 St. Thomas More Road
The Eagle's Nest	McElroy Commons	Heights Room	60 St. Thomas More Road
Faculty Dining Room	McElroy Commons	Newton Room	60 St. Thomas More Road
On the Fly	McElroy Commons	Walsh Function Room	Walsh Hall Room 104
Hillside Café	Maloney Hall	Murray Room	Yawkey Center, 4 th Floor
Lower Live	Corcoran Commons		
The Loft @ Addie's	Corcoran Commons		
On the Fly	Corcoran Commons		
Stuart Dining Hall	Stuart House, Newton Campus		
Dining & Law School Commons	Stuart House, Newton Campus		
On the Fly	Stuart House, Newton Campus		
The Player's Club	Walsh Hall		
Welch Dining Hall	Lyons Hall		
The Bean Counter	Fulton Hall Lobby		
café 129	129 Lake Street, Brighton Campus		
The Chocolate Bar	Stokes Hall		

Note: All facilities are on the Chestnut Hill campus unless otherwise noted. University facilities are available for function purposes through the Bureau of Conferences. Function rooms may not be available to all groups. Stokes Hall became available for occupancy January 2013. Information related to Stokes Hall (such as gross square footage and dining and conference facilities) will be updated in the 2013-2014 edition of the Fact Book.

Source: Facilities Management and Dining Services

Residence Hall Statistics By Building, Fall 2012

Residence Hall	Address	Living Units	Residents	Staff ¹	Total
Chestnut Hill Campus					
Upper Campus					
Cheverus Hall	127 Hammond Street	66	158	4	162
Claver Hall	40 Tudor Road	40	97	3	100
Fenwick Hall	46 Tudor Road	96	227	8	235
Fitzpatrick Hall	137 Hammond Street	88	207	7	214
Gonzaga Hall	149 Hammond Street	98	234	7	241
Kostka Hall	149 Hammond Street	80	163	6	169
Loyola Hall	42 Tudor Road	57	115	4	119
Medeiros Townhouses	60 Tudor Road	51	100	3	103
Roncalli Hall	200 Hammond Street	81	171	4	175
Shaw Hall	372 Beacon Street	7	20	1	21
Welch Hall	182 Hammond Street	92	194	5	199
Williams Hall	144 Hammond Street	81	172	4	176
Xavier Hall	44 Tudor Road	50	106	4	110
		887	1,964	60	2,024
Lower Campus					
Edmond's Hall	200 St. Thomas More Road	221	766	16	782
Gabelli Hall	80 Commonwealth Avenue	41	154	3	157
Greycliff Hall	2051 Commonwealth Avenue	30	42	2	44
Ignacio Hall	100 Commonwealth Avenue	70	352	6	358
Modulars	St. Thomas More Road	76	438	9	447
Rubenstein Hall	90 Commonwealth Avenue	70	346	6	352
Stayer Hall	110 St. Thomas More Road	48	301	5	306
Joseph & Mae Vanderslice Hall	70 St. Thomas More Road	61	416	10	426
Vouté Hall	110 Commonwealth Avenue	57	213	4	217
Michael P. Walsh Hall	150 St. Thomas More Road	141	776	16	792
66 Commonwealth Avenue	66 Commonwealth Avenue	105	224	6	230
90 St. Thomas More Road	90 St. Thomas More Road	60	375	9	384
		980	4,403	92	4,495
Newton Campus					
Cushing House	851 Centre Street	63	117	5	122
Duchesne East	833 Centre Street	67	127	4	131
Duchesne West	833 Centre Street	72	137	4	141
Hardey House	855 Centre Street	98	189	8	197
Keyes North	891 Centre Street	86	153	5	158
Keyes South	891 Centre Street	71	131	4	135
		457	854	30	884
Total		2,324	7,221	182	7,403

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 fall enrollment census date, 9/14/12; Source: Office of Residential Life

Residence Hall Statistics By Building, Spring 2012

Residence Hall	Address	Living Units	Residents	Staff ¹	Total
Chestnut Hill Campus					
Upper Campus					
Cheverus Hall	127 Hammond Street	65	153	3	156
Claver Hall	40 Tudor Road	39	94	0	94
Fenwick Hall	46 Tudor Road	97	216	5	221
Fitzpatrick Hall	137 Hammond Street	88	204	4	208
Gonzaga Hall	149 Hammond Street	98	221	5	226
Kostka Hall	149 Hammond Street	80	160	3	163
Loyola Hall	42 Tudor Road	57	111	4	115
Medeiros Townhouses	60 Tudor Road	51	100	3	103
Roncalli Hall	200 Hammond Street	81	165	4	169
Shaw Hall	372 Beacon Street	7	20	1	21
Welch Hall	182 Hammond Street	92	182	5	187
Williams Hall	144 Hammond Street	81	156	4	160
Xavier Hall	44 Tudor Road	51	101	4	105
		887	1,883	45	1,928
Lower Campus					
Edmond's Hall	200 St. Thomas More Road	204	751	16	767
Gabelli Hall	80 Commonwealth Avenue	41	156	2	158
Greycliff Hall	2051 Commonwealth Avenue	30	37	2	39
Ignacio Hall	100 Commonwealth Avenue	65	351	6	357
Modulars	St. Thomas More Road	76	433	9	442
Rubenstein Hall	90 Commonwealth Avenue	65	346	6	352
Joseph & Mae Vanderslice Hall	70 St. Thomas More Road	61	412	10	422
Vouté Hall	110 Commonwealth Avenue	57	201	4	205
Michael P. Walsh Hall	150 St. Thomas More Road	141	774	16	790
66 Commonwealth Avenue	66 Commonwealth Avenue	105	222	6	228
90 St. Thomas More Road	90 St. Thomas More Road	60	376	9	385
110 St. Thomas More Road	110 St. Thomas More Road	48	294	6	300
		953	4,353	92	4,445
Newton Campus					
Cushing House	851 Centre Street	64	116	6	122
Duchesne East	833 Centre Street	68	125	4	129
Duchesne West	833 Centre Street	72	133	4	137
Hardey House	855 Centre Street	98	188	6	194
Keyes North	891 Centre Street	83	138	5	143
Keyes South	891 Centre Street	72	131	4	135
		457	831	29	860
Total		2,297	7,067	166	7,233

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, 1/27/12; Source: Office of Residential Life

Finance

Highlights of Financial Operations Fiscal Years 2008 – 2012 (Dollars in Millions)

	2008	2009	2010	2011	2012
Operating revenues					
Tuition and fees	\$425.5	\$455.1	\$474.3	\$489.0	\$505.3
Sponsored research and other programs	46.7	50.3	55.5	57.2	52.8
Government financial aid programs	5.2	5.0	5.3	4.7	4.8
Auxiliary enterprises	146.1	145.2	136.8	140.1	144.1
Other revenues	13.6	14.6	14.4	14.5	14.7
Total operating revenues	\$637.1	\$670.2	\$686.3	\$705.5	\$721.7
Nonoperating assets used for operations	73.6	67.3	68.3	73.4	74.1
Total operating revenues and other support	\$710.7	\$737.5	\$754.6	\$778.9	\$795.8
Expenses					
Instruction	\$217.4	\$226.6	\$233.9	\$240.5	\$242.7
Academic support	48.4	54.3	54.5	56.3	58.2
Research	31.5	34.0	36.2	37.7	37.4
Student services	41.3	43.8	44.8	46.3	48.4
Public services	2.7	2.2	2.4	2.4	2.8
Student aid	110.0	116.5	126.3	135.4	142.2
General administration	103.9	111.7	112.6	111.5	113.2
Auxiliary enterprises	155.4	148.4	143.9	148.8	150.8
Total expenses	\$710.7	\$737.5	\$754.6	\$778.9	\$795.7
Excess of operating revenues over expenses	\$ -	\$ -	\$ -	\$ -	\$ 0.1

Note: Costs associated with the operation and maintenance of plant facilities are functionally allocated. These costs totaled \$52.3, \$54.4, \$51.0, \$52.9, and \$53.6 million for fiscal years 2008, 2009, 2010, 2011, and 2012 respectively.

Source: Office of the Controller

Total Operating Expenses Fiscal Year 2012

Condensed Statement of Financial Position Fiscal Years 2008 – 2012 (Dollars in Millions)

	2008 ¹	2009	2010	2011	2012
Assets					
Investments	\$1,925.9	\$1,528.7	\$1,740.8	\$2,018.2	\$1,901.3
Trustee deposits	44.4	31.9	25.7	96.8	47.2
Receivables & other assets	231.5	300.4	286.8	284.3	291.7
Physical plant	1,450.3	1,568.4	1,612.7	1,707.1	1,813.3
Accumulated depreciation/amortization	(499.0)	(530.9)	(573.1)	(619.1)	(658.8)
Total assets	\$3,153.1	\$2,898.5	\$3,092.9	\$3,487.3	\$3,394.7
Liabilities					
Payables and accrued liabilities	\$175.9	\$174.4	\$198.9	\$207.2	\$207.1
U.S. Government loan advances	34.2	34.5	34.9	35.2	35.5
Bonds, notes & mortgages payable	614.3	679.4	671.7	769.6	753.3
Total liabilities	\$824.4	\$888.3	\$905.5	\$1,012.0	\$995.9
Net assets					
Endowment	\$1,849.8	\$1,491.2	\$1,647.7	\$1,889.1	\$1,757.4
Net investment in plant	360.7	367.7	370.7	396.4	428.5
Other	118.2	151.3	169.0	189.8	212.9
Total net assets	\$2,328.7	\$2,010.2	\$2,187.4	\$2,475.3	\$2,398.8
Total liabilities & net assets	\$3,153.1	\$2,898.5	\$3,092.9	\$3,487.3	\$3,394.7

¹ 2008 amounts adjusted to reflect Weston Jesuit School of Theology affiliation.
Source: Office of the Controller

Total Assets and Liabilities Fiscal Years 2008 – 2012

Tuition and Fees

Academic Years 2003-2004 through 2012-2013

	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	AY 12-13
Undergraduate Schools										
Arts & Sciences, Education,										
Management, Nursing	\$27,080	\$28,940	\$30,950	\$33,000	\$35,150	\$37,410	\$38,530	\$39,880	\$41,480	\$43,140
Advancing Studies (per course)	1,102	1,158	1,216	1,278	1,342	1,410	1,452	1,502	1,562	1,624
Summer Session (per credit hour)	458	458	508	534	562	590	608	630	660	686
Graduate Schools										
Arts & Sciences (per credit hour)	\$810	\$900	\$990	\$1,040	\$1,092	\$1,148	\$1,182	\$1,206	\$1,242	\$1,292
Education (per credit hour)	796	836	878	922	970	1,020	1,050	1,084	1,122	1,166
Law School	29,720	31,520	33,110	34,770	36,510	38,340	39,490	40,770	41,590	43,170
Management (per credit hour)	914	970	1,020	1,072	1,126	1,184	1,220	1,270	1,320	1,372
Nursing (per credit hour)	796	836	878	922	970	1,020	1,050	1,050	1,092	1,120
MSW part-time (per credit hour)	704	740	778	820	860	904	932	952	972	992
DSW part-time (per credit hour)	704	740	778	820	860	904	932	952	972	992
Theology & Ministry (per credit hour)	-	-	-	-	-	780	804	830	856	882
Advancing Studies (per credit hour)	458	482	508	534	562	590	608	630	660	686
Room Charge Per Student										
Upper Campus	\$5,650	\$5,970	\$6,270	\$6,620	\$6,820	\$7,160	\$7,300	\$7,450	\$7,600	\$7,790
Modulars	6,960	7,350	7,730	8,150	8,410	8,830	9,010	9,190	9,370	9,610
Ignacio & Rubenstein 3-bedroom	6,760	7,140	7,500	7,910	8,160	8,570	8,740	8,910	9,090	9,320
Ignacio & Rubenstein 2-bedroom	6,960	7,350	7,730	8,150	8,410	8,830	9,010	9,190	9,370	9,610
Edmond's Hall	6,960	7,350	7,730	8,051	8,410	8,830	9,010	9,190	9,370	9,610
Newton	5,650	5,970	7,730	6,620	6,820	7,160	7,300	7,450	7,600	7,790
66 Commonwealth Avenue	5,650	7,140	-	6,620	6,820	7,160	7,300	7,450	7,600	7,790
Walsh Hall	6,060	6,400	7,730	7,100	7,320	7,690	7,840	8,000	8,160	8,360
Gabelli & Vouté Apartments	7,240	7,650	8,040	8,480	8,740	9,180	9,360	9,550	9,740	9,990
Gabelli & Vouté Townhouses	7,590	8,020	8,430	8,890	9,160	9,620	9,810	10,010	10,210	10,470
110 St. Thomas More Road	-	-	7,060	7,450	7,680	8,070	8,230	8,390	8,560	8,780
Vanderslice Hall & 90 Campanella Way	6,360	6,720	7,060	7,450	7,680	8,070	8,230	8,390	8,560	8,780
Board Per Student	\$3,650	\$3,650	\$3,900	\$4,100	\$4,240	\$4,450	\$4,540	\$4,632	\$4,724	\$4,818
Representative Fees										
Laboratory (Science) ¹	\$510	\$550	\$550	\$570	\$590	\$610	\$620	\$630	\$620	\$630
Undergraduate Student Activity Fee	102	106	126	130	134	138	190	244	298	304
Graduate Student Activity Fee (per semester)	50	50	45	45	45	45	45	45	45	45
Health/Infirmary	340	350	362	376	390	402	410	418	426	434

¹ Fees for laboratories in Biology and Chemistry; fees in other sciences and in most other fields are frequently lower. Fees assume two laboratory courses per year.

Note: All tuition and fees listed are for two semesters, except for those stated as "per course" or "per credit hour."

Source: Office of Student Services

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

Academic Year	Tuition in Absolute Dollars	Consumer Price Index ¹	Tuition in Constant 1982-84 Dollars
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
2012-13	\$43,140	231.3	\$18,651

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

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

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

Boston College Tuition, 2003-04 to 2012-13 Restated in 1982-84 Dollars

Academic Resources & Research Activity

Boston College Libraries Fall 2012

Bapst Art Library
Middle Campus

Catherine O'Connor Library
Weston Observatory, Weston, MA

Educational Resource Center
Campion Hall

**The John J. Burns Library of Rare Books
and Special Collections**
Burns Library, Middle Campus

Law Library
Newton Campus

O'Neill Library
Main Research Library, Middle Campus

Social Work Library
McGuinn Hall, Lower Level

Theology & Ministry Library
Brighton Campus

Source: University Librarian

Boston College Library Holdings Fiscal Year 2012

Total Volumes	2,844,893	Total Paper Serial Subscriptions	5,149
Bapst	57,118	Bapst	88
Burns	204,323	Burns	27
Educational Resource Center	46,275	Educational Resource Center	36
Law	247,954	Law	2,492
O'Neill	2,227,312	O'Neill	1,930
Social Work	41,560	Social Work	45
Theology & Ministry ¹	11,557	Theology & Ministry ¹	531
Weston Observatory	8,794		
Total e-Books²	436,597	Total Electronic Serial Subscriptions³	36,940
Total Microform Units	4,289,262	Total Government Documents	229,424
Law	1,589,842	Law	2,756
O'Neill	2,699,420	O'Neill	226,668

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

² Includes catalogued e-Books reported in volumes.

³ Number of unique titles.

Source: University Librarian

Expenditures for Library Materials

Library	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012
Burns	325,322	316,722	307,617	400,651	377,653
Educational Resource Center	95,634	97,246	96,628	99,104	103,667
Law	1,350,938	1,368,536	1,433,429	1,421,816	1,494,722
O'Neill ¹	7,163,500	7,183,891	8,013,185	8,031,318	8,763,137
Theology & Ministry ²	-	125,836	132,381	144,233	153,205
Social Work	129,823	129,347	128,636	142,806	143,525
Total	\$9,065,217	\$9,221,578	\$10,111,877	\$10,239,928	\$11,035,909

¹ Includes general expenditures recorded as "University Librarian" and Bapst Library expenditures.

² The School of Theology and Ministry was founded in June 2008.

Source: Office of the Controller

Research and Sponsored Projects

Highlights of Sponsored Activities, 2011-2012

Fiscal year 2012 was strong for sponsored project activity at Boston College despite the difficult funding environment. A total of 369 proposals were submitted totaling \$231,133,173 of requested funds for multi-year project periods. Boston College received \$51.5 million through 344 awards for research and sponsored programs activity. Total expenditures for research and other sponsored activities were \$63.2 million (including financial aid) – 72% were incurred under awards from federal agencies and 28% under awards from corporations, foundations, and other organizations. This reflects a moderate decrease from last year's near record totals. Overall, Boston College faculty members continue to be successful in securing external funds and research Centers and Institutes continue to grow.

Source: Office for Sponsored Programs

Summary of Sponsored Funding Actions

2011-2012

	Number	Amount		Number	Amount
Provost			Lynch School of Education		
Center for Human Rights and International Justice	2	31,400	Campus School	4	3,447,727
Center for Retirement Research	15	4,400,858	Center Child, Family & Comm. Partn.	18	2,839,471
Center on Aging and Work	2	1,031,833	Center Study of Testing, Eval. & Ed. Pol.	1	239,805
Center on Wealth and Philanthropy	4	145,000	International Study Center	12	4,298,830
Institute for Scientific Research	49	7,453,835	Dean LSOE	1	323,305
Instructional Design and eTeaching Services	1	125,550	LSOE Couns. Dev. Educ. Psych.	9	451,607
Irish Institute	3	866,681	LSOE Teacher Education	17	1,233,184
Learning to Learn	3	502,516	Total Lynch School of Education	62	12,833,929
Total Provost	79	14,557,673	Law School		
Dean of Arts and Sciences			Law Faculty	2	25,000
A&S Honors	1	22,432	Legal Assistance Bureau	3	60,803
Dean Arts and Sciences	1	30,000	Total Law School	5	85,803
<i>Life and Physical Sciences</i>			Carroll School of Management		
Biology	38	6,601,777	Information Systems	2	105,879
Chemistry	30	5,138,851	Total Carroll School of Management	2	105,879
Earth and Environmental Science	9	415,875	Connell School of Nursing		
Mathematics	7	525,934	Dean School of Nursing	14	1,583,080
Physics	38	4,730,993	Total Connell School of Nursing	14	1,583,080
Psychology	13	1,580,302	Graduate School of Social Work		
Weston Observatory	5	145,798	Dean Graduate School of Social Work	9	710,649
Total Life and Physical Sciences	140	19,139,530	Nat. Res. Ctr. - Partic. Dir. Svrs.	7	1,333,313
<i>Humanities</i>			Total Graduate School of Social Work	16	2,043,962
Philosophy	3	97,086	School of Theology and Ministry		
Theology	2	65,886	STM Administration	3	375,174
Total Humanities	5	162,972	Total School of Theology	3	375,174
<i>Social Sciences</i>			Total Funding Actions	344	51,534,652
History	2	33,544			
Political Science	4	231,700			
Sociology	10	328,974			
Total Social Sciences	16	594,218			
Total Dean of Arts and Sciences	163	19,949,152			

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

Source: Office for Sponsored Programs

Sponsored Project Activity Fiscal Year 2003 through 2012

Total Number of Funding Actions Received

Fiscal Year	Total
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
2011-12	344

Source: Office for Sponsored Programs

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

Fiscal Year	Total
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
2011-12	\$51,535

Source: Office for Sponsored Programs

Number of Proposals Submitted

Fiscal Year	Total
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
2011-12	369

Source: Office for Sponsored Programs

Sponsored Projects Source and Application of Funding (Dollars in Thousands)

	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012
Revenues									
Sponsored Research	\$ 28,989	\$ 28,565	\$ 32,177	\$ 33,483	\$ 36,367	\$39,487	\$43,571	\$42,076	\$41,751
Other Sponsored Activity	7,195	7,243	6,554	9,768	10,337	10,810	11,812	11,428	11,067
Student Aid	7,803	8,161	7,998	8,367	8,770	8,914	10,884	11,181	10,366
Total	43,987	43,969	46,729	51,618	55,474	59,211	66,267	64,685	63,184
Source									
Government:									
Federal	30,528	31,394	32,196	34,130	36,399	38,992	47,615	46,810	45,599
State	1,674	2,180	1,560	1,864	2,416	1,417	1,180	1,038	1,446
Local	2,189	2,158	2,372	2,726	3,160	3,370	3,263	3,939	3,944
Non-Government	9,596	8,237	10,601	12,898	13,499	15,432	14,209	12,898	12,195
Total	\$ 43,987	\$ 43,969	\$ 46,729	\$ 51,618	\$ 55,474	\$ 59,211	\$ 66,267	\$ 64,685	\$ 63,184

Source: Office for Sponsored Programs, Office of the Controller

Total Accounted Expense (Dollars in Thousands) Fiscal Year 2003 through 2012

Fiscal Year	Total
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
2011-12	\$63,184

Source: Office for Sponsored Programs

Selected Sponsored Projects Funding Actions FY 2011-2012

Title	Source of Funding	Amount
Biology		
Robust Software Tools for Variant Identification And Functional Assessment	NIH/National Human Genome Research Institute	\$1,010,000
Center for Retirement Research		
Sustain and Enhance Public Plans Database	Bill and Melinda Gates Foundation	\$450,000
Chemistry		
New Methods in Stereoselective Synthesis	National Science Foundation-LOC	\$620,000
Earth & Environmental Sciences		
FESD Proposal, Type I: A Delta Dynamics	University of Texas at Austin	\$154,925
Graduate School of Social Work/Older Adults & Families		
Veteran Directed Home and Community Based Services Program	U.S. Department of Veterans Affairs	\$509,754
Institute for Scientific Research		
Ionospheric Research in Support of Next Generation Satellite Based Augmentation Systems	Federal Aviation Administration	\$265,000
Instructional Design & e-Teaching		
Enhancing Pedagogy with MediaKron	Davis Educational Foundation	\$125,550
Lynch School of Education		
TIMSS 2011 Benchmarking - NCES	Westat	\$865,066
Mathematics		
Floer Homology and Low-Dimensional Topology	National Science Foundation-LOC	\$123,120
School of Nursing		
Advanced Education Nursing Traineeship	DHHS-LOC	\$93,127
Physics		
Nanostructured High-Temperature Bulk Thermoelectric Energy Conversion for Efficient Automotive Waste Heat Recovery	GMZ Energy	\$937,500
Psychology		
The Psychology and Neuroscience of Why and How People Behave Better	John Templeton Foundation	\$249,696

Athletics

Varsity Sports Records

	2007-2008			2008-2009			2009-2010			2010-2011			2011-2012		
	W	L	T	W	L	T	W	L	T	W	L	T	W	L	T
Men's Records															
Football	11	3	-	9	5	-	8	5	-	7	6	-	4	8	-
Basketball	14	17	-	22	12	-	15	16	-	21	13	-	9	22	-
Ice Hockey	25	11	8	18	14	5	29	10	3	30	8	1	33	10	1
Soccer	15	5	1	11	7	3	19	9	-	10	5	5	14	6	1
Baseball	26	27	-	34	26	-	30	28	-	17	33	-	20	33	-
Swimming & Diving	7	8	1	7	4	-	10	5	-	13	9	-	15	2	-
Tennis	9	12	-	20	12	-	10	15	-	7	18	-	6	15	-
Women's Records															
Basketball	21	12	-	23	12	-	17	15	-	20	13	-	7	23	-
Field Hockey	12	8	-	12	7	-	13	7	-	12	7	-	10	9	-
Ice Hockey	14	15	7	22	9	5	8	17	10	24	7	6	24	10	3
Swimming & Diving	9	5	-	3	5	1	6	8	-	10	12	-	11	11	-
Tennis	9	12	-	7	13	-	6	16	-	9	14	-	10	13	-
Lacrosse	7	10	-	9	9	-	12	6	-	12	7	-	10	8	-
Soccer	11	5	4	15	6	2	18	4	2	17	7	1	12	6	3
Softball	32	31	-	18	33	-	16	33	-	15	31	-	23	29	-
Volleyball	14	18	-	8	24	-	12	19	-	9	24	-	7	24	-

Source: Media Relations Office

Intercollegiate Sports Participation 2011-2012

Varsity Sport	Male	Female
Baseball	32	-
Basketball	16	13
Fencing	15	13
Field Hockey	-	20
Football	103	-
Golf	11	8
Ice Hockey	27	27
Lacrosse	-	27
Rowing	-	57
Sailing	17	18
Skiing	12	12
Soccer	26	25
Softball	-	20
Swimming & Diving	42	45
Tennis	12	9
Track & Field and Cross Country	40	35
Volleyball	-	14
Totals	353	343
Total Participants	696	

Source: Athletics Compliance Office

Intramural Sports Participation 2011-2012

Sport	# of Teams	# of Participants		Total ¹
		Male	Female	
Fall				
Men's Softball	23	252	-	252
Coed Softball	21	159	123	282
Punt, Pass, Kick	19	16	3	19
NCAA Flag Football	42	462	-	462
NFL Flag Football	13	156	-	156
Coed Flag Football	12	98	70	168
Men's Soccer	24	382	2	384
Freshman Men's Soccer	14	216	8	224
Women's Soccer	12	-	194	194
Coed Volleyball	33	171	162	333
NCAA Men's Basketball Tournament	40	363	-	363
NBA Men's Basketball Tournament	16	144	-	144
Men's Rec Basketball	9	98	1	99
Women's Basketball Tournament	15	-	152	152
Women's Singles Tennis Tournament	3	-	3	3
Men's Singles Tennis Tournament	20	20	-	20
Women's Doubles Tennis Tournament	5	-	10	10
Men's Doubles Tennis Tournament	7	14	-	14
Mixed Doubles Tennis Tournament	11	11	11	22
Racquetball	12	12	-	12
Golf	18	36	-	36
Dodgeball	19	138	54	192
Winter				
Intermediate Ice Hockey	14	189	22	211
Advanced Ice Hockey	9	111	-	111
Men's Indoor Soccer	57	735	7	742
Women's Indoor Soccer	14	-	205	205
NBA Men's Basketball	19	167	-	167
NCAA Men's Basketball	48	488	-	488
Rec Basketball	14	152	1	153
Women's Basketball	14	-	146	146
3 Point Contest	44	42	2	44
2 Ball Competition	17	31	3	34
Men's Singles Tennis Tournament	16	16	-	16
Women's Singles Tennis Tournament	2	-	2	2
Mixed Doubles Tennis Tournament	17	17	17	34
Men's Doubles Tennis Tournament	15	30	-	30
Women's Doubles Tennis Tournament	4	-	8	8
Spring				
Men's Wiffleball Tournament	21	139	1	140
Coed Wiffleball Tournament	24	108	101	209
Coed Volleyball Tournament	48	228	193	421
NCAA Flag Football Tournament	44	400	1	401
NFL Flag Football Tournament	10	88	-	88
Coed Flag Football Tournament	20	128	102	230
Men's Softball Tournament	21	111	-	111
Coed Softball Tournament	28	112	67	179
Ultimate Frisbee Tournament	26	176	95	271
Totals	934	6,216	1,766	7,982

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

General Information

Presidents of Boston College

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

Founder of
Boston College:

Rev. John McElroy, S.J.

Pastor, Immaculate
Conception Parish,
Boston 1861-1863

Honorary DEGREES & PRESIDENT'S MEDALS Awarded By Boston College, 2002-2012

<p>2002 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.</p>	<p>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.</p>	<p>2010 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)</p>
<p>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</p>	<p>2007 John M. Connors, Jr., D.B.A.¹ George V. Coyne, S.J., D.Sc. Edward J. Markey, The Speaker Thomas P. O'Neill, Jr. Award for Distinguished Citizenship (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)</p>	<p>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.</p>
<p>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.</p>	<p>2008 Jennie Chin Hansen Abrams, D.N.S. Celestino M. Arias, D.S.S. Anne P. Jones, LL.D. David McCullough, L.H.D.¹ William B. Neenan, S.J., L.H.D. William C. Weldon, The President's Medal for Excellence (April 24, 2008)</p>	<p>2012 Joseph A. Appleyard, S.J., L.H.D. William V. Campbell, D.B.A. Mario J. Gabelli, The President's Medal for Excellence (April 26, 2012) Navyn A. Salem, D.S.S. Reverend Liz Walker, L.H.D. Robert W. Woodruff, L.H.D. ¹</p>
<p>2005 Romeo Antonius Dallaire, LL.D. Sr. Janet Eisner, SND, L.H.D. Paul E. Farmer, M.D., LL.D.¹ Norman Christopher Francis, L.H.D. Greg Norman, The President's Medal for Excellence (April 28, 2005) Most Rev. Sean Patrick O'Malley, OFM Cap., S.T.D. Sara Martinez Tucker, L.H.D.</p>	<p>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.</p>	

¹ Commencement Speaker.

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

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

Source: Commencement Programs, 1995-present

Types of Degrees Conferred At Boston College

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

Primary Accrediting Agencies

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

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

Source: Deans' Offices

ASSOCIATION MEMBERSHIPS

American Association of Colleges of Nursing	International Federation of Catholic Universities
American Association of College Registrars and Admissions Officers	Jesuit Conference of Nursing Programs
American Association of Colleges for Teacher Education	Jesuit Association of Student Personnel Administrators
American Association for Higher Education	Law School Admission Council
American Association for the History of Nursing	Massachusetts Association of Colleges of Nursing
American Association of University Women	Massachusetts Association of Colleges for Teacher Education
American Bar Association	Massachusetts Association for Supervision and Curriculum Development
American Council on Education	Massachusetts Law School Consortium
American Educational Research Association	Massachusetts/Rhode Island League for Nursing
American Public Human Services Association	NAFSA: Association of International Educators
Association for Continuing Higher Education	National Association for College Admission Counseling
Association for Institutional Research	National Association for Law Placement
Association for Supervision & Curriculum Development	National Association for Women in Catholic Higher Education
Association of American Colleges and Universities	National Association of College and University Business Officers
Association of American Law Schools	National Association of Deans and Directors of Schools of Social Work
Association of Catholic Colleges and Universities	National Association of Graduate Admission Professionals
Association of Independent Colleges and Universities in Massachusetts	National Association of Independent Colleges and Universities
Association of International Education Administrators	National Association of Student Financial Aid Administrators
Association of Jesuit Colleges and Universities	National Association of Student Personnel Administrators
Association of Research Libraries	National Council of University Research Administrators
Association of Teacher Educators	National League for Nursing
Boston Library Consortium	National Organization of Nurse Practitioner Faculties
Boston Theological Institute	New England Educational Research Organization
The College Board	North American Association of Summer Sessions
Council for Advancement and Support of Education	North American Network of Field Educators and Directors
Council for Exceptional Children	Northeastern Association of Graduate Schools
Council of Graduate Schools	Society of Research Administrators
Council of the Great City Schools	University Professional & Continuing Education Association
Council on Legal Education Opportunity	Alpha Sigma Nu ¹
Council on Governmental Relations	Beta Gamma Sigma ¹
Council on Social Work Education	Order of the Coif ¹
Forum on Education Abroad	Phi Beta Kappa ¹
Graduate Management Admission Council	Phi Delta Kappa ¹
Holmes Partnership	

¹ The honors societies listed are representative of the various associations of Boston College's undergraduate day schools.

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

Source: Deans' Offices

Academic Calendars

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
January 21	Monday	Martin Luther King, Jr. Day – No classes
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)
April 15	Monday	Patriots Day – No classes
May 3 – 6	Friday – Monday	Study days – No classes for undergraduate day students only
May 7 – 14	Tuesday – Tuesday	Term Examinations
May 20	Monday	Commencement

2013-2014

Fall Semester

September 2	Monday	Labor Day – No classes
September 3	Tuesday	Classes begin
October 14	Monday	Columbus Day – No classes
November 27 – 29	Wednesday – Friday	Thanksgiving Holidays
December 12 – 13	Thursday – Friday	Study days – No classes for undergraduate day students only
December 14 – 21	Saturday – Saturday	Term Examinations

Spring Semester

January 13	Monday	Classes begin
January 20	Monday	Martin Luther King, Jr. Day – No classes
March 3 – 7	Monday – Friday	Spring Vacation
April 17 – April 21	Thursday – Monday	Easter Weekend – No classes Holy Thursday, Good Friday, Easter Monday (except classes beginning at 4:00 p.m. and later)
April 21	Monday	Patriots Day – No classes
May 2 – 5	Friday – Monday	Study days – No classes for undergraduate day students only
May 6 – 13	Tuesday – Tuesday	Term Examinations
May 19	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	Public Affairs
Athletics Compliance Office	Human Resources, Department of	Residential Life, Office of
Blessed Peter Faber Jesuit Community	Information Services, University Advancement	Sponsored Programs, Office for
Bureau of Labor Statistics	Institutional Research, Planning & Assessment	Student Services, Office of
Commencement Programs	International Students & Scholars, Office of	Undergraduate Admission, Office of
Controller, Office of	Jesuit Community	University Historian
Deans' Offices	Marketing Communications	University Librarian
Dining Services	Media Relations, Office of	
Enrollment Management, Office of	President's Office	

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

Fact Book Index

- Academic Administration, 17
 Academic Calendars, 95
 Academic Institutes and Centers, 18
 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 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
 Donors by Giving Club, 61
 Dormitories, See Residence Halls
- 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, Academic, 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, Dollar Amount Funding Actions Received, 84
 Sponsored Projects, Number 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, 27-28
 Transfer Students, Applications, Acceptances, and Enrollment, 34
 Transfer Students, Enrollment by Previous Institution and Gender, 34
 Trustee Associate Membership, 15-16
 Trustee Membership, Board of, 14
 Tuition and Fees, 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

 Varsity Sports Records, 88

BOSTON COLLEGE
Brighton Campus

