

BOSTON COLLEGE

Fact Book

1971

OFFICE OF
INSTITUTIONAL RESEARCH
AND PLANNING

PREFACE

The following pages of this booklet comprise the Boston College Fact Book, 1971. The purpose of this publication is to provide a ready source of basic factual information about the university and its resources. This year, the Fact Book serves as a pilot project for a publication which can be updated annually. It is by no means an exhaustive presentation of all information flowing in and about Boston College, but it should provide a broad overview of the status of the university as of the Fall of 1971.

The information contained herein was obtained from various offices on campus which maintain the source data. Although every effort was made to standardize the data, some minor inconsistencies may occur since related data may have been compiled and summarized at different points in time. The staff of the Office of Institutional Research and Planning wishes to express its sincere appreciation to all contributors for their excellent cooperation in assembling the data for the Fact Book.

As a project which is intended to provide a service to the academic and administrative personnel at Boston College, it is hoped that the Fact Book will be helpful to you and will enhance your understanding of the scope and progress of the university. The Office of Institutional Research and Planning welcomes any criticisms, suggestions or corrections which will improve the usefulness of this publication.

John G. Bolin
DIRECTOR

CONTENTS

Preface	i
SECTION I - Administration	
Board of Trustees	3
Board of Directors	4
Officers of the University	7
SECTION II - University Personnel	
University Academic Faculty	
By School and FTE Faculty	11
By Rank and Average Compensation	12
By School and Rank	13
By School and Tenure	16
By Highest Degree Earned and Rank	18
By School and Sex	19
By Rank and Sex	20
By Highest Degree Earned and Sex	21
Academic Senate Representation	22
Non-Faculty Personnel	23
Secretarial - Clerical Personnel by Level	24
SECTION III - University Finance	
Revenues/Expenditures - Four Year Trend	27
Distribution of Revenues and Expenditures	29
University Research	30

SECTION IV - Libraries

Facilities and Holdings	35
Expenditures for Books	36
Acquisitions	37

SECTION V - Support Services

Health Services	41
Physical Plant	
Buildings	42
Facilities Inventory	44
Classroom Uses	45
Physical Plant Services	46

SECTION VI - Students

Admissions	
Applications and Enrollment	49
SAT Scores	50
Advanced Placement	51
New Transfers	52
Enrollment (Academic Year)	
Headcount	53
Full Time Equivalent	54
Undergraduate by School	55
Graduate by School	56
Male - Female	57

Summer School	60
Degrees at Boston College	
Degree Programs	61
Undergraduate Degrees Conferred	62
Graduate Degrees Conferred	64
Financial Aid	
Number of Students	66
Dollar Value of Aid	67
Foreign Students	
School Enrollment	68
National Origin	69
Student Activities	70
Varsity Athletics	73
SECTION VII - Alumni Affairs and Public Relations	
Alumni Affairs	77
Public Relations	78

ADMINISTRATION

THE BOARD OF TRUSTEES

Rev. Raymond C. Baumhart, S.J.
Loyola University Chicago, Illinois 60611

Rev. James J. Devlin, S.J.
Boston College Chestnut Hill, Massachusetts 02167

Rev. Charles F. Donovan, S.J.
Boston College Chestnut Hill, Massachusetts 02167

Rev. Joseph A. Fitzmyer, S.J.
Fordham University Bronx, New York 10458

Rev. Thomas Fleming, S.J.
Boston College Chestnut Hill, Massachusetts 02167

Rev. W. Seavey Joyce, S.J.
Boston College Chestnut Hill, Massachusetts 02167

Rev. William J. Kenealy, S.J.
Boston College Chestnut Hill, Massachusetts 02167

Rev. Francis C. Mackin, S.J.
Fordham University New York, New York 10023

Rev. William J. O'Halloran, S.J.
College of the Holy Cross Worcester, Massachusetts 01610

Rev. Joseph L. Shea, S.J.
Cheverus High School Portland, Maine 04103

OFFICERS OF THE UNIVERSITY

President	Rev. W. Seavey Joyce, S.J.
Senior Vice President and Dean of Faculties	Rev. Charles F. Donovan, S.J.
Vice President for Financial Affairs	John R. Smith
Treasurer and Vice President	Rev. Thomas Fleming, S.J.
Vice President for Student Affairs	James P. McIntyre
Secretary of the University	Rev. Francis B. McManus, S.J.

The Board of Directors (cont'd)

Mr. Adrian O'Keefe 1968-1971*
 Chairman of the Board
 First National Stores, Inc. Somerville, Massachusetts 02154

The Honorable Thomas P. O'Neill, Jr. 1970-1974
 U.S. Congressman Boston, Massachusetts 02203

Mr. Cornelius Owens 1970-1974
 Executive Vice President
 American Telephone and Telegraph Co. New York, New York 10007

Mr. Louis R. Perini, Sr. 1968-1972
 President, Perini Corporation Framingham, Massachusetts 01701

Rev. Joseph L. Shea, S.J. 1969-1972
 Rector, Cheverus High School Portland, Maine 04103

Mr. Thomas J. White (2nd term) 1968-1973
 J.F. White Contracting Co. Newtonville, Massachusetts 02160

* All terms frozen for 1971; no terminations or appointments

+ Members of the Executive Committee

THE BOARD OF DIRECTORS

Rev. Raymond C. Baumhart, S.J. President, Loyola University	1969-1973 Chicago, Illinois 60611
Dr. Joseph G. Brennan Barnard College	1969-1972 Plainview, New York 11803
Dr. Robert F. Byrnes Indiana University	1969-1972 Bloomington, Indiana 47401
Mr. Wallace E. Carroll Chairman of the Board Katy Industries Inc.	(2nd term) 1968-1973 Elgin, Illinois 60120
Mr. Richard P. Chapman New England Merchants National Bank	1968-1972 Boston, Massachusetts 02116
Mr. Joseph F. Cotter Vice President and Comptroller ITT Sheraton Corporation	1969-1971*+ Boston, Massachusetts 02210
Rev. James J. Devlin, S.J. Boston College	1968-1971* Chestnut Hill, Massachusetts 02167
Rev. Charles F. Donovan, S.J. Boston College	1968-1971*+ Chestnut Hill, Massachusetts 02167
Mr. Francis Dubreuil Harvard University	1970-1972 Cambridge, Massachusetts 02138
Dr. Christopher J. Duncan Physician	(2nd term) 1968-1974 Brookline, Massachusetts 02146
Mr. John T. Fallon President, R.M. Bradley Co.	1970-1974 Boston, Massachusetts 02116

The Board of Directors (cont'd)

Rev. Joseph A. Fitzmyer, S.J. Fordham University	1969-1973 Bronx, New York 10458
Rev. Thomas Fleming, S.J. Boston College	1968-1972+ Chestnut Hill, Massachusetts 02167
Mr. Avram Goldberg President Stop and Shop Companies	1970-1974 Boston, Massachusetts 02210
Rev. W. Seavey Joyce, S.J. President, Boston College	1968-1972+ Chestnut Hill, Massachusetts 02167
Rev. William J. Kenealy, S.J. Boston College	1970-1974 Chestnut Hill, Massachusetts 02167
Mr. S. Joseph Loscocco President Old Stagecoach Management Corp.	1969-1973+ Newton, Massachusetts 02161
Mr. John Lowell Welch & Forbes	1969-1972+ Boston, Massachusetts 02108
Rev. Francis C. Mackin, S.J. Fordham University	1970-1974 New York, New York 10023
Mr. Joseph C. Maher, Jr. Peat, Marwick & Mitchell	1971-1973 Boston, Massachusetts 02109
Mr. Giles E. Mosher, Jr. Chairman of the Board Newton-Waltham Bank & Trust Co.	1970-1974+ Waltham, Massachusetts 02154
Mr. David S. Nelson, Esq. Crane, Inker and Oteri	1970-1974 Boston, Massachusetts 02108
Rev. William J. O'Halloran, S.J. College of the Holy Cross	1969-1973 Worcester, Massachusetts 01610

UNIVERSITY ACADEMIC FACULTY

UNIVERSITY ACADEMIC FACULTY

By Schools and FTE Faculty

School	Full Time	Lecturers Spec. Appts.	Part-Time (Headcount)	FTE of Part-Time	Total FTE Faculty
A&S	330	9	52	17.33	356.33
Educ. ¹	47	8	36	12	67
SOM	46	4	21	7	57
Nursing ¹	60	0	12	4	64
Law	24	0	10	3.33	27.33
Soc. Wk.	27	0	5	2.50	29.50
IHS	7	0	0	0	7
Total ²	541	21	136	46.16	608.16

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

2. Does not include 36 full time academic administrators.

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY
By Rank and Average Compensation *

(Nine Month Equivalent)

1970-1971

Rank	Boston College	All Combined Category II-A (AAUP)
Professor	21,100	18,950
Associate	16,300	15,040
Assistant	13,400	12,500
Instructor	11,500	10,070

* Includes salary and fringe benefits

UNIVERSITY ACADEMIC FACULTY

By School and Rank

Division	Professor		Associate		Assistant		Instructor		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
A&S	61	19	99	30	133	40	37	11	330	(61)
Education	15	32	10	21	18	38	4	9	47	(9)
SOM	9	20	10	21	18	39	9	20	46	(9)
Nursing	3	5	11	18	24	40	22	37	60	(11)
Law	17	71	3	13	2	8	2	8	24	(4)
Social Work	2	8	9	33	16	59	0	0	27	(5)
IHS	2	29	3	42	2	29	0	0	7	(1)
Total*	109	(20)	145	(27)	213	(39)	74	(14)	541	(100)

* Excluding Lecturers, Special Contracts, and Academic Administrators.

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY

By School and Rank
(Percentage)

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY

By School and Tenure Status

Division	Tenure		Non-Tenure		Total No.
	No.	%	No.	%	
A&S	210	64	120	36	330
Education ¹	25	53	22	47	47
SOM	19	41	27	59	46
Nursing ¹	15	25	45	75	60
Law	14	58	10	42	24
Social Work	10	37	17	63	27
IHS	0	0	7	100	7
Total*	293	(54)	248	(46)	541

1. Graduate faculty in the Departments of Education and Nursing of the Graduate School of Arts and Sciences are included in this table with their respective undergraduate schools.

* Totals in distribution do not include lecturers, part-time staff, or academic administrators.

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY

By School and Tenure Status

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY

By Highest Earned Degree and Rank

Degree	Prof.		Assoc.		Asst.		Instr.		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
Doctorate	87	80	124	85	125	59	14	19	350	(65)
6th Year ¹	1	1	1	1	8	4	1	1	11	(2)
1st Prof. ²	8	7	5	3	4	2	2	3	19	(3)
Masters	11	10	14	10	75	35	52	70	152	(28)
S.D.	2	2	1	1	-	-	1	1	4	(1)
Bachelors	-	-	-	-	1	-	4	6	5	(1)
Total*	109	100	145	100	213	100	74	100	541	(100)

1. Including L.L.B., J.D., S.T.B., and B.D.

2. Including Ph.L., and S.T.L.

* Excluding Lecturers, Special Contracts, and Academic Administrators

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY

By School and Sex

Division	Female		Male		Total	
	No.	%	No.	%	No.	%
A&S	35	29	295	70	330	(61)
Education ¹	11	9	36	8	47	(9)
SOM	0	0	46	11	46	(9)
Nursing ¹	60	51	0	0	60	(11)
Law	2	2	22	5	24	(4)
Social Work	11	9	16	4	27	(5)
IHS	0	0	7	2	7	(1)
Total *	119	100	422	100	541	(100)

1. Graduate faculty in the departments of Education and Nursing of the Graduate School of Arts and Sciences are included in this table with their respective undergraduate schools.

* Totals in distribution do not include Lecturers, Part-Time Staff, or Academic Administrators.

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY

By Rank and Sex

Rank	Female		Male		Total	
	No.	%	No.	%	No.	%
Professor	10	9	99	24	109	20
Associate	25	21	120	28	145	27
Assistant	54	45	159	38	213	39
Instructor	30	25	44	10	74	14
Total*	119	(100)	422	(100)	541	(100)

* Excluding Lecturers, Special Contracts, and Academic Administrators

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY

By Highest Earned Degree and Sex

Degree	Female		Male	
	No.	%	No.	%
Doctorate	47	39	303	72
6th Year ¹	--	--	11	3
1st Professional ²	2	2	17	4
Masters	70	59	82	19
S. D.	--	--	4	1
Bachelors	--	--	5	1
Total*	119	100	422	100

1. Including L.L.B., J.D., S.T.B., and B.D.

2. Including Ph.L., and S.T.L.

* Excluding Lecturers, Special Contracts, and Academic Administrators

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC SENATE*

<u>Faculty</u>		33
Arts and Sciences	14	
Education	4	
Law	3	
Management	5	
Nursing	3	
Social Work	2	
Weston	2	
<u>Administration</u>		16
<u>Undergraduate Students</u>		11
Arts and Sciences	7	
Education	1	
Evening College	1	
Management	1	
Nursing	1	
<u>Graduate Students</u>		4
Arts and Sciences	1	
Law	1	
Management	1	
Social Work	1	
<u>Total Membership</u>		66

* Membership indicated is as of December 1971. Numbers and Proportions will change with the increase of student membership to twenty representatives.

Source: Corresponding Secretary,
University Academic Senate

NON-FACULTY PERSONNEL

By Classification and Sex

Classification	Male	Female	Total	%
Administrative	127	39	166	19
Technical Staff	6	3	9	1
Secretarial/Clerical	36	358	394	44
Maintenance	191	6	197	22
Non-Professional Research/Administrative	24	10	34	4
Laboratory Technicians	15	1	16	2
Other*	49	22	71	8
Total	448	439	887	100

* Includes: Switchboard, Bookstore, Infirmary, Weston Observatory, Security Police.

Source: Office of the Director of Personnel

SECRETARIAL/CLERICAL PERSONNEL

By Rank and Sex

Rank	Male	Female	Total
Secretarial			
17	3	46	49
15	7	73	80
13	2	105	107
11	7	108	115
Total Secretarial	19	332	351
Clerical			
9	17	23	40
7	-	3	3
5	-	-	-
Total Clerical	17	26	43

Source: Office of the Director of Personnel

UNIVERSITY FINANCE

REVENUES & EXPENDITURES

REVENUES

(In Thousands)

	1968-1969 Actual	%	1969-1970 Actual	%	1970-1971 Actual	%	1971-1972 Forecast	%
Educ. & General	13,619.2	60.7	17,209.1	62.9	20,550.0	63.3	22,806.5	64.7
Gov't Grants for Student Aid, Endowment Income, Gifts, Annual giving	1,321.1	5.9	1,322.6	4.9	1,699.4	5.2	1,823.0	5.2
Axiliary Services*	3,098.9	13.8	3,592.3	13.1	4,576.5	14.1	5,234.6	14.8
Sponsored Research	4,400.2	19.6	5,230.4	19.1	5,656.9	17.4	5,400.0	15.3
TOTAL	22,439.4	100.0	27,354.4	100.0	32,482.8	100.0	35,264.1	100.0

* Auxiliary services include Athletics, Bookstore, Food Service, Housing.

EXPENDITURES
(In \$Thousands)

	1968-1969 Actual	%	1969-1970 Actual	%	1970-1971 Actual	%	1971-1972 Forecast	%
Educ. & General	16,577.1		18,931.8		20,326.6		20,663.8	
Less: Interdepartmental Expense Reimburse- ment	639.4		410.5		820.8		666.0	
SUB TOTAL	15,937.7	60.9	18,521.3	59.3	19,505.8	58.3	19,997.8	56.7
Student Aid	2,717.5	10.4	3,421.6	10.9	3,678.5	11.0	4,411.8	12.5
Auxiliary Service*	3,554.8	13.6	4,238.5	13.6	4,766.7	14.2	5,212.6	14.8
Sponsored Research (direct cost)	3,953.8	15.1	4,738.3	15.2	4,923.1	14.7	4,760.0	13.5
Interest Expense & Mortgage Principal Payments	---		323.5	1.0	596.7	1.8	882.3	2.5
TOTAL EXPENDITURES	26,163.8	100.0	31,243.2	100.0	33,470.8	100.0	35,264.5	100.0

* Includes allocation for plant maintenance costs.

Source: Priorities Committee

REVENUES AND EXPENDITURES

* Forecast
** Projected

Source: Priorities Committee and Financial Vice President

REVENUES AND EXPENDITURES
(1970 - 71)

Source: Priorities Committee - Financial Vice President

UNIVERSITY RESEARCH

Types of Expenditures
Sources of Funding

Types of Expenditures	1968-69	1969-70	1970-71
Sponsored Research	2,154,019	1,956,087	3,044,364
Other Sponsored Programs	2,246,170	3,274,320	2,612,487
Total	4,400,189	5,230,407	5,656,851
Sources of Funding			
Federal Government	4,010,526	4,828,672	5,078,349
State Government	46,327	73,100	115,021
Local Government	76,383	46,185	153,481
Non Government	266,953	282,450	310,000
Total	4,400,189	5,230,407	5,656,851

Source: Office of the Director of University Research

UNIVERSITY RESEARCH

Eight Year Trend

Source: Office of the Director of University Research

LIBRARIES

LIBRARY FACILITIES

Holdings by Individual Libraries

1971

Libraries	Books	Periodicals	Microfilm
Bapst	446,448	1,839	11,298
Educ.*	8,000	36	0
Law	94,651	527	2,113
Nursing	22,909	530	959
SOM	56,512	9	3,985
Soc. Wk.	15,322	194	0
Science	40,243	665	7,560
Weston	120,298	520	60
Shadowbrk.**	33,934	0	0
Totals	838,317	4,320	25,975

* Curriculum Library

** Currently inactive

Source: Office of the Director of Libraries
Office of the Director, Media Center

LIBRARY

Expenditures for Books

Libraries	1969-70	1970-71	1971-72
Bapst	\$318,000	\$363,000	\$437,360
Law	60,000	65,000	80,080
SOM	19,700	19,700	30,800
Nursing	9,300	9,300	12,936
Science	38,500	38,500	48,664
Soc. Wk.	4,500	4,500	6,160
Total	\$450,000	\$500,000	\$616,000

Source: Office of the Director of Libraries

LIBRARY FACILITIES

Acquisitions, All Libraries*				Total four year growth
(Volume)				
1967-68	1968-69	1969-70	1970-71	
32,907	33,963	34,206	36,262	137,338

* Does not include Curriculum Library or Shadowbrook

Circulation Statistics, 1970-71

Student	130,148
Faculty	13,123
Other	
Inter Library Loan	1,516
Reserve Book Room (Overnight and Hall use)	10,237
Totals	155,024

Special Collections

Francis Thompson
Rare Books
Sovietology
Thomas Merton

Jusuitana
Williams Ethnological
Brehaut Bostoniana
Burns and Oates

SUPPORT SERVICES

HEALTH SERVICES

Infirmery and Clinic

Cushing Hall

	<u>Students Served</u>			
	1967-68	1968-69	1969-70	1970-71
Clinic	12,495	14,311	13,532	16,643
Infirmery	-	550	385	463

Number of Beds: 21

Service Categories

1. Outpatient
 - a. six hours of daily clinic
 - b. regular clinics in four specialties
 - c. allergy clinic
 - d. twenty-four hour emergency service
2. Physical Examinations (for special groups)
3. First aid to employees and faculty
4. First aid to summer students and special summer groups

Source: Office of the Director of Health Services

PHYSICAL PLANT

<u>Building</u>	<u>Date Constructed/Acquired</u>
Gasson	1913
St. Mary's Hall (R)	1917
Philomatheia Hall	1920
Devlin Hall	1924
Bapst Library	1928
Southwell Hall	1937
Faber House (R)	1938
O'Connell Hall (D)	1938
O'Connell Annex (D)	1938
Alumni Hall	1948
Fulton Hall	1948
Service Building	1948
Columbiere (R)	1949
Lyons Hall	1951
Campion Hall	1955
McElroy Commons	1955
St. Thomas More Hall	1955
Claver (D)	1956
Loyola (D)	1956
Xavier (D)	1956
Gonzaga Hall (D)	1958
Kostka Hall (D)	1958
McHugh Forum	1958
Roberts Center	1958
Cheverus (D)	1960
Cushing Hall	1960
Fenwick (D)	1960
Fitzpatrick (D)	1960
Rahner House (R)	1962
Shaw House (D)	1962
Carney Hall	1963
Bea House (R)	1965
Roncalli Hall (D)	1965
Welsh Hall (D)	1965
Williams Hall (D)	1965
Higgins Hall	1966
Botolph House	1967
Lawrence House	1968
McGuinn Hall	1968

(R) - Jesuit Residence

(D) - Student Housing

Source: Office of the Director of Campus Planning

PHYSICAL PLANT

Other Properties

Building	Date Constructed/Acquired
Canisius House (R)	1966
292 Hammond	1967
210 Chestnut Hill Avenue (D)	1969
2051 Commonwealth Avenue (D)	1969
314 Hammond Street (D)	1969
39-41 South Street (D)	1969
5 South Street (D)	1969
9 South Street (D)	1969
15 South Street (D)	1969
19 South Street (D)	1969
25 South Street (D)	1969
Modulars (D)	1971
Town House Dormitories (D)	1971
Hovey Estate	1971

(R) - Jesuit Residence

(D) - Student Housing

Source: Office of the Director of Campus Planning

PHYSICAL PLANT

Facilities Inventory, December 1969*

Types of Areas	No. Units	Area (sq. ft.)	% of Total Area
Offices	760	161,777	28.5
Classrooms	137	106,108	18.7
Libraries	24	58,598	10.3
Athletic Facilities	22	58,035	10.2
Food Facilities	7	53,313	9.4
Research Labs	87	43,538	7.7
Teaching Labs	60	20,224	3.6
Lab Services	59	17,074	3.0
Study Areas	20	10,449	1.8
Auditoriums	5	9,347	1.6
Lounges	9	8,900	1.6
Data Processing	4	6,731	1.2
Conference Rooms	10	5,519	1.0
Storage	11	3,760	.7
Shop	5	3,371	.6
Service	7	558	.1
Totals	1,227	567,302	100.0

* Excluding dormitory facilities

Source: Office of the Director of Campus Planning

PHYSICAL PLANT

Classroom Use, Fall Semester 1970

Buildings	Number of Classrooms	<u>Percentage of Time Utilization</u>	
		9:00 A.M.-4:30 P.M.	4:30 P.M.-9:30 P.M.
Campion	15	81	31
Carney	25	74	50
Cushing	12	74	20
Devlin	2 + 2 Labs	76 + 58 Labs	0 No Labs
Fulton	14	78	31
Gasson	12	66	0
Higgins	9 + 13 Labs	61 + 58 Labs	7 No Labs
Lyons	17	65	13
McGuinn	18	45	18
St. Thomas More	6	44	0

Source: Office of the Director of Campus Planning

PHYSICAL PLANT

General Service Categories

New Construction - supervision

Maintenance

Custodial care of buildings and grounds

Painting, plumbing, carpentry, and electrical repairs on university buildings

Maintenance and repair of all university vehicles

Maintenance of grounds and athletic fields

Mail - pick up, sort, and deliver all incoming U.S. and campus mail

Telephones - supervision

Campus Security

Coordinating and reserving space for university functions

STUDENTS

ADMISSIONS

Freshmen Applications and Enrollment

Year	Applied	Enrolled*
1962	4473	1099
1963	4208	1153
1964	5258	1309
1965	5759	1159
1966	5566	1168
1967	5887	1248
1968	6050	1349
1969	5242	1232
1970	6605	1402
1971	6712	1024

Source: Office of the Director of Admissions

*School and College Registrars

ADMISSIONS

Averages of Median SAT's

Class	Verbal	Mathematical
1961	478	486
1962	476	498
1963	496	511
1964	521	522
1965	504	539
1966	535	544
1967	544	549
1968	559	574
1969	565	576
1970	556	570
1971	546	567
1972	556	578
1973	549	574
1974	533	554
1975	530	554

ADMISSIONS

Advanced Placement

Subject	1967	1968	1969	1970	1971
English	46	78	47	70	51
Math.	14	21	11	17	10
Am. Hist.	16	18	25	26	30
Eur. Hist.	4	8	8	12	10
Chemistry	8	12	16	3	5
Physics	1	3	4	2	1
Biology	5	2	1	8	4
Latin	15	18	9	6	1
German	-	-	1	5	1
French	1	-	3	4	2
Spanish	-	3	6	2	-
Total Admitted	(75)	(120)	(96)	(122)	(94)

Source: Director of the Honors Program
College of Arts and Sciences

ADMISSIONS

New Transfers

Year	Male	Female	Total
1969	NA	NA	58
1970	60	36	96
1971	101	126	227

NA: Not Available

Source: Office of the Director of Admissions

ACADEMIC YEAR ENROLLMENT

Headcount

Fall	Undergraduate			Graduate and Professional	Total
	Day	Evening	Total		
1967	6,059	916	6,975	2,754	9,729
1968	6,090	918	7,008	2,964	9,972
1969	6,231	984	7,115	3,099	10,214
1970	6,663	1,076	7,739	3,217	10,956
1971	6,640	1,101	7,741	3,370	11,111
5 year change	+ 581	+ 185	+ 766	+ 616	+ 1382
% change	+ 10	+ 20	+ 11	+ 22	+ 14

Source: Office of the Secretary of the University

ACADEMIC YEAR ENROLLMENT

Full-Time-Equivalent

Fall	Undergraduate			Graduate and Professional	Total
	Day	Evening	Total		
1967	5,967	574	6,541	2,119	8,660
1968	5,987	562	6,549	2,229	8,778
1969	6,170	480	6,650	2,324	8,974
1970	6,589	491	7,080	2,464	9,544
1971	6,611	638	7,249	2,545	9,794
5 year change	+ 644	+64	+ 708	+ 426	+1134
% change	+ 11	+11	+ 11	+ 20	+ 13

Source: Office of the Secretary of the University

HEADCOUNT AND FTE FALL ENROLLMENT

Source: Office of the Secretary of the University

ACADEMIC YEAR ENROLLMENT

Headcount by School

(Undergraduate)

Fall	A&S*	SOM	Educ.	Nurs.	Evening		Total
					A&S	Bus.	
1967	2,418	1,857	1,193	591	592	324	6,975
1968	2,437	1,806	1,256	591	604	314	7,008
1969	2,475	1,779	1,290	587	629	355	7,115
1970	3,032	1,774	1,268	589	743	333	7,739
1971	3,145	1,641	1,284	570	812	289	7,741

* Includes Weston School of Theology and School of Philosophy

Source: Office of the Secretary of the University

ACADEMIC YEAR ENROLLMENT

Headcount by School

(Graduate)

Fall	A&S*	SOM	Soc. Wk.	Law	Total
1967	1,668	419	122	545	2,754
1968	1,944	360	140	520	2,964
1969	1,983	401	166	549	3,099
1970	2,019	351	206	641	3,217
1971	2,107	288	244	731	3,370

* Includes Weston School of Theology, Graduate Education and Nursing

Source: Office of the Secretary of the University

HEADCOUNT ENROLLMENT

By Sex

Fall	Undergraduate		Graduate/Professional		Total	
	M	F	M	F	M	F
1967	5,191	1,784	1,856	898	7,047	2,682
1968	5,129	1,879	1,880	1,084	7,009	2,963
1969	5,205	1,910	1,974	1,125	7,179	3,035
1970	5,311	2,428	1,983	1,234	7,294	3,662
1971	5,019	2,722	2,029	1,341	7,048	4,063

Source: Office of the Secretary of the University

SUMMER SCHOOL ENROLLMENT

Headcount

Fall	Regular Session			Workshops and Institutes	Total
	Undergraduate	Graduate/Professional	Total		
1967	1,270	1,113	2,383	870	3,253
1968	1,251	1,161	2,412	1,033	3,445
1969	1,028	1,592	2,620	1,451	4,071
1970	691	1,434	2,125	679	2,804
1971	676	1,149	1,825	508	2,333

Source: Office of the Secretary of the University

TYPES OF DEGREES CONFERRED
AT BOSTON COLLEGE

Bachelor of Arts (A.B.)
Bachelor of Science (B.S.)
Master of Arts (A.M.)
Master of Arts in Teaching (M.A.T.)
Master of Business Administration (M.B.A.)
Master of Education (M.Ed.)
Master of Science (M.S.)
Master of Science in Teaching (M.S.T.)
Master of Theology (Th.M.)
Bachelor of Divinity (B.D.)
Certificate of Advanced Educational
Specialization (C.A.E.S.)
Doctor of Law (J.D.)
Doctor of Education (D.Ed.)
Doctor of Philosophy (Ph.D.)

DEGREES CONFERRED

Undergraduate

1966 - 1971

School	1966	1967	1968	1969	1970	1971	6 Year Total
A&S	433	452	560	544	523	510	3,022
SOM	432	368	437	415	380	378	2,410
Nursing	213	195	277	119	156	163	1,123
Education	183	380	128	246	242	299	1,478
Philosophy	24	28	22	24	19	16	133
Evening	83	84	67	86	82	73	475
Total	1,386	1,507	1,491	1,434	1,402	1,439	8,641

Source: Office of the Secretary of the University

DEGREES CONFERRED

Undergraduate
1966 - 1971

Source: Office of the Secretary of the University

DEGREES CONFERRED

Graduate and Professional

1966 - 1971

School	1966	1967	1968	1969	1970	1971	6 Year Total
A&S							
Masters 1st Prof.	336	433	298	456	636	569	2,728
Doctorate	22	20	19	28	55	56	200
SOM	77	68	75	69	165	122	576
Social Work	68	62	60	55	78	90	413
Law	147	115	146	166	138	169	881
Weston	24	22	32	20	31	16	145
Total	674	740	630	794	1,103	1,022	4,943

Source: Office of the Secretary of the University

Source: Office of the Secretary of the University

FINANCIAL AID

Number of Students Aided

Types of Aid	1966-67	1967-68	1968-69	1969-70	1970-71
University Scholarship*	821	915	1,117	1,024	952
State Scholarship**	13	233	200	521	681
EOG	289	644	684	617	643
Work-Study	739	945	992	995	866
NDEA Loan	939	1,035	1,184	1,126	1,734
Total	2,801	3,772	4,177	4,283	4,876

* Includes athletic scholarships and Black Talent program. The 1970-71 scholarship figures are based on data currently available; the final totals will be somewhat higher.

** Includes students from Massachusetts, Connecticut, New Jersey, Pennsylvania, Rhode Island and Vermont.

FINANCIAL AID

Dollar Value of Aid

Types of Aid	1966-67	1967-68	1968-69	1969-70	1970-71
University * Scholarship	986,215	1,169,050	1,390,626	1,564,520	1,030,310
State ** Scholarship	6,500	93,700	82,750	425,004	592,752
EOG	141,270	376,050	392,720	460,645	536,500
Work-study	404,934	621,373	599,212	744,991	591,161
NDEA Loan	756,909	726,005	828,825	839,666	1,360,525
Total	2,295,828	2,986,178	3,294,133	4,034,826	4,111,248

* Includes athletics scholarships and Black Talent program. The 1970-71 scholarship figures are based on data currently available; the final totals will be somewhat higher.

** Includes funds to students from Massachusetts, Connecticut, New Jersey, Pennsylvania Rhode Island and Vermont.

Source: Office of the Director of Financial Aid

FOREIGN STUDENTS

Academic Year 1970-71, By College and Sex

College	Male	Female	Total
A&S	18	1	19
SOM	11	1	12
Education	3	1	4
Nursing	0	3	3
Evening	1	1	2
Weston	5	0	5
Graduate A&S	69	45	114
Graduate SOM	4	0	4
Social Work	3	6	9
Total	114	58	172

Source: Foreign Student Office

FOREIGN STUDENTS

Academic Year 1970-71, by Countries

Country	M	F	Total	Country	M	F	Total
Argentina	1	0	1	Hong Kong	1	1	2
Barbados	1	0	1	Holland	1	3	4
Belgium	1	1	2	India	10	6	16
Bolivia	2	0	2	Iran	2	0	2
Brazil	0	1	1	Ireland	4	1	5
Burma	1	0	1	Israel	0	1	1
Canada	9	10	19	Italy	7	0	7
Chile	2	0	2	Jamaica	7	1	8
China	18	8	26	Japan	5	0	5
Colombia	2	1	3	Kenya	2	0	2
Cuba	0	1	1	Korea	2	1	3
Czechoslovakia	1	0	1	Lebanon	1	1	2
Denmark	1	0	1	Nicaragua	1	0	1
Dominican Republic	1	0	1	Nigeria	2	0	2
Egypt	1	0	1	Panama	1	1	2
El Salvador	3	0	3	Phillipines	3	3	6
England	3	0	3	Poland	1	0	1
Ethoipia	1	0	1	S. Africa	2	0	2
France	2	2	4	American Samoa	1	0	1
Germany	0	6	6	Spain	1	1	2
Ghana	1	0	1	Thailand	3	2	5
Greece	1	1	2	Turkey	3	0	3
Honduras	1	0	1	Infomation Unavailable	1	5	6
Total	-----			114	58	172	

Source: Foreign Student Office

STUDENT ACTIVITIES AND ORGANIZATIONS

Performing Arts

The Boston College "Eagles" Band
The Dramatics Society
Fulton Debating Society
Mo Associates
University Chorale

Political Organizations

College Young Democrats
College Young Republicans
Intercollegiate Studies Institute
The Left Collective
Political Science Club
SPAR
Women's Coalition
Young Americans for Freedom

Professional Organizations

The Accounting Academy
Alpha Kappa Psi
Bellarmine Law Academy
Chemical Society
The Student Council for Exceptional Children,
Boston College Chapter No. 422
Delta Sigma Pi
Geology Club
Kappa Delta Epsilon
Kappa Phi Kappa
Mathematics Club
Mental Club
Pi Sigma Epsilon
Psychology Department Undergraduate Executive
Council
Society for the Advancement of Management
Student Sociological Association

Student Activities and Organizations (cont'd)

Publications and Media

Amateur Radio Society, The Radio Club W1PR
Wingwing!
The Cosmos
El Alcazar
Humanities Magazine
Journal of Business
SOM Review
Sports Review
Stylus
Sub Turri
WVBC - Campus Radio

Service Organizations

Alpha Phi Omega
American Freedom Action Society
Gold Key Society
Joshua Center
Knights of Columbus Council 5278
Mental Health Volunteer Club
Middle Earth
SOM Scholarship Trust Fund
The Sodality
World Volunteers

Special Interest Organizations

Black Student Forum
Blessed Oliver Plunkett Gaelic Cultural Society
Historical Society
The International Forum
Italian Academy
Jewish Student Alliance of Boston College
Le Cercle Francais
Photography Club

Student Activities and Organizations (cont'd)

Sporting Organizations

Bridge Club
Chess Club
Courtside Club
Lewis Drill Team Eagle Guard
Outing Club
Rod & Gun Club
Rugby Football Club
Ski Club

ATHLETICS

Varsity Sports

SPORT	1969		1970		1971	
	Win	Lost	Win	Lost	Win	Lost
Football	5	4	8	2	9	2
Basketball	24	4	11	13	15	11
Hockey	19	7	16	10	11	15
Wrestling	4	5	4	8	3	6
Soccer	5	4 (T-3)	4	9	6	8
Lacrosse	-	-	2	6	3	5
Tennis	4	3	5	3	2	6
Baseball	10	11	11	11	11	12

Note: Because of complex scoring methods, records for Track, Golf and Skiing are not included.

Source: Director of Sports Information

ALUMNI AFFAIRS
AND
PUBLIC RELATIONS

ALUMNI AFFAIRS

Number of Alumni: 47,534 (as of December, 1971)

<u>Year</u>	<u>% Contributing</u>	<u>\$ Contribution</u>
1968-69	14	547,906.46
1969-70	13	414,294.69
1970-71	13	348,870.34

Source: Office of the Director of Development

PUBLIC RELATIONS

Types of Media

Film
 Radio
 Television
 Press Relations

Internal Publications
 External Publications
 Direct Mail

Publications

	Circulation	
	Off-Campus	On-Campus
Bridge (Monthly)	50,000	5,000
Thursday Reporter (Weekly)		10,000

Design and Production Assistance

Catalogues
 Bulletins
 Brochures

Direct Mail
 Communications
 Graphics
 Illustrations