

Jim O'Neill - Film Copy
July 1973

Boston College Fact Book 1973

*374
1775*

Boston College Fact Book 1973

OFFICE OF INSTITUTIONAL RESEARCH AND PLANNING

Fact Book 1973
Errata Sheet

- Page v, Boston College Organizational Chart: the Secretary of the University should be included on the "Staff" line extending from the Office of the President; also, the Director of Health Services should be included under the Vice President for Student Affairs.
- Page xi, Table of Contents: under Academic Year Enrollment "Resident Status...80" should be included.
- Page 86, Degrees Conferred table: the first footnote should read "Of 644 M.A.'s, 324...".
- Page 95, The Financial Aid table should include "(Estimate)" under 1973-74 in the last column heading.

BOSTON COLLEGE

Organizational Structure 1973

sec. of div.
Office of Special Programs

Health ser.

*Excl. Ed. & Nur.

PREFACE

In the Boston College Fact Book, 1973, factual information about Boston College and its resources has been updated from the first two editions. A number of changes in the format and content will be noted in this year's publication. These changes reflect suggestions for improvement made by some of the users of the Fact Book and a concerted effort on the part of the Office of Institutional Research and Planning to make the publication a more useful reference of institutional facts and figures.

As in the first two editions, we have strived to maintain the greatest accuracy possible in presenting the data. The reader, nevertheless, is reminded that the figures contained in the Fact Book represent the overall status of the University as of fall, 1973. While this book does not presume to be all encompassing, it does present many pertinent facts and figures which, it is hoped, will prove to be valuable to administrators, faculty, and students alike.

The information for the Fact Book again was provided by various administrative offices throughout the University. To the people in those offices, the Fact Book staff extends a sincere thanks for the excellent co-operation and hard work which they gave to the publication. Without their assistance and support the 1973 Fact Book could not have been achieved.

Special gratitude, too, must go to the staff members of the Office of Institutional Research and Planning who gave so much of their time and talent in producing this year's edition -- Elizabeth Olivares, David Greene, Maelyn Sigal and Margaret Heffron.

Jane E. Ross, Editor

John G. Bolin, Director

Office of Institutional
Research and Planning
November 15, 1973

BOSTON COLLEGE

FACT SHEET 73

Boston College was founded in 1863 by Rev. John McElroy, S.J. Currently it is the third largest Catholic University in America, and is comprised of thirteen schools, colleges and institutes offering fifteen degree programs and one certification program. In 1973 Boston College was accredited by, or a member of, twenty-two professional organizations and accrediting agencies. Rev. J. Donald Monan, S.J. became the twenty-fourth president of Boston College in September 1972. The campus, located both in Newton and Boston, spans an area of 115 acres and includes 87 individual buildings.

A selection of additional facts about the University follows.

	<u>1969</u>	<u>1973</u>
ADMISSIONS (Applications)	5,242	8,358
ADMISSIONS (Total)	1,596	1,787
Male	1,232	913
Female	364	874
ENROLLMENT (Headcount)	10,214	12,381
Undergraduate	7,115	8,741
Male	5,205	4,700
Female	1,910	4,041
Graduate	3,009	3,640
Male	1,974	2,022
Female	1,125	1,618
SAT (Average)	562	537
In-State	NA	7,172
Out-of-State	NA	5,102
Foreign	153	107
GEOGRAPHIC REPRESENTATION		
States	NA	41
Foreign Countries	43	34
DEGREES CONFERRED	2,228	2,539
Undergraduate	1,434	1,420
Graduate	794	1,119
FACULTY (Headcount)		
Full-time	550	523
Male	437	398
Female	113	125
% Tenured	40	54
% Doctorate	65 (1971)	64
Part-time	158	176
Teaching Fellows	87	91
ADMINISTRATIVE/SUPPORT STAFF		909
Male		452
Female	NA	457
LIBRARIES (Total Holdings)	866,438	1,080,008
UNIVERSITY FINANCE		
Revenues (Thousands)\$ 22,439	\$ 39,017
Expenditures (Thoudands)\$ 26,164	\$ 38,964
SPONSORED RESEARCH (Thousands)\$ 4,400	\$ 6,164
ATHLETICS (Participants)		
Intercollegiate	325	700
Intramural	1,694	2,928
ALUMNI (Number)	40,261	54,847
Annual Fund (Thousands)\$ 148	\$ 500

SPECIAL FACILITIES AND RAMP LOCATIONS FOR THE HANDICAPPED.

→ -denotes sidewalk and building ramps.

▨ -denotes buildings with elevators.

▩ -denotes buildings with elevators and special lavatories.

Bapst Library has a small elevator.

Townhouse dormitory has special lavatories.

CONTENTS

Preface	iii
Organizational Chart	v
Fact Sheet	vii
Campus Map	viii
Section I - ADMINISTRATION	
Officers of the University	3
The Board of Trustees	4
Accreditation of the University	7
Founder and Presidents	8
Honorary Degrees 1952-1973	11
Section II - UNIVERSITY PERSONNEL	
University Academic Faculty	
FTE Faculty by School	19
Average Compensation by Rank	20
By School and Rank	21
By School and Tenure Status	24
By Highest Earned Degree and Rank	26
Earned Doctoral Degrees by Granting Institution	27
By Rank and Sex	28
By School and Sex	29
By Highest Earned Degree and Sex	30
University Academic Senate	
Membership Classification	31
Membership List	32

Non-Faculty Personnel	
By Classification	35
By Classification and Sex	36
Secretarial and Clerical Personnel	37
Section III - UNIVERSITY FINANCE	
Revenues and Expenditures	41
Research Administration	44
Section IV - LIBRARIES	
Holdings	49
Expenditures for Books	50
Acquisitions and Circulation	51
Special Collections	52
Section V - SUPPORT SERVICES	
Health Services	57
Physical Plant	
Facilities Inventory	59
Building Acquisition	61
Classroom Use	63
Personnel and Services	64
Plant Services	65
Section VI - STUDENTS	
Admissions	
Applications and Enrollment	69
Class of 1977: Geographic Distribution	70
Average of Median SAT's	72
Transfer Students:	
By Year	73
By Type of Previous Institution	74

Enrollment

Academic Year:

Headcount 75

Full-Time Equivalent 76

Undergraduate by School 77

Graduate by School 78

Headcount by Sex 79

Summer School 81

Foreign Students:

By National Origin 82

By College and Sex 83

Degrees Conferred

Undergraduate 84

Graduate and Professional 86

Undergraduate by Major 88

Types of Degrees 90

Athletics

Varsity Sports Record 91

Sports Participation 92

Financial Aid

Undergraduate 94

Graduate 96

Section VII - ALUMNI AFFAIRS AND PUBLIC RELATIONS

Alumni Affairs

Geographic Distribution 101

Members by State 102

Alumni Affairs (cont.)

Members by Geographic Area	104
Gifts and Annual Fund Receipts	105
Public Relations	109

ADMINISTRATION

OFFICERS OF THE UNIVERSITY

President	Rev. J. Donald Monan, S.J.
Executive Vice President	Francis B. Campanella
Senior Vice President and Dean of Faculties	Rev. Charles F. Donovan, S.J.
Vice President for University Resources	Robert J. Desmond
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.
Vice President for Financial Affairs	John R. Smith

Source: Office of the Secretary of the University

THE BOARD OF TRUSTEES

Mr. William L. Brown
 President and Director
 First National Bank of Boston

Mr. Wallace E. Carroll ('28)
 Chairman of the Board
 Katy Industries, Inc.

Mr. James Cleary ('50)
 Executive Vice President and Director
 Blyth Eastman Dillon Union Securities and Co., Inc.

Mr. Joseph F. Cotter ('48)
 Senior Vice President and Controller
 ITT Sheraton Corporation

Rev. James H. Coughlin, S.J. ('40)
 Academic Vice President
 Fairfield University

Rev. Joseph R. Fahey, S.J. ('60)
 Academic Dean
 College of the Holy Cross
 M.A. '61

Mr. John T. Fallon
 President
 R. M. Bradley Company, Inc.

Miss Maureen Foley ('71)
 Robbi Simpson Fellow
 Boston ~~City~~ Hospital and Medical Center

Children's
 Mr. Thomas J. Galligan, Jr. ('41)
 President
 Boston Edison Company

Mr. Avram Goldberg
 President
 The Stop and Shop Companies, Inc.

Mr. Eli Goldston
 President
 Eastern Gas and Fuel Associates
 Honorary LL.D. '71

Dr. Patricia A. Goler
 Chairman, Department of History
 Lowell State College
 M.A. '51, Ph.D. '57

THE BOARD OF TRUSTEES
(cont.)

Rev. William J. Kenealy, S.J. ('28)
Dean Emeritus, Professor Emeritus
Boston College Law School

Mrs. Mary Lai
Treasurer
Long Island University

Mr. S. Joseph Loscocco ('43)
Past President
Boston College Board of Directors

Mr. John Lowell
Partner
Welch & Forbes

Rev. Joseph F. MacDonnell, S.J. ('50)
Assistant Professor of Mathematics
Fairfield University
M.A. '59

Rev. Francis C. Mackin, S.J. ('51)
Provost
Fordham University at Lincoln Center

Rev. Robert A. Mitchell, S.J.
President
U.S. Jesuit Conference

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

Mr. Giles E. Mosher, Jr. ('55)
Chairman of the Board
Newton-Waltham Bank and Trust Company

Honorable David S. Nelson ('57)
Magistrate
Superior Court of Massachusetts
J.D. '60

Rev. Francis J. Nicholson, S.J. ('42)
Rector of the Jesuit Community
Professor of Law
Boston College Law school
M.A. '47

Rev. William J. O'Halloran, S.J. ('51)
Rector of the Jesuit Community
Chairman, Department of Psychology
College of the Holy Cross
M.A. '52

THE BOARD OF TRUSTEES
(cont.)

Rev. Joseph A. O'Hare, S.J.
Associate Editor
America Magazine

Mr. James P. O'Neill ('42)
President
Xerox Information Technology Group

Honorable Thomas P. O'Neill, Jr. ('36)
U.S. Congressman
11th District, Massachusetts

Mr. Cornelius W. Owens ('36)
Executive Vice President
American Telephone and Telegraph Company
Honorary LL.D. '68

Rev. John P. Reboli, S.J.
Assistant Professor of Fine Arts
College of the Holy Cross
M.A. '65

Rev. Joseph L. Shea, S.J. ('40)
President
Cheverus High School

Rev. Michael P. Walsh, S.J. ('34)
Chairman of the Board of Boston College High School
Past President of Boston College
M.A. '35

Mr. Thomas J. Watson, III
Attorney
Ely Bartlett Brown & Proctor
J.D. '73

Mr. Thomas J. White
President and Treasurer
J. F. White Contracting Company

Mr. Vincent C. Ziegler
Chairman of the Board
The Gillette Company, Inc.

(Years refer to Boston College degrees)

Officers of the
Executive Committee: Mr. Cornelius W. Owens, Chairman
Mr. Thomas J. Galligan, Vice Chairman
Rev. William J. O'Halloran, Secretary

ACCREDITATION OF THE UNIVERSITY

The American Association of Colleges for Teacher Education
The American Assembly of Collegiate Schools of Business
The American Association of Theological Schools
The American Association of University Women
The American Bar Association
The American Chemical Society
The American Council on Education
The Association of American Colleges
The Association of American Law Schools
The Association of University Evening Colleges
The Association of Urban Universities
The Board of Regents of the University of New York
The College Entrance Examination Board
The Council of Graduate Schools
The Council on Social Work Education
The Jesuit Educational Association
The International Association of Universities
The International Association of Catholic Universities
The National Catholic Education Association
The National Commission on Accrediting
The National League for Nursing
The New England Association of Colleges and Secondary Schools

Source: University Catalog

FOUNDER OF BOSTON COLLEGE

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

PRESIDENTS OF BOSTON COLLEGE

1. Rev. John Bapst, S.J. 1863-1869

Incorporation of the Jesuit Scholasticate at
Boston as Boston College (1863). Admission
of lay students (September, 1864).
2. Rev. Robert W. Brady, S.J. 1869-1870
3. Rev. Robert Fulton, S.J. 1870-1880
4. Rev. Jeremiah O'Conner, S.J. 1880-1884

Establishment of Athletic Association (1883).
5. Rev. Edward V. Boursaud, S.J. 1884-1887

Alumni Association founded (1886).
6. Rev. Thomas H. Stack, S.J. 1887
7. Rev. Nicholas Russo, S.J. 1887-1888
8. Rev. Robert Fulton, S.J. 1888-1891
9. Rev. Edward I. Devitt, S.J. 1891-1894
10. Rev. Timothy Brosnahan, S.J. 1894-1898

PRESIDENTS OF BOSTON COLLEGE
(cont.)

11. Rev. W. G. Read Mullan, S.J. 1898-1903

Separation of preparatory courses leading to the establishment of Boston College High School (1902).

12. Rev. William F. Gannon, S.J. 1903-1907

13. Rev. Thomas I. Gasson, S.J. 1907-1914

Purchase of Chestnut Hill campus (1907).
First classes held in the Tower Building (March, 1913).

14. Rev. Charles W. Lyons, S.J. 1914-1919

15. Rev. William Devlin, S.J. 1919-1925

Graduate program in education inaugurated (1919). Summer School established, which included the enrolling of women students for the first time, under the direction of Rev. James F. Mellyn, S.J. (1924).

16. Rev. James H. Dolan, S.J. 1925-1932

Expansion of the University to include the Graduate School of Arts and Sciences with Rev. John B. Creeden, S.J. as dean (1926); the School of Philosophy with Rev. Arthur J. Sheehan, S.J. as dean (1927); and the Law School with Dennis A. Dooley as dean (1929).

17. Rev. Louis J. Gallagher, S.J. 1932-1937

Establishment of the School of Social Work under the deanship of Rev. Walter McGuinn, S.J. (1936).

PRESIDENTS OF BOSTON COLLEGE
(cont.)

18. Rev. William J. McGarry, S.J. 1937-1939

Founding of the College of Business Administration with Rev. James J. Kelley, S.J. as dean.

19. Rev. William J. Murphy, S.J. 1939-1945

20. Rev. William L. Keleher, S.J. 1945-1951

Establishment of the School of Nursing with Mary A. Maher as dean (1947).

21. Rev. Joseph R. N. Maxwell, S.J. 1951-1957

Establishment of the School of Education with Rev. Charles Donovan, S.J. as dean (1952).

22. Rev. Michael P. Walsh, S.J. 1957-1968

23. Rev. W. Seavey Joyce, S.J. 1968-1972

24. Rev. J. Donald Monan, S.J. 1972-

HONORARY DEGREES AWARDED BY BOSTON COLLEGE
1952-1973

1952

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

1953

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

1954

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

1955

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

HONORARY DEGREES AWARDED BY BOSTON COLLEGE
(cont.)

1956

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

1957

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

1958

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

1959

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

HONORARY DEGREES AWARDED BY BOSTON COLLEGE
(cont.)

1960

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

1961

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

1962

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

1963

Augustin Cardinal Bea, S.J., J.U.D. (March 26, 1963)
Very Rev. Edward B. Bunn, S.J., LL.D.
Lady Barbara Ward Jackson, Litt.D.
Nathan Marsh Pusey, L.H.D.
Bruce Catton, Litt.D.
Anthony Joseph Celebrezze, LL.D., Commencement Speaker
Arthur Joseph Goldberg, LL.D.
John Jay McCloy, LL.D.

HONORARY DEGREES AWARDED BY BOSTON COLLEGE
(cont.)

1963 (cont.)

James Barrett Reston, LL.D.
Rt. Rev. John Joseph Ryan, L.H.D.
Jose Luis Sert, Litt.D.
Joseph Leo Sweeney, LL.D.
Robert Clifton Weaver, LL.D.
James Edwin Webb, D.Sc.

1964

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

1965

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

1966

Most Rev. John W. Comber, MM, D.D., L.H.D.
Edward F. Gilday, L.H.D.
Edward M. Kennedy, LL.D.
Francis Keppel, LL.D., Commencement Speaker
Mother Eleanor M. O'Byrne, R.S.C.J., LL.D.
Stephen P. Mugar, LL.D.
Abram L. Sachar, L.H.D.
Rene Wellek, Litt.D.
George Wells Beadle, D.Sc.

HONORARY DEGREES AWARDED BY BOSTON COLLEGE
(cont.)

1966 (cont.)

William Bosworth Castle, M.D., L.H.D.
Donald Frederick Hornig, LL.D.
James Alfred Van Allen, D.Sc.

1967

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

1968

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

1969

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

1970

James Edward Allen, Jr., D.Sc.Ed.
Rt. Rev. John Melville Burgess, LL.D.
Joan Ganz Cooney, D.Sc.Ed.

HONORARY DEGREES AWARDED BY BOSTON COLLEGE
(cont.)

1970 (cont.)

Sterling Dow, L.H.D.
Hartford Nelson Gunn, Jr., L.H.D.
Rev. Bernard Joseph Francis Lonergan, S.J., Hist.Phil.D.
Elliot Norton, L.H.D.
Perry Townsend Rathbone, D.F.A.
The Hon. Earl Warren, D.Sc.L., Commencement Speaker

1971

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

1972

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

1973

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

**UNIVERSITY
PERSONNEL**

UNIVERSITY ACADEMIC FACULTY

FTE Faculty by School

School	Full Time	FTE of Part-Time*	Total FTE Faculty
Arts & Sciences	319	30.0	349.0
Education**	53	14.0	67.0
School of Management	49	8.7	57.7
Nursing**	56	6.7	62.7
Law	25	4.7	29.7
Social Work	21	2.0	23.0
Total***	523	66.1	589.1

*Calculated on Fall schedule only.

**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.

***Does not include 23 full-time Academic Administrators and 16 full-time Academic Directors.

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY
 Average Compensation by Rank*
 AAUP Category I
 (1972-73, 9-Month Equivalent)

Rank	Boston College	All Combined Category	Church-Related
Professor	\$ 22,900	\$ 23,580	\$ 21,700
Associate	17,700	17,320	16,990
Assistant	14,900	14,220	13,860
Instructor	12,600	11,050	11,140

*Includes salary and fringe benefits.

Source: AAUP Bulletin, Summer 1973

UNIVERSITY ACADEMIC FACULTY

By School and Rank

School	Professor		Associate		Assistant		Instructor		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
A&S	64	(20)	96	(30)	128	(40)	31	(10)	319	(61)
Education	16	(30)	12	(23)	12	(23)	13	(24)	53	(10)
SOM	9	(18)	11	(22)	16	(33)	13	(27)	49	(9)
Nursing	1	(2)	13	(23)	14	(25)	28	(50)	56	(11)
Law	16	(64)	3	(12)	3	(12)	3	(12)	25	(5)
Social Work	1	(4)	10	(48)	10	(48)	-	-	21	(4)
Total*	107	(20)	145	(28)	183	(35)	88	(17)	523	(100)

*Excluding Lecturers, Special Contracts, and Academic Administrators.

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY

Numbers by School and Rank
(1973)

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY
 Percentage by School and Rank
 (1973)

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY

By School and Tenure Status

School	Tenured		Non-Tenured		Total	
	No.	%	No.	%	No.	%
A&S	200	(63)	119	(37)	319	(61)
Education*	27	(53)	26	(47)	53	(10)
SOM	18	(37)	31	(63)	49	(9)
Nursing*	14	(25)	42	(75)	56	(11)
Law	15	(60)	10	(40)	25	(5)
Social Work	10	(48)	11	(52)	21	(4)
Total**	284	(54)	239	(46)	523	(100)

*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
(1973)

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY
By Highest Earned Degree and Rank

Degree	Professor		Associate		Assistant		Instructor		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
Doctorate	91	(27)	128	(38)	118	(35)	-	-	337	(64)
1st Professional*	14	(34)	6	(15)	17	(41)	4	(10)	41	(8)
Masters	1	(1)	11	(8)	48	(34)	82	(57)	142	(27)
Bachelors	1	(33)	-	-	-	-	2	(67)	3	(1)
Total**	107	(20)	145	(28)	183	(35)	88	(17)	523	(100)

*Including L.L.B., J.D., S.T.B., Ph.L., and S.T.L.

**Excluding Lecturers, Special Contracts, and Academic Administrators.

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY

Earned Doctoral Degrees
By Granting Institution

Harvard University	49	University of Indiana	7
Boston University	18	University of Michigan	7
Massachusetts Institute of Technology	18	Gregorian University	6
Fordham University	13	Syracuse University	6
University of Chicago	12	University of California at Berkeley	6
Columbia University	10	Brandeis University	5
Yale University	9	Cornell University	5
Brown University	9	Georgetown University	5
University of Wisconsin	9	University of Illinois	5
Boston College	8	University of Notre Dame	5
Catholic University	8	University of Minnesota	<u>5</u>
		Total	225
		Degrees from institutions with less than 5	<u>112</u>
		TOTAL	<u><u>337</u></u>

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY

By Rank and Sex

Rank	Female		Male		Total	
	No.	%	No.	%	No.	%
Professor	9	(7)	98	(25)	107	(20)
Associate	28	(22)	117	(29)	145	(28)
Assistant	46	(37)	137	(35)	183	(35)
Instructor	42	(34)	46	(11)	88	(17)
Total*	125	(100)	398	(100)	523	(100)

*Excluding Lecturers, Special Contracts, and Academic Administrators.

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC FACULTY

By School and Sex

School	Female		Male		Total	
	No.	%	No.	%	No.	%
A&S	41	(33)	278	(70)	319	(61)
Education*	16	(13)	37	(9)	53	(10)
SOM	-	-	49	(12)	49	(9)
Nursing*	56	(45)	-	-	56	(11)
Law	3	(2)	22	(6)	25	(5)
Social Work	9	(7)	12	(3)	21	(4)
Total **	125	(100)	398	(100)	523	(100)

*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 Highest Earned Degree and Sex

Degree	Female		Male		Total	
	No.	%	No.	%	No.	%
Doctorate	53	(43)	284	(72)	337	(64)
1st Professional*	3	(2)	38	(9)	41	(8)
Masters	68	(54)	74	(18)	142	(27)
Bachelors	1	(1)	2	(1)	3	(1)
Total**	125	(100)	398	(100)	523	(100)

*Including L.L.B., J.D., S.T.B., Ph.L., and S.T.L.

**Excluding Lecturers, Special Contracts, and Academic Administrators.

Source: Office of the Dean of Faculties

UNIVERSITY ACADEMIC SENATE

Membership Classification
(1973-74)

Classification		Total
Faculty		30
Arts and Sciences	17	
Education	3	
Management	3	
Nursing	3	
Law	2	
Social Work	2	
Administration		18
Undergraduate Students		16
Arts and Sciences	10	
Education	2	
Management	2	
Nursing	1	
Evening College	1	
Graduate Students		2
Law	1	
Social Work	1	
TOTAL		66

Source: Corresponding Secretary, University Academic Senate

UNIVERSITY ACADEMIC SENATE

Membership List
(1973-74)

MODERATOR: Prof. Augustus Fabens
 VICE MODERATOR: Dr. John Jensen
 SECRETARY: Steven Nadeau

EXECUTIVE COMMITTEE:

Senator Alice Bourneuf	Senator Carol Hamill
Senator Edward Callahan, S.J.	Senator J. Donald Monan, S.J., Chairman
Senator Leonard Casper	Senator James Moran
Senator Charles Donovan, S.J.	Senator John J. Neuhauser
Senator Matthew Fissinger	

ELECTED FACULTY SENATORS:

College of Arts and Sciences

Miss Jean Marie Aber - Bapst Library '76
 Dr. Alice Bourneuf - Economics - Carney '75
 Dr. George Brown - Geology - Devlin '75
 Rev. Edward Callahan, S.J. - Theology - Cushing '75
 Rev. David Carroll, S.J. - Theology - Roberts '76
 Prof. Leonard Casper - English - Carney '76
 Rev. Robert Cheney, S.J. - Economics - Carney '76
 Rev. Walter J. Feeney, S.J. - Mathematics - Carney '75
 Rev. Charles J. Healey, S.J. - Theology - Carney '76
 Dr. David Manwaring - Political Science - McGuinn '74
 Rev. Gerard O'Brien, S.J. - Philosophy - Carney '76
 Prof. Thomas Owens - Philosophy - Carney '76
 Dr. Harold Petersen - Economics - Carney '74
 Dr. David Rasmussen - Philosophy - Carney '75
 Rev. Daniel Shine, S.J. - Philosophy - Carney '76
 Dr. Ernest Siciliano - Romance Languages - Carney '74
 Dr. Richard Tresch - Economics - Carney '76

School of Education

Prof. Michael Anello - Education - Campion '76
 Dr. John Jensen - Education - Campion '75
 Prof. Ronald Nuttall - Education - Campion '76

School of Management

Dr. John J. Neuhauser - Computer Science Program - Fulton '74
 Dr. Edgar Huse - Organizational Studies Program - Fulton '74
 Dr. Walter Klein - Business Policy Program - Fulton '74

UNIVERSITY ACADEMIC SENATE

ELECTED FACULTY SENATORS: (cont.)

School of Nursing

Dr. Carol Hartman - Nursing - Cushing '75
 Prof. Marjorie Gordon - Nursing - Cushing '75
 Prof. Nancy McCarthy - Nursing - Cushing '74

Law School

Prof. Sanford Fox - Law - More '74
 Prof. James Houghteling - Law - More '74

Graduate School of Social Work

Mr. Matthew Pisapia - Director of Field Work - McGuinn '74
 Dr. Carolyn Thomas - Social Work - McGuinn '76

ADMINISTRATION:

Dr. John Bolin - Director of Institutional Research - Brock House
 Dr. Edmund Burke - Dean, Graduate School of Social Work - McGuinn
 Rev. Brendan Connolly, S.J. - Director of Libraries - Bapst
 Dr. Mary Dineen - Dean, School of Nursing - Cushing
 Rev. Charles F. Donovan, S.J. - Dean of Faculties - Hopkins House
 *Mr. Kevin Duffy - Director of Housing - McElroy
 *Rev. Edward Hanrahan, S.J. - Dean of Students - McElroy
 Prof. Richard Huber - Dean, Law School - More
 Dr. Alice Jeghelian - Special Assistant to the President - McGuinn
 Dr. Albert Kelley - Dean, School of Management - Fulton
 Dr. John Maguire - Director of Admissions - Gasson
 Dr. James McIntyre - Vice President for Student Affairs - Lyons
 Rev. J. Donald Monan, S.J. - President - Botolph House
 Rev. Thomas P. O'Malley, S.J. - Dean, College of A&S - Gasson
 Dr. Lester Przewlocki - Dean, School of Education - Campion
 Mr. John Smith - Financial Vice President - Gasson
 Dr. Donald J. White - Dean, Graduate School of A&S - McGuinn
 Rev. James Woods, S.J. - Dean, Evening College - Fulton

UNDERGRADUATE SENATORS:

Mark Bennett - 1 Longfellow Road, Cambridge, Mass. 02138
 John J. Clarke - 93 Lincoln Street, Norwood, Mass. 02062
 Debbie Deprez - Hil-C-43
 Matthew Fissinger - Haley House
 George Florentine - Hil-A-52
 Carol Hamill - Mod 28A

*Non-teaching Faculty.

UNIVERSITY ACADEMIC SENATE

UNDERGRADUATE SENATORS: (cont.)

Cathy Kuchinski - Hil-D-23

Michael McEntee - Hil-A-42

James J. Moran - P.O. Box F62

Michael Morgan - 119 L Street, South Boston, Mass.

Steven Nadeau - Mod 34A

Josephine Paradiso - Evening College, Law School Library

Alan Ponanski - Hil-D-12

Thomas Regan - 63 Summit Street, Waltham, Mass. 02154

Dwight Thompson - Mod 40B

Julie Malveaux - 140 Wellington Hill St. Apt. 12 Mattapan, Mass.
02126

GRADUATE SENATORS:

Doug Myers - Law School

Gerry Kiley - Graduate Social Work

NON-FACULTY PERSONNEL

By Classification
(1971-73)

Classification	1971	Year 1972	1973	1973 % Total
Administrative	166	168	174	(19)
Technical Staff	9	9	9	(1)
Secretarial/Clerical	394	397	395	(43)
Maintenance	197	196	178	(20)
Non-Professional	34	41	36	(4)
Laboratory Technician	16	16	15	(2)
Other*	71	90	102	(11)
Total	887	917	909	(100)

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

Source: Office of the Director of Personnel

NON-FACULTY PERSONNEL
By Classification and Sex
(1971-73)

Classification	Male			Female		
	1971	1972	1973	1971	1972	1973
Administrative	127	125	127	39	43	47
Technical Staff	6	6	6	3	3	3
Secretarial/Clerical	36	34	27	358	363	368
Maintenance	191	190	171	6	6	7
Non-Professional	24	30	27	10	11	9
Laboratory Technician	15	15	14	1	1	1
Other*	49	70	80	22	20	22
Total	448	470	452	439	447	457

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

Source: Office of the Director of Personnel

SECRETARIAL/CLERICAL PERSONNEL

By Rank and Sex
(1973-74)

Rank	Male	Female	Total
Secretarial			
17	-	51	51
15	-	97	97
13	5	115	120
11	9	81	90
Total	14	344	358
Clerical			
9	13	24	37
7	-	-	-
5	-	-	-
Total	13	24	37

Source: Office of the Director of Personnel

UNIVERSITY FINANCE

REVENUES AND EXPENDITURES

REVENUES
(In Thousands)

	1971-72	%	1972-73	%
Educational & General				
Tuition and Fees	22,220.7	64.6	25,204.2	64.6
General: Gifts, Investment and Other Income	1,263.1	3.7	1,346.4	3.4
	<u>23,483.8</u>		<u>26,550.6</u>	
Auxiliary Services	4,820.9	14.0	6,302.2	16.2
Sponsored Research	6,108.3	17.7	6,163.8	15.8
TOTAL	34,413.0		39,016.6	

EXPENDITURES
(In Thousands)

	1971-72	%	1972-73	%
Educational & General				
Instructional	12,734.4	37.0	13,743.5	35.3
General: Libraries, Student Services, etc.	9,711.3	28.2	11,176.0	28.7
	<u>22,445.7</u>		<u>24,919.5</u>	
Auxiliary Services				
Direct & Allocated Costs	5,026.9	14.6	6,635.6	17.0
Debt Service Payments and Amortization	651.3	1.9	858.6	2.2
Sponsored Research (Direct & Allocated Cost)	6,003.2	17.4	6,050.5	15.6
Transfers (Amortization & Plant Renovation)	285.9	.9	500.0	1.2
TOTAL	34,413.0		38,964.2	

Source: Office of the Financial Vice President

UNIVERSITY FINANCE
Revenues and Expenditures
(1965-73)

Source: Office of the Financial Vice President

UNIVERSITY FINANCE

Revenues and Expenditures
(1972-73)

REVENUES

EXPENDITURES

Source: Office of the Financial Vice President

RESEARCH ADMINISTRATION

Revenues By Type and
By Source of Funding
(1968-73)

Revenues	1968-69	1969-70	1970-71	1971-72	1972-73
Type					
Sponsored Research	\$2,154,019	\$1,956,087	\$3,044,364	\$3,070,765	\$2,988,059
Other Programs Sponsored	2,246,170	3,274,320	2,612,487	3,037,526	3,175,695
Source of Funding					
Federal Govt.	4,010,526	4,828,672	5,078,349	5,061,657	5,484,719
State Govt.	46,327	73,100	115,021	311,573	228,885
Local Govt.	76,383	46,185	153,481	210,534	90,658
Non-Govt.	266,953	282,450	310,000	524,527	359,492
TOTAL	4,400,189	5,230,407	5,656,851	6,108,291	6,163,754

Source: Office of the Director of Research Administration

UNIVERSITY FINANCE
Research Administration
(1966-73)

Source: Office of the Director of Research Administration

LIBRARIES

LIBRARIES

Holdings by Individual Libraries
(1973)

Library	Books	Periodicals	Microfilm*
Bapst	489,392	1,965	152,634
Law	102,655	582	3,712
Nursing	25,386	560	1,060
SOM	64,235	710	7,640
Social Work	13,907	211	0
Science	41,470	525	7,560
Weston Observ.	7,813	87	49
Weston Theology	123,221	530	60
Shadowbrook	33,934	110	0
Total	902,013	5,280	172,715

*Includes film, cards, fiche, and print.

Note.--The 5-year change in total holdings is 25%.

Source: Office of the Director of Libraries

LIBRARIES

Expenditures for Books

Library	1970-71	1971-72	1972-73	1973-74
Bapst	\$318,000	\$318,000	\$354,650	\$325,452
Law	60,000	60,000	66,000	61,000
SOM	19,700	19,700	21,670	19,700
Nursing	9,300	9,300	10,230	9,300
Science	38,500	38,500	42,500	42,500
Social Work	4,500	4,500	4,950	4,500
Total	450,000	450,000	500,000	462,452

Source: Office of the Director of Libraries

LIBRARIES

Volume Acquisitions
(All Libraries) *

1968-69	1969-70	1970-71	1971-72	1972-73	Total 5-Year Growth
33,963	34,206	36,262	34,758	40,835	180,024

*Does not include Curriculum Library or Shadowbrook.

Circulation Statistics

	1970-71	1971-72	1972-73
Student	130,148	132,368	141,230
Faculty	13,123	14,307	10,199
Other			
Inter-library Loan	1,516	1,520	951
Reserve Book Room (Hall and Over- night use)	10,237	17,848	19,688
Total	155,024	166,043	172,068

Source: Office of the Director of Libraries

LIBRARIES

Special Collections

EARLY ENGLISH BOOKS (1475-1640); ENGLISH BOOKS (1640-1700)

1297 microfilm reels of Pollard and Redgrave's, Short Title Catalogue of Books Printed in England, Scotland and Ireland, 1475-1640.

403 microfilm reels of Wing's, Short Title Catalogue of Books Printed in England, Scotland and Ireland, 1640-1700.

There are guides and indexes for the entire collection.

IRISH UNIVERSITY PRESS SERIES OF BRITISH PARLIAMENTARY PAPERS (1801-1899)

The series deals with several selected subjects: Agriculture, Colonies, Famine (Irish), Government, Monetary Policy, the Poor Law, Slave Trade, Social Problems and Urban Areas.

The collection includes indexes.

FRANCIS THOMPSON, COVENTRY PATMORE and THE MEYNELL FAMILY

Boston College Thompsoniana: The base of this holding was formed by the Seymore Adelman Collection. Thompson, a major Roman Catholic poet of the late Victorian Era, in England, authored The Hound of Heaven. The collection is 95% complete for all material extant; the rest is in England. The Thompsoniana totals 4,725 books, 704 manuscripts, 25 prints, recordings and tapes, and 489 autographs.

The Coventry Patmore Collection contains first editions and several presentation copies of his works.

A first edition of The Meynell Collection includes Alice Meynell's Poems as well as other of her works and letters.

THE BURNS AND OATES PUBLISHING COMPANY

Burns and Oates was the official Roman Catholic worship book publisher (in Great Britain) from 1847-1964. The collection is composed of office file copies of every book published by the company and is a source for the retrospective study of changes in Roman Catholic thought.

NICHOLAS M. WILLIAMS ETHNOLOGICAL COLLECTION

The collection's subject matter is Caribbeana (1,674 books) with emphasis on Africana and Judaica. The Judaica is considered obsolete as there have been no additions to it since 1940, but it includes many, rare out-of-print titles.

Contained in the collection are approximately 10,000 books; 6,000 manuscripts; 31 maps; 8 prints and pictures; 4 periodicals; and 2 recordings and tapes.

SUPPORT SERVICES

HEALTH SERVICES

Infirmary and Clinic

Cushing Hall

INFIRMARY

Total Patient Days - - - - -	1,307
Average Daily Census - - - - -	5.5
Average Length of Stay (Days) - -	2.3
Male Admissions - - - - -	335
Female Admissions- - - - -	232
 Total Admissions - - - - -	 567
 Bed Capacity - - - - -	 18

CLINICS

General clinic hours during academic year are Mon.-Fri., 9 a.m.-7 p.m. Twenty-four hour emergency service during academic year.

OTHER STATISTICS

Total Physical Exams - - - - -	947
Total lab tests - - - - -	1,866
Total X-rays - - - - -	920
Total injections - - - - -	2,367

Source: Office of the Director of Health Services

HEALTH SERVICES

Infirmery and Clinic

Cushing Hall

Number of
Students Served

	1968-69	1969-70	1970-71	1971-72	1972-73
Clinic	14,311	13,532	16,643	18,673	26,135
Infirmery	550	385	463	393	567
Total	14,861	13,917	17,106	19,066	26,702

Outpatient Clinic

	Academic Year 1972-73	Summer 1973	Total
Number of Days Open	252	67	319
M.D. Visits	16,149	241	16,490
R.N. Visits	7,505	2,140	9,645
Total Visits	23,654	2,448	26,135
Average Visits Per Day	94	35	

Source: Office of the Director of Health Services

PHYSICAL PLANT

Facilities Inventory*
(December 1972)

Type of Area	Number of Units	Area	
		Square Feet	% of Total
Offices	776	164,430	25.9
Classrooms	137	106,108	16.7
Libraries	8	58,598	9.2
Roberts Center	22	58,035	9.2
Recreational Complex	17	64,362	10.1
Food Facilities	7	53,313	8.4
Research Labs	87	43,538	6.9
Teaching Labs	60	20,224	3.2
Lab Services	59	17,074	2.7
Study Areas	20	10,449	1.6
Auditoriums	5	9,347	1.5
Lounges	9	8,900	1.4
Data Processing	4	6,731	1.1
Conference Rooms	10	5,519	.9
Storage	11	3,760	.6
Shop	5	3,371	.5
Service	7	558	.1
Total	1,243	634,317	(100.0)

*Excluding dormitory facilities.

Source: Office of the Director of Campus Planning

PHYSICAL PLANT
Facilities Inventory
(1972)

Source: Office of the Director of Campus Planning.

PHYSICAL PLANT
Building Acquisition

Building	Purpose	Date Constructed/ Acquired
Gasson	Administration Building	1913
St. Mary's Hall	Jesuit Residence	1917
Philomatheia Hall	Development Office	1920
Devlin Hall	Science Building	1924
Bapst Library	Main Library	1928
Southwell Hall	Consumer Law Center	1937
Faber House	Jesuit Residence	1938
O'Connell Hall	Student Housing	1938
O'Connell Annex	Student Housing	1938
Alumni Hall	Alumni and Placement Offices	1948
Fulton Hall	School of Management	1948
Service Building	Maintenance Shop	1948
Lawrence	Public Relations	1949
Lyons Hall	Arts and Sciences Classrooms	1951
Campion Hall	School of Education	1955
St. Thomas More Hall	The Law School	1955
Claver	Student Housing	1956
Loyola	Student Housing	1956
Xavier	Student Housing	1956
Gonzaga Hall	Student Housing	1958
Kostka Hall	Student Housing	1958
McHugh Forum	Hockey Rink	1958
Roberts Center	Gymnasium	1958
Cheverus	Student Housing	1960
Cushing Hall	School of Nursing	1960
Fenwick	Student Housing	1960
Fitzpatrick	Student Housing	1960
McElroy Commons	Student Union	1961
Rahner House	Jesuit Residence	1962
Shaw House	Student Housing	1962
Carney Hall	Arts & Sciences Faculty Center	1962
Bea House	Jesuit Residence	1965
Roncalli House	Student Housing	1965
Welsh Hall	Student Housing	1965
Williams Hall	Student Housing	1965
Higgins Hall	Science Building	1966
Canisius House	Jesuit Residence	1966
Botolph House	Office of the President	1967
Murray House	Commuter Center	1967
Lawrence House	Public Relations Office	1968
McGuinn Hall	Social Sciences Building	1968
Hopkins House	Office of the Dean of Faculties	1968
210 Chestnut Hill Ave.	Student Apartments	1969
2051 Commonwealth Ave.	Student Apartments	1969
314 Hammond St.	Student Housing	1969
39-41 South Street	Student Apartments	1969
5 South Street	Student Apartments	1969
9 South Street	Student Apartments	1969

PHYSICAL PLANT

Building Acquisition
(cont.)

Building	Purpose	Date Constructed/ Acquired
15 South Street	Student Apartments	1969
19 South Street	Student Apartments	1969
25 South Street	Student Apartments	1969
Haley House	Campus Ministry Facility	1969
Bellarmino	Environment Center	1969
Modulars	Student Apartments	1971
Town House Dormitories	Student Apartments	1971
Hovey Estate	Department of Fine Arts	1971
Athletic Complex	Recreational Facilities	1972
Brock House	Offices	1972
Hillside Dormitories	Student Apartments	1973

Note.--Total area is 115 acres.

Source: Office of the Director of Campus Planning

PHYSICAL PLANT

Classroom Use by the Day School
(Fall, 1973)

Building	Number of Classrooms	% Space Usage 9:00a.m.-5:00p.m.
Campion	15	87
Carney	25	94
Cushing	13	80
Devlin	2	71
Fulton	16	80
Gasson	12	55
Higgins	8	68
Lyons	13	74
McGuinn	16	77
St. Thomas More	6	48

Note.--Average space usage is 78%.

Source: Office of the Registrar

PHYSICAL PLANT

	<u>Personnel</u>	<u>Supervisors</u>
Supporting Staff:		
Custodian (1st shift)	43	6
(2nd shift)	10	1
(3rd shift)	32	2
Security:		
Administrative	3	
Secretarial/clerical	1	
Security officers	36.4	
Students (Work Study)	2	
Switchboard:		
Operators (Full-time)	11	1
(Part-time)	8	
Mailroom:		
Clerks/Drivers	11	1
Grounds Force:		
Groundsmen/Drivers	24	1
Athletic Area:		
Maintenance	11	1
Trades Area:		
Engineers (Boiler Room)	4	1
Carpenters	9	1
Electricians	6	1
Mechanics (Garage)	2	
Painters (Paint Shop)	4	1
Plumbers	4	1

Services

Custodial:	24 hrs. per day, 5 days per week. 64 buildings, 86 modular apts.
Security:	24 hrs. per day, 7 days per week.
Switchboard:	24 hrs. per day, 7 days per week. 2,500 extensions (approximately). 4,000 incoming calls per day.
Mailroom:	6 days per week (campus and U.S. mail). 18,000 pieces per day (approximately).

Source: Office of the Director of Physical Plant

PLANT SERVICES

Purchasing Department, Service Building.

Number of Employees: 8

Activity: 36,150 requisitions, purchase orders and invoices
annually involving 83,174 items;
16,700 invoices for payment of \$3,810,000.

Boston College Press, Fulton 207.

Number of Employees: 6

Activity: 3,000 orders annually involving 28,884 original documents for a total of 6,176,000 impressions.

Bookstore, McElroy Commons.

Number of Employees: 13

Business Hours: Mon. through Fri., 9:00 a.m. to 5:00 p.m.

Items in Inventory: 40,000

76% course materials.

7% non-course materials.

17% miscellaneous merchandise.

Individual Sales: Over \$500,000 annually.

40% course materials.

10% non-course materials.

50% miscellaneous merchandise.

Food Service, Saga Food Service, Inc. (Subcontractor)

Resident Student Dining Hall, 2nd Floor McElroy Commons.

Seating Capacity--950. Usage: Resident students on Board Plan with cash sales to guests.

Eagles Nest Snack Bar, 2nd Floor McElroy Commons.

Seating Capacity--650. Usage: Cash sales cafeteria for all members of the University and their guests.

Faculty Dining Room, 3rd Floor McElroy Commons.

Seating Capacity--200. Usage: Faculty and administrative personnel and their guests on a cash sales basis.

PLANT SERVICES
(cont.)

Lyons Hall Cafeteria, Basement Lyons Hall.
Seating Capacity--750. Usage: Cash sales cafeteria for use mainly by commuter students and all other members of the University.

Kirkwood Dining Hall, Basement South Street Dormitory.
Seating Capacity--200. Usage: Residents of South Street Dormitories and Board Plan members of Cleveland Circle Apartments.

Law School Deli Cafeteria, Basement St. Thomas More Law School.
Seating Capacity--250. Usage: Mainly by Law School faculty, administration and students on a cash sales basis.

Bureau of Conferences, Service Building.

Number of Employees: 3

Function: Provide greater utilization of University facilities (lecture halls, classrooms, amphitheaters, dining areas and other assembly areas) when not required by students.

Activity: Co-ordinate all internal functions that are not student-related. Develop and administer special conferences and institutes for outside organizations. Develop special non-credit adult programs.

Safety and Security, Hillside C Building.

Number of Employees: 42

Function: Provide safety and security coverage for the property and possessions for the University and its members.

Activity: University Emergency Information and Assistance, Parking and Traffic Control, and Emergency First Aid and Transportation.

Source: Offices of the Directors of:
Plant Services, Bookstore, and
Safety and Security

STUDENTS

ADMISSIONS

Freshmen Applications and Enrollment

Year	1964	1969	1970	1971	1972	1973
Applications*	5258	5242	6605	6712	7286	8358
Enrollment**						
Male	1309	1232	1402	1024	1253	913
Female	309	364	685	725	976	874
Total	1618	1596	2087	1749	2229	1787

Source: *Office of the Director of Admissions
 **Office of the Secretary of the University

ADMISSIONS

Class of 1977: Geographic Distribution

Total		Total	
Boston	158	Fall River	6
Boston	25	Framingham	21
Roxbury	11	Hingham	14
Dorchester	35	Lexington	17
Mattapan	3	Lynn	14
S. Boston	5	Malden	12
E. Boston	6	Medford	16
Charlestown	4	Melrose	15
Jamaica Plain	9	Milton	24
Roslindale	16	Natick	8
W. Roxbury	13	Needham	21
Allston	4	Newton	40
Brighton	17	Norwood	1
Hyde Park	10	Quincy	19
Arlington	22	Revere	6
Belmont	18	Somerville	8
Braintree	11	Waltham	15
Brockton	17	Watertown	13
Brookline	22	Wellesley	16
Cambridge	20	Weymouth	6
Chestnut Hill	5	Winchester	11
Dedham	8	Winthrop	9
		Other Massachusetts	367
		<u>Total Massachusetts</u>	<u>970</u>

Total	
<u>Other New England</u>	<u>261</u>
Connecticut	176
Maine	15
New Hampshire	27
Rhode Island	42
Vermont	1

ADMISSIONS

Class of 1977: Geographic Distribution
(cont.)

	Total		Total
California	5	New Jersey	154
Delaware	4	New York	221
Washington, D.C.	11	Ohio	17
Florida	8	Oklahoma	1
Illinois	19	Pennsylvania	49
Indiana	3	Tennessee	1
Louisiana	3	Texas	1
Maryland	14	Virginia	6
Michigan	1	Wisconsin	5
Mississippi	3	Puerto Rico	16
Missouri	5		
		<u>Total</u>	<u>547</u>

	Total
Massachusetts	970
Other New England	261
Other United States	547
Foreign	9
TOTAL	1,787

Source: Office of the Registrar

ADMISSIONS

Average of Median SAT'S

Class	Verbal	Mathematical
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
1976	528	552
1977	520	554

Source: Office of the Director of Admissions

ADMISSIONS

Undergraduate Transfer Students
(1969-73)

Year	Male	Female	Total
1969	NA	NA	58
1970	60	36	96
1971	88	115	203
1972	177	283	460
1973	146	267	413

NA: Not Available.

Source: Office of the Director of Admissions

ADMISSIONS

Undergraduate Transfer Students
By Type of Previous Institution
(1973-74)

Previous Institution	No.	%
Two-year Public	56	14
Two-year Private	70	17
Four-year Public	71	17
Four-year Private	216	52
Total	413	100

Source: Office of the Director of Admissions

ACADEMIC YEAR ENROLLMENT

Headcount

Year	1969	1970	1971	1972	1973	% Change 1969-73
Day	6,231	6,663	6,640	7,313	7,543	21
Undergraduate Evening	984	1,076	1,101	1,173	1,198	22
Total	7,115	7,739	7,741	8,486	8,741	23
Graduate/Professional	3,099	3,217	3,370	3,301	3,640	17
TOTAL	10,214	10,956	11,111	11,787	12,381	21

Source: Office of the Secretary of the University

ACADEMIC YEAR ENROLLMENT

Full-Time Equivalent

Year	1969	1970	1971	1972	1973	% Change 1969-73
Undergraduate Day	6,170	6,589	6,611	7,296	7,518	22
Undergraduate Evening	480	491	638	637	578	20
Undergraduate Total	6,650	7,080	7,249	7,933	8,096	20
Graduate/Professional	2,324	2,464	2,545	2,378	2,550	10
TOTAL	8,974	9,544	9,794	10,311	10,646	19

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.	
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
1972	3,589	1,663	1,344	717	897	276	8,486
1973	3,864	1,657	1,266	756	859	339	8,741

*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	Social Work	Law	Total
1969	1,983	401	166	549	3,099
1970	2,019	351	206	641	3,217
1971	2,107	288	244	731	3,370
1972	2,048	317	228	708	3,301
1973	2,388	320	244	688	3,640

*Includes Weston School of Theology, Graduate Education and Nursing.

Source: Office of the Secretary of the University

ACADEMIC YEAR ENROLLMENT

Headcount by Sex

Fall	Undergraduate		Graduate/Professional		Total	
	Male	Female	Male	Female	Male	Female
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
1972	4,945	3,541	1,975	1,326	6,920	4,867
1973	4,700	4,041	2,022	1,618	6,722	5,659

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
1972	607	1,077	1,684	446	2,130
1973*	543	1,055	1,598	596	2,194

*Figures for 1973 are estimated.

Source: Summer School Office

FOREIGN STUDENT ENROLLMENT

By National Origin
(1973-74)

Country	Male	Female	Total	Country	Male	Female	Total
Argentina	2	-	2	Jamaica	-	1	1
Australia	3	-	3	Japan	3	-	3
Belgium	2	1	3	Korea	1	-	1
Brazil	3	2	5	Nicaragua	1	-	1
Canada	5	8	13	Nigeria	3	-	3
China	12	3	15	Panama	1	-	1
Columbia	1	-	1	Peru	-	1	1
Cuba	-	1	1	Philippines	1	1	2
Dominican Republic	1	-	1	Poland	1	-	1
El Salvador	2	-	2	Portugal	5	-	5
England	1	1	2	Somalia	2	-	2
Greece	1	-	1	South Africa	1	1	2
Hong Kong	1	2	3	Sweden	1	-	1
India	9	3	12	Thailand	2	1	3
Iran	2	-	2	Venezuela	3	-	3
Ireland	2	-	2	West Germany	1	1	2
Italy	1	-	1	Yugoslavia	-	1	1
Total					74	28	102*

*Permanent U.S. residents not included in this compilation.
Total excludes five students.

Source: Office of Foreign Students

FOREIGN STUDENT ENROLLMENT

By College and Sex
(1973-74)

College	Male	Female	Total
A&S	9	6	15
SOM	9	0	9
Education	0	1	1
Nursing	0	2	2
Weston	2	0	2
Graduate A&S	51	10	61
Graduate SOM	2	0	2
Graduate Nursing	0	1	1
Graduate Social Work	1	4	5
Total	74	24	98*

*Exact number is impossible to determine because of those not updating their registration. The table excludes 9 students: 3 are in Practical Training and for 6, affiliation was undetermined.

Source: Office of Foreign Students

DEGREES CONFERRED

Undergraduate
(1968-73)

School	1968	1969	1970	1971	1972	1973	Total
A&S	560	544	523	510	801	601	3,539
SOM	437	415	380	378	430	344	2,384
Nursing	277	119	156	163	142	140	997
Education	128	246	242	299	145	252	1,312
Philosophy	22	24	19	16	38	-	119
Evening	67	86	82	73	78	83	469
Total	1,491	1,434	1,402	1,439	1,634	1,420	8,820

Source: Office of the Secretary of the University

DEGREES CONFERRED

Undergraduate
(1968-73)

Source: Office of the Secretary of the University

DEGREES CONFERRED

Graduate and Professional
(1968-73)

School	1968	1969	1970	1971	1972	1973	Total
A&S							
Masters 1st Prof.	298	456	636	569	575	644*	3,178
Doctorate	19	28	55	56	52	60**	270
SOM	75	69	165	122	102	78	611
Social Work	60	55	78	90	94	89	466
Law	146	166	138	169	206	247	1,072
Weston	32	20	31	16	20	1	120
Total	630	794	1,103	1,002	1,049	1,119	5,717

*Of 644 M.A.'s, 592 were from Education and 52 from Nursing.

**Of 60 Ph.D.'s, 32 were from Education.

Source: Office of the Secretary of the University

DEGREES CONFERRED
Graduate and Professional
(1968-73)

Source: Office of the Secretary of the University

DEGREES CONFERRED

Undergraduate

By Major
(1969-73)

School/Major	1969	1970	1971	1972	1973
Arts & Sciences					
American Studies	-	-	1	2	-
Biology	70	65.5	54.5	71	60
Chemistry	12	22	14.5	18.5	12
Classics	9	7	6	8	5
Economics	126	96	42.5	61	46.5
English	144	169	155	211.5	128.5
Fine Arts	-	-	1	2	5
Geology	7	8	4	8.5	9.5
German	5	-	4	1	2
History	93	100.5	126.5	83	64
Liberal Arts	2	-	3	2	5
Linguistics	-	-	-	-	2
Mathematics	84	80	78	81	47
Philosophy	39	25	42	9	29
Physics	10	10.5	4.5	9	5.5
Political Science	59	54.5	49.5	67.5	59.5
Psychology	16	37	53.66	85.5	55
Romance Languages	21	27	19.5	23	17
Russian; Slavic	5	3.5	5	13	2
Sociology	14	18	38.5	34	32
Social Sciences	20	-	5	13	2
Speech Communica tion & Theater	17	10	17.33	13	12
Theology	1	1.5	1.5	2	7

DEGREES CONFERRED

89

Undergraduate

By Major
(1969-73) (cont.)

School/Major	1969	1970	1971	1972	1973
Arts & Sciences (cont.)					
Urban Studies	-	-	1	2.5	-
Total	754	735	727.5	821	602
Education					
General	-	3	39	-	-
Elementary	76	85	104	105	96
Special	29	26	-	40	65
Total	105	114	143	145	161
Management					
Accounting	129	128	107	126	71
Business General	28	26	21	26	16
Business Mgmt. & Administration	64	46	51	85	48.5
Business Economics	-	-	28	41	44.5
Computer Science	-	-	-	-	17.5
Finance	84	88	71	42	86.5
Marketing	105	94	117	110	56.5
Total	410	382	395	430	340.5
Nursing	119	156	163	142	143
TOTAL	1,388	1,387	1,428.5	1,539	1,246.5

Note.-Decimal denotes multiple major.

Source: Office of the Registrar

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 Social Planning (M.S.P.)
Master of Social Work (M.S.W.)
Master of Theology (Th.M.)
Certificate of Advanced Educational
Specialization (C.A.E.S.)
Bachelor of Divinity (B.D.)
Doctor of Law (J.D.)
Doctor of Education (D.Ed.)
Doctor of Philosophy (Ph.D.)

ATHLETICS

Varsity Sports
(1971-73)

Men's Record

Sport	1971		1972		1973	
	Won	Lost	Won	Lost	Won	Lost
Football	9	2	4	7	4	7
Basketball	15	11	13	13	11	14
Hockey	11	15	14	16	22	7 (T-1)
Wrestling	3	6	1	4 (T-1)	2	6
Soccer	6	8	6	8	3	9 (T-2)
Lacrosse	3	5	7	4	10	1
Tennis	2	6	8	4	10	3
Baseball	11	12	9	13 (T-1)	5	16
Cross Country	6	2	4	3	4	5

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

Women's Record

Sport	1971		1972		1973	
	Won	Lost	Won	Lost	Won	Lost
Tennis*					3	3
Basketball					4	6
Volleyball	(not available)		(not available)		0	8
Swimming					8	3
Field Hockey					2	2

*Fall 1973 record is 6-0.

Source: Office of the Director of Sports Information

ATHLETICS

Sports Participation
(1972-73)

	<u>Participants</u>	<u>Teams</u>
<u>Intramural Program:</u>	<u>2,928</u>	<u>188</u>
Men's:	<u>2,292</u>	<u>144</u>
Flag Football	602	34
Golf Tournament	14	
Tennis Doubles Tournament	84	
Paddleball Tournament	50	
Cross Country Tournament	32	
Ice Hockey	364	18
Basketball	840	72
Handball Tournament	56	
Volleyball	115	15
Tennis Singles Tournament	65	
Water Polo	32	5
Squash Tournament	38	
Women's:	<u>187</u>	<u>18</u>
Flag Football	20	2
Badminton Tournament	5	
Basketball	54	8
Volleyball	48	6
Water Polo	12	2
Ping Pong Tournament	8	
Tennis Singles Tournament	23	
Squash Tournament	8	
Paddleball Tournament	9	
Co-Ed:	<u>449</u>	<u>26</u>
Track Meet	36	
Swimming Meet	28	
Bowling (Candle-pin & Ten-pin)	33	
Softball	252	21
Tennis Doubles Tournament	42	
Volleyball	58	5
<u>Intercollegiate Program:</u>	<u>700</u>	
Men:		
12 sports	550	
Women:		
5 sports	150	
<u>Athletic Facilities:</u>	<u>Day</u>	<u>Week</u>
Roberts Center	400	2,000
McHugh Forum	1,000	7,000
Sports Complex	1,200	9,400

ATHLETICS

Sports Participation
(cont.)

	<u>Participants</u>
<u>Instructional Program:</u>	<u>1183</u>
<u>Academic Year</u>	<u>982</u>
Tennis	198
Golf	22
Physical Exercise	43
Baton	8
Gymnastics	65
Fencing	41
Swimming*	205
Ballet and Modern Dance	80
Figure Skating	168
Badminton	11
Squash	25
Scuba Diving	116
*Courses offered: Senior Life Saving; Intermediate; Swimmer; Beginning Diving; Advanced Diving; Water Safety Instructor; Beginners.	
<u>Summer</u>	<u>201</u>
Swimming	176
Tennis	25
<u>Clubs and Activities:</u>	<u>414</u>
<u>Academic Year</u>	
Judo	200
Bicycling	23
Men's Water Polo	25
Scuba Diving	84
Men's Swimming	20
Women's Swimming	18
Ping Pong	17
Men's Volleyball	27
<u>Summer</u>	
Water Polo League	35
Scuba Diving	75
Tennis Tournament:	
Singles	58
Doubles	42

Source: Office of the Director of Athletics

FINANCIAL AID

Undergraduate
(1969-73)

Dollar Value

Types of Aid	1969-70	1970-71	1971-72	1972-73	1973-74 (Estimate)
Univ. Scholarship & Grant	\$ 1,564,520	\$1,247,094	\$ 1,189,754	\$ 1,136,529	\$ 1,248,923
State Scholarship*	425,004	601,875	895,808	827,320	863,402
Educational Opportunity Grant	460,645	536,500	548,170	524,720	499,059
Work-Study	NA	NA	549,706	820,172	1,281,902
National Direct Student Loan	NA	NA	1,341,908	1,653,676	1,651,120
Subtotal			4,525,346	4,962,417	5,544,406
Other**	NA	NA	995,580 (est.)	1,140,983	1,123,380
TOTAL			5,520,926	6,103,400	6,667,786

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

**Other includes Black Talent and Athletic Programs.

Source: Office of the Director of Financial Aid

FINANCIAL AID

Undergraduate
(1969-73)

Number of Students

Types of Aid	1969-70	1970-71	1971-72	1972-73	1973-74
Univ. Scholarship & Grant	1,024	1,184	1,068	1,262	1,478
State Scholarship*	521	762	1,069	960	977
Educational Opportunity Grant	617	643	623	564	544
Work-Study	737	683	627	898	677
National Direct Student Loan	1,119	1,574	1,445	1,629	1,723
Subtotal	4,018	4,846	4,832	5,313	5,399
Other**	NA	NA	344 (est.)	354	355
TOTAL			5,176	5,667	5,754

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

**Other includes Black Talent and Athletic Programs.

Source: Office of the Director of Financial Aid

FINANCIAL AID

Graduate*
(1971-73)

Dollar Value

Types of Aid	1971-72	1972-73	1973-74 (Estimate)
Work-Study	\$ 199,854	\$ 322,401	\$ 373,881
National Direct Student Loan	69,782	364,600	302,760
Scholarships and Grants	1,254,710	1,268,799	900,522
Stipends for Services Fundered (Fellows and Assistants)	678,550	678,250	651,510
TOTAL	2,202,896	2,634,050	2,228,673

*Figures for 1969-70 and 1970-71 were unavailable.

Source: Office of the Director of Financial Aid and the Graduate Schools of Arts & Sciences, Management, Social Work, and the School of Law

FINANCIAL AID

Graduate*
(1971-73)

Number of Students

Types of Aid	1971-72	1972-73	1973-74 (Estimate)
Work-Study	213	286	310
National Direct Student Loan	177	210	212
Scholarships and Grants	546	649	597
Stipends for Services Rendered (Fellows and Assistants)	269	297	302
TOTAL	1,205	1,442	1,421

*Figures for 1969-70 and 1970-71 were unavailable.

Source: Office of the Director of Financial Aid and the Graduate Schools of Arts & Sciences, Management, Social Work, and the School of Law

**ALUMNI AFFAIRS
AND
PUBLIC RELATIONS**

GEOGRAPHIC DISTRIBUTION OF ALUMNI

Source: Office of Alumni Affairs

ALUMNI AFFAIRS
Members by State

	<u>Total</u>		<u>Total</u>
Alabama	43	Michigan	326
Alaska	14	Minnesota	127
Arizona	71	Mississippi	22
Arkansas	13	Missouri	160
California	989	Montana	20
Colorado	96	Nebraska	38
Connecticut	2,398	Nevada	13
Delaware	84	New Hampshire	835
District of Columbia	415	New Jersey	1,402
Florida	366	New Mexico	34
Georgia	119	New York	3,459
Hawaii	39	North Carolina	121
Idaho	8	North Dakota	18
Illinois	472	Ohio	504
Indiana	140	Oklahoma	39
Iowa	51	Oregon	50
Kansas	47	Pennsylvania	718
Kentucky	85	Puerto Rico	63
Louisiana	74	Rhode Island	1,101
Maine	544	South Carolina	40
Maryland	665	South Dakota	14
Massachusetts	32,855	Tennessee	64

ALUMNI AFFAIRS

Members by State
(cont.)

	<u>Total</u>		<u>Total</u>
Texas	199	Wisconsin	157
Utah	29	Wyoming	7
Vermont	187	Caroline Islands	4
Virginia	573	Foreign Nations	720
Virgin Islands	4	Inactive	316
Washington	110	Lost	3,762
West Virginia	23		

Source: Office of Alumni Affairs

ALUMNI AFFAIRS

Members of Alumni Association
By Geographic Area

		Total
Massachusetts		32,855
Metropolitan Boston	27,106	
Massachusetts (other)	5,749	
New England (other)		5,065
Connecticut	2,398	
Maine	544	
New Hampshire	835	
Rhode Island	1,101	
Vermont	187	
Total New England		37,920
Total Outside New England		16,927
TOTAL Alumni		54,847

Source: Office of Alumni Affairs

ALUMNI AFFAIRS

Gifts to Boston College, whether for current and unrestricted use, or for capital and designated purposes, are received from alumni, friends, foundations and corporations. Emphasis at present is upon unrestricted gifts for current use, while preparations are being made for a future capital gifts program.

Donors to the Annual Fund are recognized by the following special categories:

FIDES, contributors of \$1000 or more during
the University academic year;

TOWER BUILDERS, donors of gifts between \$500
and \$999;

JOHN MCELROY ASSOCIATES, donors of between
\$100 and \$499.

ALUMNI AFFAIRS
Annual Fund Receipts
(1969-73)

Source: Office of Development

PUBLIC RELATIONS

Principal Operating Units

Editorial:Thursday Reporter

Weekly, eight-page tabloid.
Circulation---12,000

Bridge

Monthly magazine, from September through May and
mid-summer.
Circulation---48,000 mailed to BC Alumni.
8,000 mailed to parents of under-
graduates.
4,000 campus distribution.
60,000 Total

Press Relations:

- Stories and features for local and national newspapers, magazines and wire services.
- Radio/Television features and interviews, local and national.

Office of University Publications:

- Graphic Design, photography, publications production.

Source: Office of the Director of Public Relations

BOSTON COLLEGE
COMMITTEES
May 1973

BOARD OF TRUSTEES
Executive Committee
Academic Affairs
Student Welfare
Financial Affairs
Development
Real Estate
Investments and Endowment

PRESIDENT
Task Force on Community
Black Talent Program
Hearing Committee
Operational Policy
Faculty Review
Budget
University Space
* Long Range Fiscal Planning

VICE PRES.-ACADEMIC AFFAIRS
Deans' Council
Instructional Resources
Council on Liberal Education
Faculty Grievance

UNIVERSITY ACADEMIC SENATE
Standing Committees
Rules
Financial Information
Academic Affairs
Community Affairs
Action Committees
* Course Evaluation
* Common Freshman Year
* Security
* Financial Aid
* Judicial Code
* Undergraduate
* Minority Education
* Library

VICE PRES.-STUDENT AFFAIRS
University Conduct Board
Recreation
University Food
Financial Aid
Placement Council
* Sex Education
Student Activities
Athletic Advisory Board
Orientation
Women Students Needs
U. Council on Counseling Serv.
* Rathskeller
Health Advisory Board
Commuters
Disaster
Freshman Assistants Pr.
Transfer Assistance Pr.
Assist. Pr. for Entering Students
Resident Advisory Board
Student Affairs Advisory Board

* Ad Hoc Committees
cms-oirp 5-10-73

ACADEMIC COMMITTEES

May 1973

DEPARTMENTAL COMMITTEES IN
THE COLLEGE OF ARTS AND SCIENCES

Name	Number
Undergraduate Educational Policy Committee	10
Graduate Educational Policy Committee	8
Library	7
Graduate Admissions	5
Graduate Student Advisory Appointments	3
Lectures	3
Honors Program	3
Executive	3
Qualifying Exams	2
Cumulative Exams	2
Seminars	2
Scholar of the College	2
Graduate Assistants	1
Departmental Goals	1
Pre-medical Advisory	1
Grievance	1
Administration	1
Admissions	1
Summer Internships	1
Research	1
Fiscal	1
Majors	1
Faculty Advisors	1

64

ADMISSIONS OFFICE COMMITTEES

Alumni - Faculty - Student Recruitment Program
 Commuters
 Freshman Financial Aid
 Liaison of Undergraduate Colleges
 Minorities and Disadvantaged
 Pre-professional
 Public Relations
 Statistics and Surveys
 Transfers

BOSTON COLLEGE
Chestnut Hill, Massachusetts 02167

Institutional Research and Planning

May 11, 1973

Attached are charts and lists of the committee structures at Boston College. The first page denotes University-wide committees which function at the Vice Presidential and Academic Senate level, while the second enumerates committees which function in the College of Arts and Sciences and the Professional Schools. The final sheet lists several internal committees found among the various departments of Arts and Sciences and those which function in the Admissions Office.

