

Boston College

Fact Book
1978-79

Boston College
Fact Book
1978-79

FOREWORD

The *Boston College Fact Book* is a compendium of significant statistics gathered from various sources throughout the University. We wish to extend sincere thanks and appreciation for the excellent cooperation and assistance received from these many sources.

The purpose of the *Fact Book* is to produce a single-source publication and reference document touching upon and integrating all aspects of the institution's people and its operations. We do wish to point out to all users that, with few exceptions, the information presented herein was compiled at a specific time – July-August, 1979 – to reflect the Academic Year 1978-79. Due to the delayed publication, we have updated some information where possible and appropriate. When interpreting the figures presented, therefore, we advise you to please note the time frame referenced in the individual tables.

For future publications we shall continue to strive towards a more up-to-date publication so that the *Fact Book* may become a reference for current material as well as for historical data. We welcome ideas for improvements and refinements, as well as suggestions for additional data that our readers might find useful.

Office of Financial Vice President
and Treasurer

May 1980

**BOSTON COLLEGE FACT BOOK
TABLE OF CONTENTS**

	Page
Foreword.....	i
Table of Contents.....	ii
Boston College — A Brief History.....	v
Boston College Profile.....	vi
I. ADMINISTRATION AND FACULTY	
Chart of Administration.....	2
Board of Trustees.....	4
Officers of the University.....	6
Deans.....	6
University Administrators.....	7
Department Chairmen and Chairwomen.....	8
Professional, Administrative and Support Staff Personnel.....	9
Faculty:	
— by School and Rank.....	10
— Full-Time Equivalent by School.....	10
— by School and Tenure Status.....	11
— by School and Sex.....	11
— by Highest Earned Degree and Rank.....	12
— by Highest Earned Degree and Sex.....	12
— by Rank and Sex.....	12
— Average Compensation by Rank.....	13
University Academic Senate:	
— Membership Classification.....	13
— Membership List — 1978-79.....	14
II. STUDENTS	
Freshman Applications and Enrollment (Full-Time).....	17
Freshman Applications and Enrollees — Geographic Distribution, Class of 1983.....	17
Freshman Enrollees — SAT Averages by Class.....	18
Enrollment 1978-79:	
— Undergraduate Transfer Students by Year and Sex.....	18
— Undergraduate Transfer Students by Type of Previous Institution.....	18
— Graduate and Undergraduate, Full- and Part-Time.....	19
— Undergraduate, Day and Evening, and Graduate.....	19
— Undergraduate, by School.....	20
— Graduate, by School.....	20
— Graduate, by Degree Program and Discipline.....	21
— Undergraduate and Graduate, by Sex.....	22
— Full-Time Equivalent.....	22
— Evening College.....	23
— Summer Session.....	23
— Geographic Distribution of Students.....	24
— International Students by Sex and Program.....	25
— International Students by School and by Country.....	26
— Minority Enrollment.....	27
— Veteran Enrollment.....	27
Undergraduate Degrees Conferred:	
— by Degree and Number of Majors.....	28
— by Major.....	29
— by School and by Major.....	30
— by Degree and by Sex.....	31

	Page
Undergraduate and Graduate Financial Aid:	
-- Number of Students	32
-- Dollars	33
Health Services	34
III. ALUMNI	
Comparative Regional Analysis	36
Geographic Analysis by State	36
Boston College Alumni Clubs	37
Boston College Alumni Association Activities	37
New Heights Advancement Campaign	38
IV. PHYSICAL PLANT	
Boston College Properties	40
Map -- Chestnut Hill Campus	41
Map -- Newton Campus	42
Buildings Related to Boston College Operation	43
Summary of Building Use	44
Dormitories	45
Classrooms	46
Dining Facilities	46
Offices	46
V. FINANCE	
Highlights of Financial Operations	48
Tuition and Fees -- For the Seven Years Ended June 30, 1980	49
Tuition Restated in 1967 Dollars	50
Contracts and Grants, Source and Application	50
Contract and Grant Awards 1978-79	51
VI. LIBRARIES	
Libraries	54
Expenditures for Books	54
Holdings by Individual Libraries	54
Circulation Statistics	54
Computer Searches	55
Special Collections	57
Special Library Services	58
VII. ATHLETICS	
Sports at Boston College	60
Varsity Sports Records	61
Varsity Football Schedules -- 1979-82	61
Varsity Hockey Schedule -- 1979-80 Record	62
Varsity Basketball Schedule -- 1979-80 Record	62
Community Use of Recreational Facilities	63
VIII. GENERAL INFORMATION	
Types of Degrees Conferred	66
Accrediting Agencies and Association Memberships	66
Honorary Degrees Awarded	67
Founder and Presidents	70
Academic Department Locations	71
Sources	72
Academic Calendar	73

*The original arrangement of the buildings at the old Boston College.
Photographed sometime before 1875 by Oliver Wendell Holmes.*

Boston College Campus on the Heights, circa 1938.

BOSTON COLLEGE

A Brief History

Boston College was founded by the Society of Jesus in 1863, and is one of twenty-eight Jesuit colleges and universities in the United States. With three teachers and twenty-two students, the school opened its doors on September 5, 1864. While it remained a small liberal arts college, the faculty was predominantly Jesuit, but today's full-time faculty is comprised of over 500 lay men and women, and 100 Jesuits. There are almost 70,000 alumni scattered from Beacon Hill to American Samoa.

Originally located on Harrison Avenue in the South End of Boston, where it shared quarters with the Boston College High School, the College outgrew its urban setting toward the end of its first fifty years. A new location was selected in Chestnut Hill, then almost rural, and four parcels of land were acquired in 1907. A design competition for the development of the campus was won by the firm of Maginnis and Walsh, and ground was broken on June 19, 1909, for the construction of Gasson Hall. It is located on the site of the Lawrence farmhouse, in the center of the original tract of land purchased by Father Gasson, and is built largely of stone taken from a quarry which occupied part of the sites of Devlin, Higgins, and Cushing Halls. The foundations were blasted out of solid ledge. Because of its historic value, Gasson was completely restored in 1976 in order to preserve its familiar Gothic spires for future generations of students and alumni.

Later purchases doubled the size of the property, with the addition of the upper campus in 1941, and the lower campus with the purchase of the Lawrence Basin and adjoining land in 1949. In 1974 Boston College acquired Newton College of the Sacred Heart, a mile-and-a-half from the main campus. With fifteen handsome Georgian buildings standing in a park-like estate of forty acres, it is now the site of the Boston College Law School, as well as several academic departments, and dormitories housing over 700 freshmen and sophomores.

Though incorporated as a University since its beginning, it was not until its second half-century that Boston College began to fill out the dimensions of its University charter. The Summer Session was inaugurated in 1924; the Graduate School of Arts and Sciences in 1925; the Law School, 1929; the Evening College, 1929; the Graduate School of Social Work, 1936; the School of Management, 1938; the School of Nursing, 1947; and the School of Education in 1952.

Weston Observatory, founded in 1928, was accepted as a Department of Boston College in 1947, offering courses in geophysics and geology to graduate students. The main concerns of the Observatory are recording and locating earthquakes, research in the earth's magnetic field, and the study of the earth's crust in the Boston area. The facilities include an Earth Science Library, seismic vault, and magnetic observation complex.

In 1929 Boston College conferred one earned bachelor's degree and fourteen master's degrees on fifteen teaching sisters through the Extension Division that was the precursor of the Graduate School of Arts and Sciences, the Evening College, and the Summer Session. Today, women students comprise more than 50 percent of the University's enrollment, and 25 percent of the total alumni.

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

BOSTON COLLEGE PROFILE

	1978-79
ADMISSIONS	
Applicants (Fall '78)	12,505
Registrants (Fall '78)	
Men	856
Women	1,186
Total Freshman Class	<u>2,042</u>
ENROLLMENT – (Full- and Part-Time)	
Undergraduate (Fall '78)	10,185
Graduate (Fall '78)	3,728
Total Enrollment	<u>13,913</u>
PERSONNEL	
Full-Time Faculty	545
Part-Time Faculty (FTE)	134
Teaching Fellows	67
Graduate Assistants	265
Total Administrative/Professional Staff & Sponsored Research (Aug. '79)	502
Total Secretarial/Clerical & Sponsored Research (Aug. '79)	428
Total Physical Plant Positions (Aug. '79)	215
General Service (Aug. '79)	206
DEGREES CONFERRED	
Undergraduate (May '79)	2,114
Graduate & Professional (May '79)	1,105
Total Degrees Conferred	<u>3,219</u>
ALUMNI (1979-80)	69,547
LIBRARIES – (Total Holdings) – Volumes	816,709
PHYSICAL PLANT	
Acres (owned properties)	
Chestnut Hill Campus	110.60
Newton Campus	40.20
Other	10.07
Total Acres	<u>160.87</u>
Buildings (utilized properties)	
Administrative/Academic	30
Student Housing	31
Other	23
Total Buildings	<u>84</u>
FINANCE (FY'79)	
Revenues	\$68,567,000
Expenditures & Transfers	\$68,442,000

ADMINISTRATION AND FACULTY

Source: Office of Personnel Relations

Faculty

Staff

Administrative

Student

Faculty

Staff

Administrative

Student

**BOSTON COLLEGE
CHART OF ADMINISTRATION, 1979**

BOARD OF TRUSTEE MEMBERSHIP†
1979-80

Joseph F. Abely, Jr. '50
Vice Chairman of the Board
R.J. Reynolds Industries, Inc.

Milton C. Borenstein, '35
President
Sweetheart Paper Products Co.

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

John M. Cataldo, '44
President
National Freight Traffic Service

James F. Cleary, '50
Vice Chairman of the Board
Blyth Eastman Paine Webber, Inc.

William F. Connell*, '59
Chairman of the Board and President
Ogden Food Service Corporation

John M. Connors, Jr., '63
President
Hill, Holiday, Connors, Cosmopolos, Inc.

George L. Drury, S.J., '45, M.A. '46, M.S. '49,
M.S. '58
Director
Campion Residence and Renewal Center

Stephen E. Fix, '74
Assistant Professor of English
Williams College

Thomas J. Flanagan, '42
President
Pan Am World Services, Inc.

Thomas J. Flatley
President
The Flatley Company

Thomas J. Galligan, Jr.*, '41, D.B.A. '75 (Hon.)
Chairman and Chief Executive Officer
Boston Edison Company

Thomas J. Gibbons, S.J.*, '53, M.A. '54, S.T.L. '61
Principal
Boston College High School

Patricia A. Goler, M.A. '51, Ph.D. '57
Dean, College of Liberal Arts
University of Lowell

Anne P. Jones, '58, J.D. '61
Commissioner
Federal Communications Commission

The Honorable Edward M. Kennedy, LL.D. '66 (Hon.)
United States Senator

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

Joseph E. McCormick, S.J., M.A. '46
Director for Vocations
Campion Residence and Renewal Center

John G. McElwee, J.D. '50
President and Chief Operations Officer
John Hancock Mutual Life Insurance Co.

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

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

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

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

Diane J. Morash, '77
Staff Associate
New England Association of Schools and Colleges

The Honorable David S. Nelson*, '57, J.D. '60,
LL.D. '79 (Hon.)
United States District Judge

Joseph A. O'Hare, S.J.
Editor in Chief
America Magazine

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

James P. O'Neill*, '42
Executive Vice President
Xerox Corporation

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

Cornelius W. Owens*, '36, LL.D. '68 (Hon.)
Executive Vice President (retired)
American Telephone and Telegraph Co.

John W. Padberg, S.J.
President
Weston School of Theology

†Only Boston College Degrees listed.

*Executive Committee Member

Source: President's Office

Daniel J. Shine, S.J. '44, M.A. '45
*Rector of the Jesuit Community
 Boston College*

Helen M. Stanton, M.S.W. '43
Co-Chairman, Boston College Parents' Committee

Robert J. Starratt, S.J., '59, M.A. '60
*Director
 Commission on Research and Development*

Sandra J. Thomson, M.D., '58 (Newton College)
*Department of Orthopaedic Surgery
 Children's Hospital Medical Center*

*Executive Committee Member
Source: President's Office

Thomas A. Vanderslice, '53
*President and Chief Operating Officer
 General Telephone & Electronics Corp.*

Michael P. Walsh, S.J. *, '34, M.A. '35, L.H.D. '75 (Hon.)
*Chairman of the Board
 Boston College High School*

An Wang
*Chairman of the Board and President
 Wang Laboratories, Inc.*

**TRUSTEES OF BOSTON COLLEGE
 DECEMBER, 1972 THROUGH SEPTEMBER, 1980**

Joseph F. Abely, Jr.	1975-83	John Lowell	1972-79
Raymond C. Baumhart, S.J.	1972-73	Joseph F. MacDonnell, S.J.	1973-81
Milton C. Borenstein	1979-83	Francis C. Mackin, S.J.	1972-78
Joseph G. Brennan	1972-73	Joseph E. McCormick, S.J.	1977-81
William L. Brown	1973-81	John G. McElwee	1978-82
Robert F. Byrnes	1972-73	Leo J. McGovern, S.J.	1974-77
Wallace E. Carroll	1972-74	John J. McMullen	1978-82
John M. Cataldo	1978-82	William W. Meissner, S.J.	1979-83
James F. Cleary	1972-80	Robert A. Mitchell, S.J.	1972-80
William F. Connell	1974-82	J. Donald Monan, S.J.	
John M. Connors, Jr.	1979-83	Diane J. Morash	1977-81
Joseph F. Cotter	1972-79	Giles E. Mosher, Jr.	1972-78
James H. Coughlin, S.J.	1972-75	David S. Nelson	1972-78, 1979-83
George L. Drury, S.J.	1977-81	Francis Nicholson, S.J.	1972-76
Francis Dubreuil	1972-73	William J. O'Halloran, S.J.	1972-78
Christopher Duncan	1972-73	Joseph A. O'Hare, S.J.	1973-81
Joseph R. Fahey, S.J.	1972-79	Robert J. O'Keefe	1974-82
John T. Fallon	1972-78	Adrian O'Keefe	1972-73
Joseph A. Fitzmyer, S.J.	1972-73	James P. O'Neill	1973-81
Stephen E. Fix	1976-80	Thomas P. O'Neill, Jr.	1972-80
Thomas J. Flanagan	1979-83	Cornelius W. Owens	1972-80
Thomas J. Flatley	1978-82	John W. Padberg, S.J.	1975-83
Maureen Foley	1973-77	John P. Reboli, S.J.	1972-75
Jean Ford, R.S.C.J.	1974-77	Joseph L. Shea, S.J.	1972-77
Thomas J. Galligan, Jr.	1972-80	Daniel J. Shine, S.J.	1976-80
Thomas J. Gibbons, S.J.	1975-83	Helen M. Stanton	1977-81
Avram J. Goldberg	1972-78	Robert J. Starratt, S.J.	1978-82
Eli Goldston	1972-74	Sandra J. Thomson	1977-81
Patricia A. Goler	1972-80	Thomas A. Vanderslice	1978-82
Anne P. Jones	1977-81	Michael P. Walsh, S.J.	1972-80
William J. Kenealy, S.J.	1972-74	An Wang	1978-82
Edward M. Kennedy	1976-83	Thomas J. Watson, III	1973-76
Mary M. Lai	1972-79	Thomas J. White	1972-76
T. Vincent Learson	1974-76	Vincent C. Ziegler	1972-78
S. Joseph Loscocco	1972-77		

Source: President's Office

**OFFICERS OF THE UNIVERSITY
SPRING 1980**

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

J. Donald Monan, S.J.
Francis B. Campanella
Kevin P. Duffy
Margaret A. Dwyer
Paul A. FitzGerald, S.J.
James P. McIntyre
Joseph A. Panuska, S.J.
John R. Smith

**DEANS
SPRING 1980**

Justin C. Cronin, Associate Dean
Mary A. Dineen, Dean
John M. Flackett, Associate Dean
George R. Fuir, S.J., Dean
Mary D. Griffin, Dean
Edward J. Hanrahan, S.J., Dean
John L. Harrison, Associate Dean
June G. Hopps, Dean
Richard G. Huber, Dean
John J. Maguire, Dean
Marie M. McHugh, Assistant Dean
Henry J. McMahon, Associate Dean
Russell G. Murphy, Assistant Dean
John J. Neuhauser, Dean
Thomas P. O'Malley, S.J., Dean
Edward B. Smith, Associate Dean
William B. Torbert, Associate Dean
Robert M. Turner, Associate Dean
Donald J. White, Dean
James A. Woods, S.J., Dean

The School of Management
The School of Nursing
The Law School
The Summer Session
The School of Education
Dean of Students
The College of Arts and Sciences
The Graduate School of Social Work
The Law School
Admissions, Records and Financial Aid
The College of Arts and Sciences
The College of Arts and Sciences
The Law School
The School of Management
The College of Arts and Sciences
The School of Education
The Graduate School of Management
Admissions and Financial Aid
The Graduate School of Arts and Sciences
The Evening College of Arts, Sciences
and Business Administration

Source: Office of Personnel Relations

UNIVERSITY ADMINISTRATORS
SPRING 1980

- John D. Beckwith
Director, Purchasing
- Barry A. Bluestone
Director, Social Welfare Regional Research Institute
- Catherine H. Briel
Controller
- Donald Brown
Director, AHANA Student Services
- John M. Callahan
Director, Dining Services
- Michael T. Callnan
Director, Financial Information and Analysis
- J. Stephen Collins
Director, Financial Aid
- Richard E. Collins
Director, Housing
- Margaret Dever
Director, Programs for Women
- John A. Dinneen
University Chaplain
- John Dunnet
Director, Internal Audit
- John R. Eichorn
Director, Campus School
- Charles F. Flaherty
Director, Research Administration
- William J. Flynn
Director, Athletics
- Albert M. Folkard
Director, Honors Program, College of Arts & Sciences
- Marc A. Fried
Director, Laboratory of Psychosocial Studies
- Bernard W. Gleason, Jr.
Director, Management Information Systems
- Paul J. Hennessy
Director, Public Relations
- Alice Jeghelian
Director, Affirmative Action
- Weston M. Jenks, Jr.
Director, University Counseling Services
- James P. Kennedy
Director, University Budgets
- Lorraine Kinnane
Director, University Testing
- James Kidd
Director, Computer Center
- Louise Lonabocker
University Registrar
- Joseph F. MacSweeney
Director, Plant Services
- Arnold F. Mazur, M.D.
Director, Health Services
- Rev. Richard P. McBrien
Director, Institute of Religious Education and Pastoral Ministry
- John McKiernan
Director, Management Center
- Francis F. Mills
Director, Financing Resources, Federal and State
- Fred B. Mills, Jr.
Director, University Policies and Procedures
- Thomas F. O'Connell
University Librarian
- Mary L. Pekarski
Assistant University Librarian for Professional School Libraries
- Alfred G. Pennino
Director, Buildings and Grounds
- Leo F. Power, Jr.
Director, Space Data Analysis Laboratory
- Fred J. Pula
Director, University Audio-Visual Services
- Karl M. Salathe
Director, Development
- James W. Skehan, S.J.
Director, Weston Observatory
- John D.J. Slinn
Assistant University Librarian for Central Services
- John E. Steele
Director, Career Planning and Placement
- Leo V. Sullivan
Director, Personnel
- Philip C. Thompson
Assistant Treasurer
- Roderick G. Wallick
Assistant to the Executive Vice President and Director, Space Management
- Carole L. Wegman
Director, Student Programs and Resources
- John F. Wissler
Executive Director, Alumni Association

Source: Office of Personnel Relations

DEPARTMENT CHAIRMEN & CHAIRWOMEN
FALL 1979

Accounting	Frederick J. Zappala
Administrative Sciences	Walter H. Klein
Biology	Donald J. Plocke, S.J.
Chemistry	Jeong-Long Lin
Classical Studies	David H. Gill, S.J.
Computer Sciences	James Gips
Economics	Richard W. Tresch
English	Joseph A. Appleyard, S.J.
Finance	Walter T. Greaney
Fine Arts	Marianne W. Martin
Geology and Geophysics	George D. Brown
Germanic Studies	Christoph Eykman
History	Alan Rogers
Law	William B. Hickey
Marketing	Michael P. Peters
Mathematics	Rose R. Carroll
Philosophy	Joseph F.X. Flanagan, S.J.
Physics	Robert L. Carovillano
Political Science	David Manwaring
Psychology	Peter O. Gray
Romance Languages and Literatures	Betty Rahv
Slavic and Eastern Languages	Michael J. Connolly
Sociology	Lynda Holmstrom
Speech Communication and Theater	John H. Lawton
Theology	Robert J. Daly, S.J.

Source: Office of the Dean of Faculties

**PROFESSIONAL, ADMINISTRATIVE AND SUPPORT STAFF PERSONNEL
AS OF JULY 1979**

	Full-Time		Open Positions	Total Positions	Part-Time		Open Positions	Total Positions
	Men	Women			Men	Women		
Professional/Administrative								
Dean of Faculties	46	35	4	85	10	4	1	100
Business/Finance	64	24	7	95	1	1	—	97
Student Affairs	41	23	1	65	28	11	3	107
University Relations	20	7	2	29	1	1	—	31
President's Office	3	3	—	6	—	—	—	6
Chaplain's	5	2	2	9	—	1	—	10
Executive Vice President	2	—	1	3	—	—	—	3
Libraries	12	19	6	37	—	1	—	38
Subtotals Professional/Administrative	193	113	23	329	40	19	4	392
Sponsored Research	44	24	—	68	22	20	—	110
Total Professional/Administrative and Sponsored Research	237	137	23	397	62	39	4	502
Secretarial/Clerical	17	250	25	292	—	43	4	339
Libraries	19	34	12	65	1	6	2	74
Subtotal Secretarial/Clerical	36	284	37	357	1	49	6	413
Sponsored Research	1	9	—	10	—	5	—	15
Total Secretarial/Clerical and Sponsored Research	37	293	37	367	1	54	6	428
Physical Plant Personnel								
Buildings and Grounds	39	1	—	40	—	—	—	40
Tradespeople	35	—	—	35	—	—	—	35
Leadpeople	6	—	—	6	—	—	—	6
Housekeeping	88	11	7	106	—	1	—	107
Mailroom	9	3	—	12	—	2	—	14
Switchboard	2	4	—	6	3	4	—	13
Total Physical Plant	179	19	7	205	3	7	—	215
Campus Police	31	3	—	34	—	—	—	34
Dining Department	72	25	18	115	3	8	3	129
General Service	14	4	—	18	7	10	5	40
General Service Sponsored Research	2	1	—	3	—	—	—	3
Total General Service	119	33	18	170	10	18	8	206
TOTAL POSITIONS*	572	482	85	1,139	76	118	18	1,351

*The totals represent all of the authorized and budgeted positions for the above classifications as of July 1979.

Source: Office of Personnel Relations

FACULTY

FACULTY BY SCHOOL AND RANK 1978-79

School	Professor		Associate		Assistant		Instructor		Total	
	No.	% Faculty	No.	% Faculty	No.	% Faculty	No.	% Faculty	No.	%
Arts & Sciences	77	23	124	38	114	34	16	5	331	100
Education	15	27	15	27	17	31	8	15	55	100
Management	13	22	21	36	16	27	9	15	59	100
Nursing	3	5	19	34	15	26	20	35	57	100
Law	17	71	1	4	2	8	4	17	24	100
Social Work	2	10	11	58	6	32	0	0	19	100
Total	127	23	191	35	170	31	57	11	545	100

Source: Office of the Dean of Faculties

FULL-TIME EQUIVALENT FACULTY BY SCHOOL * 1978-79

School	Full-Time		FTE of Part-Time		Total FTE Faculty	
	No.	%	No.	%	No.	%
Arts & Sciences	331	61	81	60	412	61
Education**	55	10	15	11	70	10
Management	59	11	14	10	73	11
Nursing**	57	11	12	9	69	10
Law	24	4	6	5	30	4
Social Work	19	3	6	5	25	4
Total	545	100	134	100	679	100

*Does not include full-time academic administrators and full-time academic directors, nor teaching fellows.

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

Source: Office of the Dean of Faculties

NOTE: Figures representing full-time faculty do not include the following:
full-time academic administrators or directors, teaching fellows,
special contracts; part-time academic administrators or staff.

**FACULTY BY SCHOOL AND TENURE STATUS
1978-79**

School	Tenured		Non-Tenured		Total	
	No.	% Faculty	No.	% Faculty	No.	%
Arts & Sciences	222	67	109	33	331	100
Education*	30	55	25	45	55	100
Management	34	58	25	42	59	100
Nursing*	23	40	34	60	57	100
Law	18	75	6	25	24	100
Social Work	13	68	6	32	19	100
Total	340	62	205	38	545	100

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

Source: Office of the Dean of Faculties

**FACULTY BY SCHOOL AND SEX
1978-79**

School	Women		Men		Total	%	
	No.	%	No.	%		Women	Men
Arts & Sciences	52	37	279	69	331	16	84
Education*	17	12	38	9	55	31	69
Management	5	3	54	13	59	8	92
Nursing*	56	39	1	1	57	98	2
Law	4	3	20	5	24	17	83
Social Work	9	6	10	3	19	47	53
Total	143	100	402	100	545	26	74

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

Source: Office of the Dean of Faculties

**FACULTY BY HIGHEST EARNED DEGREE AND RANK
1978-79**

Degree	Professor		Associate		Assistant		Instructor		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
Doctorate	115	21	170	31	127	23	0	0	412	76
Masters	3	0	15	3	33	6	53	10	104	19
First Professional*	9	2	6	1	10	2	4	1	29	5
Total	127	23	191	35	170	31	57	11	545	100

*Including LLB, JD, STB, PhL, and STL.

Source: Office of the Dean of Faculties

**FACULTY BY HIGHEST EARNED DEGREE AND SEX
1978-79**

Degree	Women		Men		Total	
	No.	%	No.	%	No.	%
Doctorate	79	55	333	83	412	76
Masters	61	43	43	11	104	19
First Professional*	3	2	26	6	29	5
Total	143	100	402	100	545	100

*Including LLB, JD, STB, PhL, and STL.

Source: Office of the Dean of Faculties

**FACULTY BY RANK AND SEX
1978-79**

Rank	Women		Men		Total	
	No.	%	No.	%	No.	%
Professor	12	8	115	28	127	23
Associate	43	30	148	37	191	35
Assistant	62	44	108	27	170	31
Instructor	26	18	31	8	57	11
Total	143	100	402	100	545	100

Source: Office of the Dean of Faculties

AVERAGE COMPENSATION BY RANK*
AAUP CATEGORY I
(9-MONTH EQUIVALENT)
1978-79

Rank	Boston College	All Combined Category	Church-Related
Professor	\$34,100	\$33,300	\$30,620
Associate	26,000	24,530	23,580
Assistant	20,700	19,940	19,180
Instructor	15,900	15,840	15,400

*Includes salary and fringe benefits.

Sources: Office of Dean of Faculties;
 Academe, page 334, Table 13, September, 1979.

UNIVERSITY ACADEMIC SENATE
MEMBERSHIP CLASSIFICATION

Classification		Total
Faculty		
Arts & Sciences	9	
Education	1	
Management	2	
Nursing	2	
Law	1	
Social Work	<u>1</u>	16
Administration		10
Undergraduate Students		
Arts & Sciences	4	
Education	1	
Management	2	
Nursing	1	
Evening College	<u>1</u>	9
Graduate Students		<u>1</u>
Total		36

Source: Corresponding Secretary, University Academic Senate.

UNIVERSITY ACADEMIC SENATE
MEMBERSHIP LIST 1978-79

ELECTED FACULTY SENATORS

College of Arts & Sciences

Rev. Joseph A. Appleyard, S.J. — English
Rev. David F. Carroll, S.J. — Theology
Rev. Robert Cheney, S.J. — Economics
Prof. Michael A. Malec — Sociology
Prof. Francis M. McLaughlin — Economics
Prof. Jolane Solomon — Biology
Rev. John V. Strong, S.J. — Philosophy

School of Management

Prof. George A. Aragon
Prof. Jerry A. Viscione

School of Education

Prof. John Junkala

School of Nursing

Prof. Marjory Gordon
Prof. Nancy C. McCarthy

Law School

Prof. Charles H. Baron

School of Social Work

Prof. Demetrius Iatridis

EX-OFFICIO MEMBERS

Dr. Mary Dineen — Dean, School of Nursing
Rev. Charles F. Donovan, S.J. — Dean of
Faculties
Dr. Mary D. Griffin — Dean, School of
Education
Dr. June G. Hopps — Dean, Graduate School
of Social Work

Richard G. Huber, Esq. — Dean,
Law School
Dr. John J. Neuhauser — Dean, School of
Management
Mr. Thomas F. O'Connell —
University Librarian
Rev. Thomas F. O'Malley, S.J. — Dean,
College of Arts & Sciences
Dr. Donald J. White — Dean, Graduate School
of Arts & Sciences
Rev. James A. Woods, S.J. — Dean, Evening
College

STUDENT SENATORS

Undergraduate Student Senators

Tony Borghi — Management
Kathy Carbonneau — Arts & Sciences
Mary Flood — Arts & Sciences
Christopher Jaynes — Arts & Sciences
Patricia Lynott — Management
Ellie Mannarino — Education
Paul Nugent — Arts & Sciences
Cindy Savo — Nursing

Evening College Student Senator

Nelson J. Desjerdins

Graduate Student Senator

Robert Avery

OFFICERS OF THE SENATE

Moderator — Richard G. Huber, Esq.
Vice-Moderator — Nelson J. Desjerdins

Source: Corresponding Secretary, University Academic Senate

STUDENTS

Notes

**FRESHMAN APPLICATIONS AND ENROLLMENT*
(FULL-TIME)**

Fall	Applications	Enrollment		Total
		Men	Women	
1970	6,605	1,402	685	2,087
1971	6,712	1,024	725	1,749
1972	7,286	1,253	976	2,229
1973	8,358	913	874	1,787
1974	8,377	1,144	1,008	2,152
1975	9,486	962	1,069	2,031
1976	10,848	1,041	1,091	2,132
1977	11,336	1,028	1,177	2,205
1978	12,411	901	1,176	2,077
1979	12,505	856	1,186	2,042

Source: Admissions Office

**FRESHMAN APPLICATIONS AND ENROLLEES*
GEOGRAPHIC DISTRIBUTION
CLASS OF 1983**

State	Applications	Enrollees	State	Applications	Enrollees
Alabama	5	—	Nevada	1	1
Arizona	7	—	North Carolina	6	—
California	66	4	North Dakota	1	—
Colorado	14	3	New Hampshire	189	40
Connecticut	1,619	244	New Jersey	1,350	184
District of Columbia	40	4	New Mexico	6	—
Delaware	28	7	New York	2,115	261
Florida	101	10	Ohio	149	18
Georgia	11	3	Oklahoma	2	—
Guam	1	—	Oregon	7	1
Hawaii	5	3	Pennsylvania	446	57
Idaho	3	1	Puerto Rico	106	19
Illinois	189	22	Rhode Island	354	66
Indiana	17	—	South Carolina	7	—
Iowa	6	2	South Dakota	1	—
Kansas	6	1	Tennessee	9	—
Kentucky	5	1	Texas	20	—
Louisiana	8	—	Utah	1	—
Massachusetts	4,661	967	Vermont	48	9
Maryland	200	24	Virginia	62	6
Maine	140	29	Virgin Islands	4	3
Michigan	112	9	Washington	10	3
Minnesota	47	5	Wisconsin	49	7
Missouri	58	7	West Virginia	3	1
Mississippi	2	—	Wyoming	1	—
Montana	1	1	Foreign	190	16
Nebraska	16	3			
			Total	12,505	2,042

*Based on Deposits received as of 5/7/79.

Source: Admissions Office

**FRESHMAN ENROLLEES
SAT AVERAGES BY CLASS**

Class	Verbal	Mathematical
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	518	554
1978	515	548
1979	504	544
1980	511	550
1981	496	538
1982	509	544
1983	516	552

Source: Admissions Office

**UNDERGRADUATE TRANSFER STUDENTS
ENROLLMENT
BY YEAR AND SEX**

Fall	Men	Women	Total
1972	177	283	460
1973	146	267	413
1974	251	300	551
1975	163	251	414
1976	240	360	600
1977	113	233	346
1978	96	204	300
1979	114	188	302

Source: Admissions Office

**TRANSFER ENROLLMENT
BY TYPE OF PREVIOUS INSTITUTION**

Fall	2-Year Public	2-Year Private	4-Year Public	4-Year Private	Total
1975	41	58	83	232	414
1976	54	48	156	342	600
1977	35	28	79	204	346
1978	42	22	64	172	300
1979	33	11	95	163	302

Source: Admissions Office

**GRADUATE AND UNDERGRADUATE ENROLLMENT
FULL- AND PART-TIME**

Year	Undergraduate			Graduate			Total
	F.T.*	P.T.	Total	F.T.	P.T.	Total	
1972-73	7,656	830	8,486	1,907	1,394	3,301	11,787
1973-74	7,774	967	8,741	2,005	1,635	3,640	12,381
1974-75	8,325	893	9,218	1,861	1,670	3,531	12,749
1975-76	8,749	1,095	9,844	1,881	1,820	3,701	13,545
1976-77	8,792	1,107	9,899	1,880	1,833	3,713	13,612
1977-78	9,066	1,221	10,287	1,837	1,844	3,681	13,968
1978-79	8,846	1,339	10,185	1,911	1,817	3,728	13,913

*Includes full-time students in Evening College.

Source: Registrar

**UNDERGRADUATE DAY AND EVENING
AND
GRADUATE ENROLLMENT**

Year	Undergraduate			Graduate/ Professional	Total
	Day	Evening	Total		
1969-70	6,231	884	7,115	3,099	10,214
1970-71	6,663	1,076	7,739	3,217	10,956
1971-72	6,640	1,101	7,741	3,370	11,111
1972-73	7,313	1,173	8,486	3,301	11,787
1973-74	7,543	1,198	8,741	3,640	12,381
1974-75	8,024	1,194	9,218	3,531	12,749
1975-76	8,463	1,381	9,844	3,701	13,545
1976-77	8,486	1,413	9,899	3,713	13,612
1977-78	8,705	1,582	10,287	3,681	13,968
1978-79	8,483	1,702	10,185	3,728	13,913

Source: Registrar

NOTE: All enrollment statistics are as of Oct. 20, 1978. Enrollment figures fluctuate throughout the year as a result of withdrawals, transfers, and mid-year graduations.

UNDERGRADUATE ENROLLMENT BY SCHOOL

Year	A&S	SOM	Education	Nursing	Evening	Total
1970-71	3,032	1,774	1,268	589	1,076	7,739
1971-72	3,145	1,641	1,284	570	1,101	7,741
1972-73	3,589	1,663	1,344	717	1,173	8,486
1973-74	3,864	1,657	1,266	756	1,198	8,741
1974-75	4,284	1,724	1,263	753	1,194	9,218
1975-76	4,651	1,947	1,150	715	1,381	9,844
1976-77	4,848	1,911	1,021	706	1,413	9,899
1977-78	5,013	2,010	926	756	1,582	10,287
1978-79	4,826	2,076	812	769	1,702	10,185

Source: Registrar

GRADUATE ENROLLMENT BY SCHOOL

Year	A&S*	SOM	Social Work	Law	Total
1970-71	2,019	351	206	641	3,217
1971-72	2,107	288	244	731	3,370
1972-73	2,048	317	228	708	3,301
1973-74	2,388	320	244	688	3,640
1974-75	2,245	319	257	710	3,531
1975-76	2,302	398	267	734	3,701
1976-77	2,255	446	258	754	3,713
1977-78	2,187	493	243	758	3,681
1978-79	2,157	503	271	797	3,728

*Includes Graduate Education and Nursing.

Source: Registrar

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

	1975-76		1976-77		1977-78		1978-79	
	Masters	Ph.D.	Masters	Ph.D.	Masters	Ph.D.	Masters	Ph.D.
American Studies	12	1	17	1	18	1	26	1
A&S Unspecified	863	20	881**	15	113**	6	226**	18
Biology	26	22	35	18	57	21	40	22
Chemistry	21	15	16	16	17	22	23	21
Classics	11	—	7	—	6	—	5	—
Economics	3	64	7	60	8	86	5	76
Education	672	357	660**	352	1,092**	428	958**	457
English	73	20	67	19	89	23	91	21
French	22	10	26	7	32	18	26	17
Geology	13	—	10	—	12	—	13	—
Geology-Geophysics	15	1	20	1	27	—	34	—
Geology NSF	1	—	—	—	—	—	—	—
Geophysics	8	—	11	—	9	—	9	—
Germanic Studies	1	10	1	1	1	1	—	—
Greek	—	—	2	—	2	—	3	—
History	39	23	34	23	40	29	42	26
Interdisciplinary	1	—	—	3	1	5	2	8
Italian	—	—	3	—	5	—	5	—
Latin	3	—	—	—	—	—	1	—
Law	758	—	767	—	767	—	811	—
Linguistics	1	—	1	—	—	—	2	—
Management	456	—	510	—	547	—	552	—
Mathematics	18	—	14	—	17	—	17	—
Mathematics NSF	2	—	—	—	34	—	27	—
Nursing	77	—	85	—	114	—	107	1
Philosophy	25	50	23	41	32	44	27	40
Physics	7	17	7	13	10	12	11	19
Political Science	25	21	28	28	42	33	51	32
Psychology	13	38	6	39	12	45	13	45
Russian	4	—	4	—	3	—	1	—
Slavic	4	—	2	—	7	—	2	—
Social Work	279	—	266	—	275	—	279	1
Sociology	26	17	28	21	32	33	27	38
Spanish	13	8	17	5	19	6	15	8
Theology	19	16	20	18	39	24	30	29
Total	3,511	710	3,575	681	3,479	837	3,481	880

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

** Many of the A&S Unspecifieds now appear in Education because of stricter requirements for declaring a major department.

Source: Registrar

**UNDERGRADUATE AND GRADUATE ENROLLMENT
BY SEX**

Year	Undergraduate		Graduate/ Professional		Total		Total Enrollment
	Men	Women	Men	Women	Men	Women	
1969-70	5,205	1,910	1,974	1,125	7,179	3,035	10,214
1970-71	5,311	2,428	1,983	1,234	7,294	3,662	10,956
1971-72	5,019	2,722	2,029	1,341	7,048	4,063	11,111
1972-73	4,945	3,541	1,975	1,326	6,920	4,867	11,787
1973-74	4,700	4,041	2,022	1,618	6,722	5,659	12,381
1974-75	4,745	4,473	1,831	1,700	6,576	6,173	12,749
1975-76	4,779	5,065	1,908	1,793	6,687	6,858	13,545
1976-77	4,695	5,204	1,867	1,846	6,562	7,050	13,612
1977-78	4,850	5,437	1,802	1,879	6,652	7,316	13,968
1978-79	4,625	5,560	1,783	1,945	6,408	7,505	13,913

Source: Registrar

FULL-TIME EQUIVALENT ENROLLMENT*

Year	Undergraduate			Graduate/ Professional	Total
	Day	Evening	Total		
1969-70	6,170	480	6,650	2,324	8,974
1970-71	6,589	491	7,080	2,464	9,544
1971-72	6,611	638	7,249	2,545	9,794
1972-73	7,296	637	7,933	2,378	10,311
1973-74	7,518	578	8,096	2,550	10,646
1974-75	8,008	614	8,622	2,418	11,040
1975-76	8,463	651	9,114	2,486	11,600
1976-77	8,486	675	9,161	2,491	11,652
1977-78	8,705	768	9,473	2,440	11,913
1978-79	8,483	809	9,292	2,516	11,808

*Method of computation: three part-time students equal one full-time equivalent student.

Source: Registrar

EVENING COLLEGE ENROLLMENT

Year	Full-Time		Part-Time		Total		Total
	Men	Women	Men	Women	Men	Women	
Fall 1974-75	201	124	333	536	534	660	1,194
Spring 1974-75	177	85	298	454	475	539	1,014
Fall 1975-76	180	106	427	668	607	774	1,381
Spring 1975-76	163	97	327	507	490	604	1,094
Fall 1976-77	188	118	397	710	585	828	1,413
Spring 1976-77	181	117	326	542	507	659	1,166
Fall 1977-78	224	137	449	772	673	909	1,582
Spring 1977-78	204	153	391	618	595	771	1,366
Fall 1978-79	222	141	510	829	732	970	1,702
Spring 1978-79	165	114	426	707	591	821	1,412

Source: Registrar

SUMMER SESSION ENROLLMENT

Summer	Regular Session			Workshops and Institutes	Total
	Undergraduate	Graduate/ Professional	Total		
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	622	1,155	1,777	623	2,400
1974	692	1,116	1,808	714	2,522
1975	889	1,107	1,996	769	2,765
1976	887	1,062	1,949	670	2,619
1977	898	1,026	1,924	688	2,612
1978	924	971	1,895	708	2,603
1979	1,068	767	1,835	823	2,658

Source: Summer Session Office

**GEOGRAPHIC DISTRIBUTION OF STUDENTS*
(GRADUATE AND UNDERGRADUATE) FALL 1979**

	Undergrad.	Evening	Grad. A&S	Social Work	Grad. SOM	Law School	Total
Foreign	113	1	58	4	14	4	194
Alaska	—	—	—	—	—	—	—
Alabama	1	—	—	—	—	1	2
Arkansas	—	—	—	—	—	—	—
Arizona	2	—	1	—	—	1	4
California	31	2	8	1	2	16	60
Colorado	5	—	—	—	—	2	7
Connecticut	1,241	21	43	30	10	30	1,375
D.C.	26	3	5	—	—	2	36
Delaware	18	—	2	—	—	3	23
Florida	52	2	5	1	—	11	71
Georgia	8	—	2	—	—	1	11
Hawaii	—	—	—	—	—	7	7
Idaho	—	—	1	—	—	2	3
Illinois	119	2	8	—	3	8	140
Indiana	14	—	3	—	—	4	21
Iowa	4	—	1	1	—	2	8
Kansas	1	—	—	—	—	2	3
Kentucky	2	—	3	—	—	1	6
Louisiana	3	—	3	2	—	1	9
Maine	78	3	10	4	1	7	103
Maryland	90	2	9	—	—	6	107
Massachusetts	4,664	1,602	1,725	142	429	462	9,024
Michigan	52	1	5	—	1	15	74
Minnesota	23	1	—	—	—	—	24
Mississippi	—	—	—	—	1	—	1
Missouri	13	—	2	—	1	2	18
Montana	—	—	—	—	—	1	1
Nebraska	2	1	1	—	—	—	4
Nevada	—	—	—	—	—	—	—
New Hampshire	105	7	49	4	6	17	188
New Jersey	1,032	14	26	3	10	27	1,112
New Mexico	—	—	—	—	—	1	1
New York	105	28	64	31	12	106	346
North Carolina	1	—	—	—	2	—	3
North Dakota	1	—	1	—	—	—	2
Ohio	80	—	12	1	2	11	106
Oklahoma	1	—	—	—	—	—	1
Oregon	1	—	2	—	—	—	3
Pennsylvania	219	5	33	2	—	14	273
Puerto Rico			(Included with Foreign Students)				
Rhode Island	273	6	44	42	8	14	387
South Carolina	2	—	—	—	—	—	2
South Dakota	1	—	—	—	—	—	1
Tennessee	1	—	2	—	—	1	4
Texas	11	1	3	—	1	3	19
Utah	—	—	—	1	—	—	1
Vermont	22	—	5	1	—	5	33
Virginia	32	—	10	1	—	2	45
Virgin Islands			(Included with Foreign Students)				
Washington	4	—	2	—	—	—	6
West Virginia	3	—	4	—	—	1	8
Wisconsin	27	—	5	—	—	4	36
Wyoming	—	—	—	—	—	—	—
Total	8,483	1,702	2,157	271	503	797	13,913

*These figures are based on the state which the student lists as a permanent address, which may not necessarily reflect the true "home" state.

Source: Registrar

**NEW INTERNATIONAL STUDENTS
ENTERING IN SUMMER AND FALL 1978
AND SPRING 1979***

BY SEX

Program	Men	Women	Total
Undergraduate	11	4	15
Graduate	41	26	67
Total	52	30	82

**INTERNATIONAL STUDENT ENROLLMENT
1978-79**

BY SEX

Program	Men	Women	Total
Undergraduate	28	21	49
Graduate	85	56	141
Practical Training	6	6	12
Total	119	83	202

SUMMARY BY CLASS OR PROGRAM

Freshmen	13	
Sophomores	1	
Juniors	1	
Total		15
Graduate		
Masters	45	
Doctoral	11	
Post Doctoral	5	
Special Students	6	
Total		67
Total New Student Enrollment		82

SUMMARY BY CLASS OR PROGRAM

Freshmen	15	
Sophomores	8	
Juniors	13	
Seniors	13	
Total		49
Graduate		
Masters	74	
Doctoral	54	
Post Doctoral	6	
Special Students	7	
Total		141
Practical Training (Field Work)		12
Total International Enrollment		202

*The totals in the statistics given above are included in Total International Enrollment Statistics.

Source: Office of Student Programs and Resources

**INTERNATIONAL STUDENT ENROLLMENT
1978-79**

BY SCHOOL

College of Arts & Sciences	21
School of Education	1
School of Nursing	1
School of Management	25
Graduate Arts & Sciences	109
Graduate School of Social Work	4
Graduate School of Management	19
Law School	2
Graduate School of Nursing	1
Evening College	1
Practical Training (Field Work)	12
Post Doctoral	6
Total	202

BY COUNTRY

Country	Total	Country	Total	Country	Total
Algeria	2	Hong Kong	11	New Zealand	1
Australia	6	India	13	Nicaragua	5
Bangladesh	3	Indonesia	1	Nigeria	3
Bermuda	1	Iran	22	Pakistan	1
Bolivia	1	Ireland	11	Panama	1
Brazil	3	Israel	3	Peru	2
Canada	18	Italy	1	Philippines	4
Chile	2	Japan	9	Spain	4
Colombia	6	Jordan	1	Switzerland	3
Dominica	1	Kenya	1	Taiwan	9
Dominican Republic	1	Kuwait	1	Thailand	6
Ecuador	2	Lebanon	3	Trinidad	2
Egypt	2	Lesotho	1	Turkey	1
El Salvador	1	Liberia	1	Venezuela	7
Ethiopia	4	Libya	2	Zaire	1
France	1	Mauritius	1		
Germany	1	Mexico	1	Dual Citizenship	
Great Britain	1	Netherlands	3	Argentina/Great Britain	1
Greece	5	Netherlands Antilles	1	Israel/South Africa	1
Honduras	1	Netherlands Curacao	1	Total	202

Source: Office of Student Programs & Resources

**UNDERGRADUATE AND GRADUATE
MINORITY ENROLLMENT**

Undergraduate	1975-76			1976-77			1977-78			1978-79		
	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total
Black	123	184	307	155	206	361	182	217	399	154	191	345
American Indian	1	3	4	1	4	5	3	7	10	5	8	13
Oriental	23	27	50	33	45	78	44	59	103	57	73	130
Hispanic	33	32	65	38	35	73	72	65	137	77	80	157
Other	15	14	29	19	23	42	21	14	35	30	13	43
	<u>195</u>	<u>260</u>	<u>455</u>	<u>246</u>	<u>313</u>	<u>559</u>	<u>322</u>	<u>362</u>	<u>684</u>	<u>323</u>	<u>365</u>	<u>688</u>
Graduate												
Black	36	71	107	36	73	109	43	74	117	34	79	113
American Indian	3	2	5	2	0	2	1	2	3	3	2	5
Oriental	21	34	55	20	36	56	17	34	51	28	37	65
Hispanic	12	6	18	16	16	32	20	30	50	18	32	50
Other	2	11	13	2	11	13	6	15	21	2	24	26
	<u>74</u>	<u>124</u>	<u>198</u>	<u>76</u>	<u>136</u>	<u>212</u>	<u>87</u>	<u>155</u>	<u>242</u>	<u>85</u>	<u>174</u>	<u>259</u>
Total Graduate and Undergraduate	269	384	653	322	449	771	409	517	926	408	539	947

Source: Registrar

VETERANS ENROLLED AT BOSTON COLLEGE 1978-79

School	Men	Women	Full-Time	Part-Time	Total
Arts and Sciences	26	14	40	—	40
Education	5	8	13	—	13
Evening College	47	10	41	16	57
Nursing	6	8	14	—	14
Management	19	3	22	—	22
Graduate School of A&S	38	9	26	21	47
Graduate SOM	28	—	9	19	28
Law School	19	2	20	1	21
Social Work	6	3	6	3	9
Total	194	57	191	60	251

Source: Registrar

**UNDERGRADUATE DEGREES CONFERRED*
BY DEGREE AND NUMBER OF MAJORS**

	1975-76	1976-77	1977-78	1978-79
Arts and Sciences				
A.B.				
Single Major	687	613	726	623
Double Major	242	239	277	303
Triple Major	5	3	1	1
	<u>934</u>	<u>855</u>	<u>1,004</u>	<u>927</u>
B.S.				
Single Major	136	146	162	134
Double Major	47	54	43	42
Triple Major	—	—	1	—
	<u>183</u>	<u>200</u>	<u>206</u>	<u>176</u>
Total A&S	1,117	1,055	1,210	1,103
School of Education-A.B.				
Single Major	334	273	119	60
Double Major	23	27	136	149
Triple Major	1	2	—	6
	<u>358</u>	<u>302</u>	<u>255</u>	<u>215</u>
School of Management-B.S.				
Single Major	430	413	396	433
Double Major	62	60	57	72
Triple Major	—	—	—	1
	<u>492</u>	<u>473</u>	<u>453</u>	<u>506</u>
School of Nursing-B.S.				
	<u>225</u>	<u>168</u>	<u>175</u>	<u>197</u>
Subtotal Undergraduate Degrees	<u>2,192</u>	<u>1,998</u>	<u>2,093</u>	<u>2,021</u>
Evening College				
A.B.	74	63	70	93
B.S.	12	2	—	—
A.A.	1	—	—	—
	<u>87</u>	<u>65</u>	<u>70</u>	<u>93</u>
Total Undergraduate Degrees Conferred	2,279	2,063	2,163	2,114

*Sept.-Jan.-June

Source: Registrar

**UNDERGRADUATE DEGREES CONFERRED
BY MAJOR***

	1974-75	1975-76	1976-77	1977-78	1978-79
Accounting	115	202	190	179	178
Administrative Science	1	—	—	—	—
American Studies	—	3	—	2	3
Art History	19	17	14	15	12
Biology	116	136	151	154	131
Chemistry	18	34	32	29	25
Classics	6	1	5	1	2
Computer Science	18	19	12	12	33
Deaf/Blind	16	15	—	—	—
Earth Science	1	—	—	—	—
Economics	128	118	89	120	155
English	177	154	157	149	129
Elementary Education	103	99	84	215	168
Finance	54	68	64	52	54
Fine Arts	—	1	—	—	—
French	15	7	18	18	15
General Management	16	—	—	—	2
Geology	4	7	13	16	9
Geophysics	—	1	—	1	3
German	3	4	4	8	1
History	54	77	77	74	58
Human Development	—	—	—	—	1
Independent	—	4	3	—	—
Italian	1	1	—	2	—
Linguistics	2	—	1	4	1
Management	3	33	34	41	24
Marketing	79	139	161	157	173
Mathematics	26	46	39	58	35
Modern Languages	—	1	—	—	—
Nursing	205	225	168	175	197
Operations Management	2	2	2	—	25
Philosophy	52	45	35	42	31
Physics	8	4	5	7	8
Political Science	115	177	161	210	217
Production Management	4	1	—	—	—
Psychology	104	141	120	136	126
Romance Languages	8	3	1	7	3
Russian	—	6	4	2	3
Secondary Education	59	50	47	25	18
Slavic Studies	—	1	1	2	4
Sociology	62	123	88	97	98
Spanish	8	13	13	12	10
Special Education/Elementary Education**	116	176	160	—	12
Speech Communication	5	15	26	50	42
Speech Theatre	5	4	3	5	1
Studio Art	—	8	9	11	10
Theology	8	10	7	5	3
Third World Studies	—	—	—	—	1
Total***	1,736	2,191	1,998	2,093	2,021

*Double and Triple majors counted by first majors.

**Elementary Education majors with concentration in Special Education.

***Evening College majors are not included in this total.

Source: Registrar

**UNDERGRADUATE DEGREES CONFERRED
BY SCHOOL AND BY MAJOR**

	1977						1978						1979					
	A.&S. A.B.	B.S.	Ed. A.B.	SOM B.S.	Nurs. B.S.	Total	A.&S. A.B.	B.S.	Ed. A.B.	SOM B.S.	Nurs. B.S.	Total	A.&S. A.B.	B.S.	Ed. A.B.	SOM B.S.	Nurs. B.S.	Total
Accounting				190		190				179		179				178		178
Admin. Science						—						—						—
American Studies						—	2					2	3					3
Art History	14					14	15					15	12					12
Biology		151				151		154				154		131				131
Chemistry		31	1			32		29				29		25				25
Classics	5					5	1					1	2					2
Computer Science				12		12			12			12				33		33
Deaf/Blind						—						—						—
Earth Science						—						—						—
Economics	79			10		89	108			12		120	36			119		155
English	157					157	148		1			149	129					129
Elementary Education			84			84			215			215			168			168
Finance				64		64				52		52				54		54
Fine Arts						—						—						—
French	18					18	18					18	15					15
General Management		13				13		15	1			16		9		2		9
Geology						—						—						—
Geophysics						—		1				1		3				3
German	3		1			4	8					8	1					1
History	75		2			77	72		2			74	58					58
Human Development						—						—			1			1
Independent	3					3						—						—
Italian						—	2					2						—
Linguistics	1					1	4					4	1					1
Management				34		34				41		41				24		24
Marketing				161		161				157		157				173		173
Mathematics	37		2			39	57		1			58	35					35
Nursing					168	168					175	175					197	197
Operations Management			2			2						—			25			25
Philosophy	35					35	42					42	31					31
Physics		5				5		7				7		8				8
Political Science	161					161	210					210	217					217
Psychology	120					120	133		3			136	126					126
Romance Languages	1					1	7					7	3					3
Russian	4					4	2					2	3					3
Secondary Education			47			47			25			25			18			18
Slavic Studies	1					1	2					2	4					4
Sociology	85		3			88	92		5			97	98					98
Spanish	13					13	11		1			12	10					10
Special Education				160		160						—			12			12
Speech Communication	24		2			26	50					50	42					42
Speech Theatre	3					3	4		1			5	1					1
Studio Art	9					9	11					11	10					10
Theology	7					7	5					5	3					3
Third World Studies						—						—	1					1
Total*	855	200	302	473	168	1,998	1,004	206	255	453	175	2,093	841	176	199	608	197	2,021

*Evening College Majors are not included in this total.

Source: Registrar

**UNDERGRADUATE AND GRADUATE DEGREES CONFERRED*
BY DEGREE AND BY SEX**

	1975-76			1976-77			1977-78			1978-79		
	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total
Undergraduate												
College of A.&S.												
A.B.	469	465	934	402	453	855	492	512	1,004	454	473	927
B.S.	123	60	183	138	62	200	158	48	206	117	59	176
Total A.&S.	592	525	1,117	540	515	1,055	650	560	1,210	571	532	1,103
School of Ed.-A.B.	59	299	358	39	263	302	38	217	255	34	181	215
School of Nursing-B.S.	5	220	225	1	167	168	1	174	175	5	192	197
School of Management-B.S.	421	71	492	368	105	473	334	119	453	332	174	506
Subtotal Undergraduate	1,077	1,115	2,192	948	1,050	1,998	1,023	1,070	2,093	942	1,079	2,021
Evening College A.B.	41	33	74	36	27	63	41	29	70	54	39	93
B.S.	11	1	12	2	-	2	-	-	-	-	-	-
A.A.	-	1	1	-	-	-	-	-	-	-	-	-
Subtotal Evening College	52	35	87	38	27	65	41	29	70	54	39	93
Total Undergraduate Degrees Conferred	1,129	1,150	2,279	986	1,077	2,063	1,064	1,099	2,163	996	1,118	2,114
Graduate**												
Ph.D.	52	23	75	53	33	86	44	26	70	44	19	63
D.Ed.	13	2	15	11	1	12	7	4	11	6	8	14
M.A.	64	53	117	62	64	126	61	58	119	43	56	99
M.S.	9	65	74	24	77	101	14	85	99	14	93	107
M.Ed.	106	309	415	97	230	327	52	219	271	67	215	282
M.A.T.	10	17	27	6	7	13	10	10	20	7	6	13
M.S.T.	2	1	3	9	2	11	5	4	9	5	5	10
J.D.	166	66	232	169	76	245	167	64	231	164	81	245
M.B.A.	73	13	86	66	33	99	38	72	110	56	62	118
M.S.P.	7	8	15	9	18	27	9	9	18	7	1	8
M.S.W.	34	62	95	19	70	89	62	24	86	23	91	114
C.A.E.S.	11	21	32	5	18	23	10	20	30	13	19	32
Total Graduate Degrees Conferred	547	640	1,186	530	629	1,159	479	595	1,074	449	656	1,105
Total Undergraduate Degrees Conferred	1,129	1,150	2,279	986	1,077	2,063	1,064	1,099	2,163	996	1,118	2,114
Total Undergraduate and Graduate Degrees	1,676	1,790	3,465	1,516	1,706	3,222	1,543	1,694	3,237	1,445	1,774	3,219

*Sept.-Jan.-June

**See page 66 "Degrees Conferred by Boston College".

Source: Registrar

**UNDERGRADUATE AND GRADUATE FINANCIAL AID
1976-79
NUMBER OF STUDENTS**

	1976-77	1977-78	1978-79
Type of Aid – Undergraduate			
University Scholarships and Grants ¹	2,251	2,214	2,861
State Scholarships ²	943	1,021	1,409
Basic Educational Opportunity Grants ³	1,220	1,147	1,235
Supplemental Educational Opportunity Grants ⁴	643	790	889
Work-Study	1,114	1,231	1,211
National Direct Student Loans ⁵	<u>2,141</u>	<u>2,308</u>	<u>2,453</u>
Undergraduate Total ⁶	8,312	8,711	10,058
Type of Aid – Graduate			
Work-Study	319	282	306
National Direct Student Loans ⁵	<u>389</u>	<u>345</u>	<u>371</u>
Total Undergraduate and Graduate ⁶	9,020	9,338	10,735

¹This statistic includes regular university scholarships and grants (through the operating budget), faculty kin tuition remission, minority scholarships, athletic grants, Jesuit Reduction, Alumni Association Scholarships, and endowed monies for scholarships.

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

³Students who are enrolled at least half time in an undergraduate degree program are eligible to apply for these grants. Grants are awarded to students with need, and eligibility is determined directly by the federal government.

⁴Available to students enrolled at least half time in an undergraduate degree program. These grants are awarded to students with exceptional need and are termed "last resort." The amount of the award must be matched by an equal amount of other aid.

⁵Available to undergraduates and graduates enrolled at least half time. These loan funds are obtained by Federal Government contributions, Boston College contributions and collections of previous loans awarded. The loans have up to a 10 year repayment period with an interest rate of 3% per year on the unpaid balance.

⁶This is a duplicated total since some students receive more than one type of aid.

Source: Financial Aid Office

**UNDERGRADUATE AND GRADUATE FINANCIAL AID
1976-79
THOUSANDS OF DOLLARS**

	1976-77	1977-78	1978-79
Type of Aid – Undergraduate			
University Scholarships and Grants ¹	\$2,600	\$ 2,806	\$ 3,225
State Scholarships ²	795	854	1,034
Basic Educational Opportunity Grants ³	1,108	1,071	1,236
Supplemental Educational Opportunity Grants ⁴	512	646	569
Work-Study	1,255	1,463	1,476
National Direct Student Loans ⁵	<u>2,319</u>	<u>2,523</u>	<u>2,654</u>
Undergraduate Total	8,589	9,363	10,194
Type of Aid – Graduate			
Work-Study	317	345	380
National Direct Student Loans ⁵	<u>853</u>	<u>665</u>	<u>743</u>
Total Undergraduate and Graduate	\$9,759	\$10,373	\$11,317

¹ This statistic includes regular university scholarships and grants (through the operating budget), faculty kin tuition remission, minority scholarships, athletic grants, Jesuit Reduction, Alumni Association Scholarships, and endowed monies for scholarships.

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

³ Students who are enrolled at least half time in an undergraduate degree program are eligible to apply for these grants. Grants are awarded to students with need, and eligibility is determined directly by the federal government.

⁴ Available to students enrolled at least half time in an undergraduate degree program. These grants are awarded to students with exceptional need and are termed "last resort." The amount of the award must be matched by an equal amount of other aid.

⁵ Available to undergraduates and graduates enrolled at least half time. These loan funds are obtained by Federal Government contributions, Boston College contributions and collections of previous loans awarded. The loans have up to a 10 year repayment period with an interest rate of 3% per year on the unpaid balance.

NOTE: In an effort to minimize statistical detail, the above data does not include Boston College graduate student assistance (approximately \$1,880,000 in 1978-79), administered by the various schools and departments. Also excluded are the Nursing Scholarship and Loan Programs (\$119,000 in 1978-79), a variety of government fellowships or scholarships from fraternal organizations and clubs (\$1,580,000 in 1978-79), and Higher Education Loans processed by the Financial Aid Office and disbursed by banks (\$6,900,000 in 1978-79), all of which are open to both undergraduate and graduate students.

Source: Financial Aid Office

**HEALTH SERVICES
NUMBER OF STUDENTS SERVED**

Grand Totals	1974-75	1975-76	1976-77	1977-78	1978-79
Total Visits to M.D.	19,488	19,123	18,718	17,949	18,061
Total Visits to R.N.	<u>9,879</u>	<u>10,671</u>	<u>10,143</u>	<u>10,158</u>	<u>8,792</u>
Total	29,367	29,794	28,861	28,107	26,853
Infirmery*					
Total Admissions	637	604	633	546	587
Men	(226)	(266)	(280)	(256)	(242)
Women	(411)	(338)	(353)	(290)	(345)
Total Patient Days	1,329	1,367	1,382	1,223	1,360
Average Daily Census	6.1	6.2	6.5	5.8	6.4
Average Length of Stay (days)	2.1	2.2	2.2	2.2	2.3
Number of Days in Full Operation	216	219	211	210	210

*Included in Grand Totals
Source: Health Services Office

**ALUMNI
COMPARATIVE REGIONAL ANALYSIS
1979-1980**

Massachusetts	
Metropolitan Boston	
Postal Areas 01701-02009	8,584
02101-02215	<u>18,318</u>
	26,902
Massachusetts Outside	
Metropolitan Boston	10,137
Total Massachusetts Alumni	<u>37,039</u>
New England	
Connecticut	3,278
Maine	721
New Hampshire	1,386
Rhode Island	1,474
Vermont	<u>297</u>
Total New England Outside Massachusetts	7,156
Massachusetts	<u>37,039</u>
Total New England	44,195
Total Outside New England	19,368
Lost Alumni	<u>5,151</u>
Total Alumni	<u>68,714</u>

Source: Alumni Association.

**ALUMNI
GEOGRAPHIC ANALYSIS BY STATE
1979-1980**

Alabama	68	Maine	721	Puerto Rico	96
Alaska	33	Maryland	1,076	Rhode Island	1,474
Arizona	157	Massachusetts	37,039	South Carolina	72
Arkansas	12	Michigan	412	South Dakota	20
California	1,657	Minnesota	193	Tennessee	96
Colorado	221	Mississippi	24	Texas	401
Connecticut	3,278	Missouri	203	Utah	23
Delaware	88	Montana	16	Vermont	297
District of Columbia	445	Nebraska	47	Virginia	1,071
Florida	885	Nevada	22	Virgin Islands	25
Georgia	237	New Hampshire	1,386	Washington	163
Guam	5	New Jersey	2,107	West Virginia	36
Hawaii	61	New Mexico	59	Wisconsin	201
Idaho	22	New York	4,758	Wyoming	11
Illinois	807	North Carolina	221	Total U.S.	<u>62,647</u>
Indiana	154	North Dakota	10	Foreign Nations	<u>916</u>
Iowa	56	Ohio	695	Total Active Alumni	<u>63,563</u>
Kansas	60	Oklahoma	54	Lost Alumni	5,151
Kentucky	102	Oregon	79		
Louisiana	121	Pennsylvania	1,070	Total Alumni	<u>68,714</u>

Source: Alumni Association

BOSTON COLLEGE ALUMNI CLUBS

Atlanta	Merrimack Valley
Buffalo	Mid-Hudson
Cape Cod	Minnesota
Central New York	New Hampshire
Chicago	New Jersey
Cincinnati	New Orleans
Cleveland	North Shore
Dallas	Northern California (San Francisco)
Denver	Philadelphia
Detroit	Rhode Island
Fairfield County	Rochester
Fall River	St. Louis
Florida	San Diego
Hartford	Seattle
Houston	Toledo
Long Island	Washington, D.C.
Los Angeles	Western Massachusetts (Springfield)
Maine	Wisconsin
Manhattan Business Group	Worcester

Source: Alumni Association

BOSTON COLLEGE ALUMNI ASSOCIATION ACTIVITIES

Alumni Admissions Counseling	Placement Services
Alumni Programs for Students	Social Activities
Career Counseling	Family Day
Career Fairs	Homecoming
Opportunities Seminars	Fall Football Tour
Project OUTREACH	Holy Cross Pre-Game Brunch
Alumni Senate	Laetare Sunday
Awards	Alumni Golf Tournament
McKenney Award	Alumni Tennis Tournament
Alumni Awards of Excellence	Alumni Weekend
Young Alumnus Achievement Award	Overseas Tours
The Boston College Alumni Clubs	Theatre Nights
Class Organizations and Activities	Boston Alumni Business Lunches
Communications	Alumnae Breakfast Club
FOCUS – Class Notes*	Young Alumni Events
Continuing Education	Student-Alumni Dinners
Nominations and Elections	Women's Resources

*Alumni Association contributes Class Notes to FOCUS, published by Office of Public Relations.

Source: Alumni Association

NEW HEIGHTS ADVANCEMENT CAMPAIGN

Source	Campaign Goal	Campaign Pledges 1978-79	Campaign To Date Total Pledges 6/30/79
Alumni	\$10,200,000	\$1,392,188	\$ 6,967,599
Parents/Friends	3,200,000	269,811	1,177,928
Corporations	2,000,000	185,617	2,005,257
Foundations	1,700,000	319,655	1,417,599
Bequests/Estates	1,950,000	959,634	1,668,029
Jesuit Community	2,000,000	410,000	1,910,000
Total	<u>\$21,050,000</u>	<u>\$3,536,905</u>	<u>\$15,146,412</u>

Source: Office of Development

INDIVIDUAL DONORS* BY GIVING CLUB

Giving Club	Level of Gift	1975-76	1976-77	1977-78	1978-79
FIDES	\$1,000 +	236	281	367	415
Tower Builders	\$500-999	83	101	98	155
John Bapst Associates	\$250-499	—	—	—	244**
McElroy Associates	\$100-249	2,022	2,127	2,130	2,002
Other Annual Fund	\$1-99	<u>7,166</u>	<u>8,035</u>	<u>8,602</u>	<u>9,403</u>
Total Individual Donors		9,507	10,544	11,197	12,219

*Does not include corporations, foundations, bequests/estates, Jesuit Community.

**John Bapst Associates established 1978-79.

Source: Office of Development

PHYSICAL PLANT

BOSTON COLLEGE STUDENT HOUSING

AIDED BY FEDERAL INTEREST SUBSIDY GRANT

COLLEGE HOUSING PROGRAM

PROJECT NO. CH-MA-221

U.S. DEPARTMENT OF HOUSING & URBAN DEVELOPMENT

ARCHITECT

DESIGN ALLIANCE

308 BOYLSTON ST.

BOSTON, MASS. 02116

CONTRACTOR

PERINI CORP.

73 MT. WAYTE AVE.

FRAMINGHAM, MASS. 01701

**BOSTON COLLEGE PROPERTIES
FALL 1979**

	Square Feet	Acres	Total Acres
UPPER CAMPUS			
Roncalli-Welch-Williams	137,446	3.1	
O'Connell and Upper Dorms	472,838	<u>10.9</u>	
Total Upper Campus	610,284		14.0
MIDDLE CAMPUS			
Area bounded by Beacon Street, Lower Campus Road, College Road, Commonwealth Avenue – including Hillside, Alumni, Philomatheia, Southwell			
	1,677,845	38.5	
18 Old Colony Road (Botolph)	17,346	.04	
122 College Road (Lawrence)	9,579	0.2	
116 College Road (Hopkins)	7,349	0.2	
102 College Road (Faber)	7,191	0.2	
96 College Road (Rahner)	6,463	0.1	
90 College Road (Donaldson)	7,960	0.2	
78 College Road (Brock)	6,308	0.1	
72 College Road	7,100	0.2	
36 College Road (Bourneuf)	9,126	0.2	
176 Commonwealth (Bea)	18,184	<u>0.4</u>	
Total Middle Campus	<u>1,774,451</u>		40.7
LOWER CAMPUS			
Area bounded by Lower Campus Road, Beacon Street, and St. Thomas More Drive (excluding MDC property)			
	2,279,266	52.3	
2150 Commonwealth Avenue (St. Thomas More Hall)	<u>156,575</u>	<u>3.6</u>	
Total Lower Campus	<u>2,435,841</u>		<u>55.9</u>
Total Upper, Middle and Lower Campuses	4,820,576		110.6
NEWTON CAMPUS			
Total Chestnut Hill and Newton Campuses	<u>1,751,112</u>		<u>40.2</u>
	6,571,688		150.8
OUTLYING PROPERTIES			
Newton			
258 Beacon Street (Hovey)	178,390	4.1	
292 Hammond Street (Murray)	50,554	1.2	
300 Hammond Street (Connolly)	70,767	1.6	
314 Hammond Street (Haley)	55,710	1.3	
31 Lawrence Avenue	13,109	0.3	
67 Lee Road (Canisius)	10,436	0.2	
55 Lee Road	<u>16,032</u>	<u>0.37</u>	
	394,998		9.07
Boston			
210 Chestnut Hill Avenue (Chestnut)	4,833	0.1	
2051 Commonwealth (Greycliff)	4,623	0.1	
5 South Street (Linden)	2,407	0.1	
9 South Street (Radnor)	3,164	0.1	
15 South Street (Pine)	3,759	0.1	
19 South Street (Kirkwood)	9,365	0.2	
25 South Street (Phelps)	4,711	0.1	
39-41 South Street (South)	7,760	<u>0.2</u>	
	<u>40,622</u>		<u>1.0</u>
TOTAL PROPERTIES OWNED BY BOSTON COLLEGE	7,007,308		160.87

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

Source: Buildings and Grounds .

BOSTON COLLEGE CHESTNUT HILL CAMPUS

BOSTON COLLEGE NEWTON CAMPUS

**BUILDINGS RELATED TO BOSTON COLLEGE OPERATION
LOCATION AND PRIMARY USE**

Name	Location	Primary Use	Date Constructed or Acquired
Alumni Hall	74 Commonwealth Ave.	Administrative	1948
Alumni Stadium	Beacon St.	Sports	1957
Bapst Library	Main Campus	Library	1928
Barat House	Newton Campus	Jesuit Res. & Admin.	1974
Barry Fine Arts Pavilion	885 Centre St.	Academic & Admin.	1974
Bea House ¹	176 Commonwealth Ave.	Jesuit Residence	1965
Botolph House	18 Old Colony Road	Administrative	1967
Bourneuf House	36 College Road	Administrative	1974
Brock House	78 College Road	Administrative	1972
Campion Hall ²	Main Campus	Academic & Admin.	1955
Canisius House ¹	67 Lee Road	Jesuit Residence	1966
Carney Hall	Main Campus	Academic & Admin.	1962
Chestnut Hall	210 Chestnut Hill Ave.	Student Residence	1969
Cheverus Hall	127 Hammond St.	Student Residence	1960
Claver Hall	40 Tudor Road	Student Residence	1956
Connolly Faculty Center	300 Hammond St.	Academic	1975
Cottage and Garage	885 Centre St.	Residence	1974
Cushing Hall	Main Campus	Academic & Admin.	1960
Cushing House	885 Centre St.	Student Residence	1974
Devlin Hall	Main Campus	Academic & Admin.	1924
Donaldson House	90 College Road	Administrative	1975
Duchesne East	885 Centre St.	Student Residence	1974
Duchesne West	885 Centre St.	Student Residence	1974
Edmond's Hall (Reservoir)	200 St. Thomas More Dr.	Student Residence	1975
Faber House ¹	102 College Road	Jesuit Residence	1938
Fenwick Hall	46 Tudor Road	Student Residence	1960
Fitzpatrick Hall	137 Hammond St.	Student Residence	1960
William J. Flynn Student Recreation Complex	Lower Campus	Sports & Admin.	1972
Fulton Hall	Main Campus	Academic & Admin.	1948
Gasson Hall	Main Campus	Academic & Admin.	1913
Gonzaga Hall	149 Hammond St.	Student Residence	1958
Greycliff Hall	2051 Commonwealth Ave.	Student Residence	1969
Gym (Newton)	885 Centre St.	Gymnasium	1974
Haley House	314 Hammond St.	Residence	1969
Hancock House	223 Beacon St.	Residence	1907
Hardey House	885 Centre St.	Student Residence	1974
Higgins Hall	Main Campus	Academic & Admin.	1966
Hillside A	100 Commonwealth Ave.	Student Residence	1973
Hillside B	100 Commonwealth Ave.	Student Residence	1973
Hillside C (Renamed Rubenstein Hall)			
Hillside D	90 Commonwealth Ave.	Student Residence	1973
Hopkins House	116 College Road	Administrative	1968
Hovey House	258 Beacon St.	Academic	1971
Kenny-Cottle Library	885 Centre St.	Library	1974
Keyes North	885 Centre St.	Student Residence	1974
Keyes South	885 Centre St.	Student Residence	1974
Kirkwood Hall	19 South St.	Student Residence	1969
Kostka Hall	149 Hammond St.	Student Residence	1958
Lawrence House	122 College Rd.	Administrative	1968
Law Faculty Wing	885 Centre St.	Academic & Admin.	1974
Linden Hall	5 South St.	Student Residence	1969
Loyola Hall	42 Tudor Rd.	Student Residence	1956
Lyons Hall	Main Campus	Academic & Admin.	1951

McElroy Commons ³	Main Campus	Student Services & Admin.	1955
McGuinn Hall	Main Campus	Academic & Admin.	1968
McHugh Forum	Lower Campus	Ice Skating Rink	1958
Mill Street Cottage	29 Mill Street	Residence	1974
Modular Apartments	Lower Campus	Student Residence	1971
Murray House	292 Hammond St.	Commuter Center	1967
O'Connell Hall	185 Hammond St.	Student Union	1938
Phelps Hall	25 South St.	Student Residence	1969
Philomatheia Hall	86 Commonwealth Ave.	Academic & Admin.	1920
Pine Hall	15 South St.	Student Residence	1969
Pine Manor ⁴	---	Student Residence	---
Putnam Center	885 Centre St.	Academic	1974
Radnor Hall	9 South St.	Student Residence	1969
Rahner House	96 College Road	Administrative	1952
Roberts Center	Main Campus	Academic, Admin. & Gym	1958
Roncalli Hall	182 Hammond St.	Student Residence	1965
Rubenstein Hall	90 Commonwealth Ave.	Student Residence	1973
Service Building	Main Campus	Admin. & Trade Shops	1948
Shaw House	377 Beacon St.	Student Residence	1962
Commander Shea Field	Beacon St.	Baseball Diamond	1960
South Hall	39-41 South St.	Student Residence	1969
Southwell Hall	38 Commonwealth Ave.	Administrative	1937
St. Gabriel's ⁴	Washington St.	Student Residence	---
St. Mary's Hall ⁵	Main Campus	Jesuit Residence	1917
St. Mary's House	885 Centre St.	Academic & Admin.	1974
St. Thomas More Hall	St. Thomas More Dr.	Administrative	1955
Stuart House (Law School)	885 Centre St.	Academic & Admin.	1974
Townhouse	60 Tudor Rd.	Student Residence	1971
Trinity Chapel (Newton)	885 Centre St.	Chapel	1974
Welch Hall	200 Hammond St.	Student Residence	1965
Weston Observatory ⁶	Weston, MA	Research & Admin.	1948
Williams Hall	143 Hammond St.	Student Residence	1965
Xavier Hall	44 Tudor Rd.	Student Residence	1956
---- ¹	72 College Rd.	Jesuit Residence	1970
----	31 Lawrence Ave.	Residence	1979
----	55 Lee Road	Residence	1978

¹ Rented to Jesuit Community of Boston College.

² Academic & Administrative = classrooms and offices.

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

⁴ Temporary rentals for dormitory purposes in 1978-79 and 1979-80.

⁵ Owned by the Jesuit Community of Boston College.

⁶ Land rented from the New England Province of the Society of Jesus. Building owned by Boston College.

SUMMARY OF BUILDING USE 1978-79

Building Use	Number of Buildings
Student Residences ¹	31
Administrative	12
Administrative and Academic ²	18
Jesuit Residences	6
Miscellaneous Use ³	17
TOTAL	84

¹ Keyes North and South = 1, Duchesne East and West = 1, Hillside A&B = 1, Hillside C&D = 1, Modulares = 1

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

³ Includes gymnasiums, libraries, student union, etc.

Source: *Space Management*

1979-1980 DORMITORY STATISTICS

		Living Units	Students	Staff	Total
CHESTNUT HILL					
Upper Campus					
Cheverus	127 Hammond Street	68	138	3	141
Claver	40 Tudor Road	40	75	3	78
Fenwick	46 Tudor Road	74	139	4	143
Fitzpatrick	137 Hammond Road	73	141	3	144
Gonzaga	149 Hammond Street	80	157	3	160
Kostka	149 Hammond Street	81	159	3	162
Loyola	42 Tudor Road	52	101	2	103
Roncalli	182 Hammond Street	69	134	3	137
Shaw	377 Beacon Street	8	21	1	22
Townhouse	60 Tudor Road	51	98	3	101
Weich	200 Hammond Street	72	150	3	153
Williams	142 Hammond Street	72	138	3	141
Xavier	44 Tudor Road	40	78	2	80
		<u>780</u>	<u>1,529</u>	<u>36</u>	<u>1,565</u>
Lower Campus					
Hillside A	100 Commonwealth Avenue	108	210	3	213
Hillside B	100 Commonwealth Avenue	80	152	2	154
Hillside C (Rubenstein)	90 Commonwealth Avenue	90	174	3	177
Hillside D	90 Commonwealth Avenue	96	192	0	192
Modulars	St. Thomas More Drive	258	498	9	507
Edmond's Hall (Reservoir)	200 St. Thomas More Drive	408	792	9	801
		<u>1,040</u>	<u>2,018</u>	<u>26</u>	<u>2,044</u>
NEWTON CAMPUS					
Cushing	885 Centre Street	64	119	3	122
Duchesne East	885 Centre Street	64	128	3	131
Duchesne West	885 Centre Street	72	131	2	133
Hardey	885 Centre Street	98	180	4	184
Keyes North	885 Centre Street	74	137	4	141
Keyes South	885 Centre Street	55	105	3	108
		<u>427</u>	<u>800</u>	<u>19</u>	<u>819</u>
OFF CAMPUS					
South Street					
Chestnut Hall	210 Chestnut Hill Avenue	19	34	1	35
Greycliff	2051 Commonwealth Avenue	29	40	2	42
Linden	5 South Street	12	19	1	20
Kirkwood	19 South Street	36	60	2	62
Phelps	25 South Street	12	20	2	22
Pine	15 South Street	12	24	1	25
Radnor	9 South Street	12	20	1	21
South	39-41 South Street	30	50	2	52
		<u>162</u>	<u>267</u>	<u>12</u>	<u>279</u>
Temporary Rentals					
Pine Manor		25	50	2	52
St. Gabriel's, Washington St., Brighton		121	145	5	150
TOTAL		<u>2,555</u>	<u>4,809</u>	<u>100</u>	<u>4,909</u>

Source: Housing Office

**CLASSROOMS
1978-79**

Building	Number of Classrooms	Stations
Barry	5	490
Campion	14	793
Carney	25	1,042
Cushing	11	804
Devlin	2	378
Fulton	14	1,140
Gasson	18	1,037
Higgins	8	591
Kenny-Cottle Library	1	125
Lyons	10	555
McGuinn	16	582
Stuart	9	600
Total	133	8,137

Source: Space Management

**DINING FACILITIES
FALL 1979**

Name	Location	Capacity
Eagle's Nest Snack Bar	McElroy Commons	500
Faculty Dining Room	McElroy Commons	175
Hillside A Snack Bar	Hillside A	50
Kirkwood Cafeteria	Kirkwood Hall	125
Lyons Cafeteria	Lyons Hall	550
McElroy Dining Hall	McElroy Commons	1,000
Newton Campus Cafeteria	Stuart House	360
Newton Campus Snack Bar	Stuart House	200
St. Gabriel's Cafeteria	St. Gabriel's Hall	125
Trustees' Room	McElroy Commons	40
Total Capacity		3,125

Source: Dining Department

**OFFICES
1978-79**

CHESTNUT HILL		NEWTON CAMPUS			
Building	Number of Offices	Building	Number of Offices	Building	Number of Offices
Alumni Hall	8	Hopkins House	11	Barat House	9
Bapst Library	8	Lawrence House	10	Barry Fine Arts Pavilion	25
Botolph House	10	Lyons Hall	75	Law Faculty Wing	21
Bourneuf House	9	McElroy Commons	32	Kenny-Cottle Library	8
Brock House	7	McGuinn Hall	185	Stuart House	61
Campion Hall	56	Philomatheia Hall	7	St. Mary's House	5
Carney Hall	222	Roberts Center	24	Subtotal	129
Cushing Hall	55	Rubenstein Hall	12		
Devlin Hall	40	Service Building	17	Weston Observatory*	17
Donaldson House	7	Southwell Hall	26		
Fulton Hall	70	St. Thomas More Hall	83		
Gasson Hall	36				
Higgins Hall	54				
Hovey House	8	Subtotal	1,072	Total Offices	1,218

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

Source: Space Management

No. _____

UNITED STATES OF AMERICA
COMMONWEALTH OF MASSACHUSETTS

MASSACHUSETTS HEALTH AND EDUCATIONAL FACILITIES AUTHORITY

**REVENUE BOND
BOSTON COLLEGE ISSUE, SERIES B**

The MASSACHUSETTS HEALTH AND EDUCATIONAL FACILITIES AUTHORITY, a body politic and corporate and public instrumentality of the Commonwealth of Massachusetts (hereinafter called the "Authority"), for value received promises to pay to bearer, or if registered, to the registered holder hereof, upon presentation and surrender hereof, in lawful money of the United States of America, the sum of

FIVE THOUSAND DOLLARS (\$5,000)
ON THE FIRST DAY OF JULY, 2007

with interest thereon from July 1, 1927 at the rate of _____
and three-fourths per cent (3 3/4 %).

per annum until the principal sum is paid, payable semi-annually on the first days of January and July in each year. Payment of the interest on this bond shall be made only upon presentation and surrender of the coupons representing such interest, at the same respective fall due, or if this bond shall be registered as to both principal and interest, to the registered holder. The principal of this bond, unless registered other than to bearer, and the interest on this bond, unless registered to or for both principal and interest, are payable at the principal office of the Trustee, The First National Bank of Boston, Boston, Massachusetts. The principal of this bond, unless registered other than to bearer, is payable at the principal office of the Trustee. The interest on this bond, unless registered as to both principal and interest, is payable by check or draft mailed to the registered holder at his address as shown on the registration books.

This bond is issued under the Health and Educational Facilities Authority Act of the Commonwealth of Massachusetts (Chapter 214 of the Acts of 1908 as amended) hereinafter called the "Act" and pursuant to the Revenue Bond Resolution adopted by the Authority on September 5, 1927, and a Series Resolution adopted by the Authority on September 7, 1927 (both such resolutions hereinafter collectively called the "Resolutions"). The bond and the issue of which it is a part is a special obligation of the Authority payable solely from and secured by a pledge of, equally and ratably with all other bonds of this issue and any additional bonds issued as permitted by the Resolutions, the funds provided therefor pursuant to the Resolutions. This bond is one of a total authorized issue of \$15,000,000, issued to provide the Authority with money to make a loan to the Trustee of Boston College to pay for or reference the cost of the Project defined in the Resolutions and other purposes provided by the Resolutions, to which Resolutions reference is hereby made for a description of the funds pledged hereunder, the nature and extent of the security thereby created, and the rights, limitations of rights, obligations, duties and immunities of the Authority, the Trustee and the holders of bonds and coupons including limitations upon the rights of the holders of bonds to institute any suits at law or in equity with respect to the same. Certified copies of the Resolutions are on file in the office of the Trustee and in the office of the Authority.

The Resolution provides that additional bonds may be issued thereunder to complete the Project and to provide payment of additional bonds to the Debt Service Reserve Fund created pursuant to the Resolutions.

All bonds of the issue of which this bond is a part (except such bonds maturing on or before July 1, 1927, which are not subject to redemption prior to maturity) are redeemable prior to maturity beginning on or after July 1, 1927, at the option of the Authority or by agreement of the Holders of the bond, as follows: (1) in whole or in part on any interest payment date, in inverse order of maturity of less than all of the bonds outstanding of any maturity shall be called for redemption, such bonds to be so redeemed shall be selected by the Trustee by lot or following price expressed in percentage of their principal amount plus accrued interest to the redemption date:

Period During Which Redeemed	Redemption Price
July 1, 1927 to June 30, 1922, inclusive	103 1/2
July 1, 1922 to June 30, 1927, inclusive	102
July 1, 1927 to June 30, 2007, inclusive	101
July 1, 2007 and thereafter	100

When bonds are to be called for redemption, notice of this fact shall be given by publication of least once each week (on any business day in each week) in each of four weeks, the first publication to be not more than 60 days prior to the date set for redemption and the last publication to be not less than seven days prior to such date. Publication shall be in a newspaper of general circulation in Boston, Massachusetts, and in a financial journal of general or limited circulation in New York, New York, such as The Daily Bond Buyer. The Authority may provide for alternate means of publication if circumstances require. Mailed notice shall be given not more than 30 nor less than 30 days prior to redemption to the registered owners of any Bonds registered as to principal and to the owners of

TRUSTEE'S AUTHENTICATION CERTIFICATE:
This bond is one of the bonds distributed in the within mentioned Revenue Bond Redemption and Series Resolutions of the Massachusetts Health and Educational Facilities Authority.

THE FIRST NATIONAL BANK OF BOSTON,
TRUSTEE

By _____
Authorized Officer

MASSACHUSETTS HEALTH AND EDUCATIONAL FACILITIES AUTHORITY

Chairman

ATTEST: _____
Executive Director

**HIGHLIGHTS OF FINANCIAL OPERATIONS
FOR THE FIVE YEARS ENDED JUNE 30, 1979
(DOLLARS IN MILLIONS)**

	1975	1976	1977	1978	1979
Revenues					
Tuition and Fees	\$30.2	\$33.2	\$36.1	\$39.6	\$41.9
Contracts and Grants	7.6	8.7	9.4	9.5	10.0
Organized Activities	1.3	2.1	1.5	1.8	1.4
Gifts, Investments and Other	2.1	2.1	2.4	2.6	3.7
Auxiliary Enterprises	7.8	8.7	9.6	10.7	11.6
Total Revenue	<u>\$49.0</u>	<u>\$54.8</u>	<u>\$59.0</u>	<u>\$64.2</u>	<u>\$68.6</u>
Expenditures and Transfers*					
Instruction	\$17.8	\$19.2	\$22.2	\$23.4	\$25.1
Libraries	1.4	1.6	2.1	2.3	2.5
Sponsored Research	2.3	2.5	3.2	3.1	3.4
Student Services	1.9	2.2	2.6	2.7	3.0
Organized Activities	2.4	2.8	3.0	3.3	3.2
Plant Maintenance	2.9	3.9	4.1	4.8	4.9
General Administration	4.3	5.2	5.5	5.9	6.3
Student Aid	3.9	5.1	5.0	5.4	6.0
Auxiliary Enterprises	8.3	8.9	10.7	11.4	12.3
Other Transfers (Net)	3.5	3.1	.4	1.8	1.8
Total Expenditures and Transfers	<u>\$48.7</u>	<u>\$54.5</u>	<u>\$58.8</u>	<u>\$64.1</u>	<u>\$68.5</u>

*Beginning with the fiscal year 1977, a facilities use allowance consisting of depreciation and interest on long-term debt was allocated to functional expenditures on the basis of building usage.

Source: Office of the Controller

**TUITION AND FEES
FOR THE SEVEN YEARS ENDED JUNE 30, 1980**

	1974	1975	1976	1977	1978	1979	1980
Undergraduate Schools							
Arts & Sciences, Education, Management, Nursing	\$2,650	\$2,800	\$2,950	\$3,175	\$3,420	\$3,645	\$3,980
Evening College (per course)	180	190	200	210	220	230	240
Summer Session (per credit hour)	70	70	70	75	75	80	88
Graduate Schools							
Arts & Sciences (per credit hour)	85	90	95	100	105	113	130
Law School	2,550	2,750	2,950	3,200	3,500	3,810	4,200
Management (per credit hour)	70	75	80	86	100	113	130
Social Work	2,600	2,750	2,900	3,125	3,380	3,645	3,980
MSW part-time (per credit hour)	—	—	—	—	—	—	110
DSW part-time (per credit hour)	—	—	—	—	—	—	130
Room Charge Per Student							
Upper Campus, South Street	650	750	750	775	850	950	1,050
Modulars	750	850	900	950	1,050	1,150	1,250
Hillside — 3 bedroom	800	950	950	975	1,050	1,150	1,250
Hillside — 2 bedroom	850	1,000	1,000	1,025	1,100	1,200	1,300
Edmond's Hall (Reservoir)	—	—	1,000	1,025	1,100	1,200	1,300
Newton	—	—	750	775	850	950	1,050
Kilsyth	650	850	850	—	—	—	—
Cleveland Circle	650	750	750	775	—	—	—
Pine Manor	—	—	—	—	—	950	1,050
St. Gabriel	—	—	—	—	—	950	1,050
Board Per Student	600	650	700	750	825	875	1,025
Representative Fees							
Laboratory (Science)	100	100	100	100	100	100	100
Undergraduate Government	20	20	20	24	24	24	24
Graduate Student Association	5	5	5	5	5	5	5
Health	60	60	60	70	70	70	80
Recreation	25	25	25	32	32	32	35

**BOSTON COLLEGE
TUITION RESTATED IN 1967 DOLLARS**

Fiscal Year	Consumer Price Index*	Tuition in Absolute Dollars	Tuition in 1967 Dollars
1967	98.6	\$1,400	\$1,420
1968	101.9	1,600	1,570
1969	107.0	1,600	1,495
1970	113.1	2,000	1,768
1971	119.0	2,240	1,882
1972	123.3	2,500	2,028
1973	128.2	2,600	2,028
1974	139.7	2,650	1,897
1975	155.2	2,800	1,804
1976	166.2	2,950	1,775
1977	175.8	3,175	1,806
1978	187.6	3,420	1,823
1979	205.2	3,645	1,776
1980	230.7**	3,980	1,725

*Fiscal Year Average

**Estimate

Source: Office of the Controller

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

SOURCE	1975	1976	1977	1978	1979
Federal Gov't.	\$6,413	\$7,524	\$7,997	\$8,409	\$ 8,757
State Gov't.	418	366	379	432	353
Local Gov't.	137	134	199	127	443
Non-Gov't.	682	657	837	555	464
Total	\$7,650	\$8,681	\$9,412	\$9,523	\$10,017
APPLICATION					
Sponsored Research	3,409	3,355	4,113	4,052	4,384
Other Sponsored Programs	2,483	2,379	2,221	2,287	2,207
Student Aid	1,758	2,947	3,078	3,184	3,426
Total	\$7,650	\$8,681	\$9,412	\$9,523	\$10,017

Source: Office of the Controller

**SUMMARY OF CONTRACT AND GRANT AWARDS
JULY 1, 1978 – JUNE 30, 1979**

	No. of Awards		Award Total
Biology	8		\$ 519,400
Chemistry	14		519,800
Economics	3		90,500
School of Education	5	\$149,600	
Special Education	6	796,100	
Lab of Statistical and Policy Research	2	41,100	986,800
English	1		12,900
Geology & Geophysics	3	61,600	
Weston Observatory	11	751,400	
NECEP	3	40,300	853,300
Law School	3		114,800
School of Management	6		115,100
Math Institute	1		14,300
School of Nursing	3		584,300
Philosophy	1		15,400
Physics	15		1,216,600
Psychology	4		133,400
School of Social Work	7		507,200
SWRRI	4		134,400
Sociology	2		3,000
Space Data Analysis Laboratory	4		1,440,000
Miscellaneous	5		106,200
TOTAL	111		\$7,367,400

Source: Office of Research Administration

Notes

LIBRARIES

BOSTON COLLEGE LIBRARIES

Bapst Library	Main Library, Middle Campus
Geophysics Library	Weston Observatory Weston, Ma.
Law Library	Kenny-Cottle Library Newton Campus
Resource Center (Undergraduate)	Kenny-Cottle Library Newton Campus
School of Management Library	Fulton Hall, 2nd Floor
School of Nursing Library	Cushing Hall, 4th Floor
School of Social Work Library	McGuinn Hall, Basement
Science Library	Devlin Hall, Rooms 103-108

Source: University Librarian

EXPENDITURES FOR BOOKS

Library	1974-75	1975-76	1976-77	1977-78	1978-79
Bapst	\$315,246	\$350,150	\$371,927	\$344,521	\$376,000
Law	85,000	92,704	108,801	112,084	125,000
Management	28,850	29,757	30,710	44,324	71,585
Nursing	19,900	19,500	25,090	24,380	33,000
Science	58,000	68,080	81,010	104,144	125,856
Social Work	5,500	6,300	7,650	10,142	12,350
TOTAL	\$512,496	\$566,491	\$625,188	\$639,595	\$743,791

Source: University Librarian

HOLDINGS BY INDIVIDUAL LIBRARIES – 1979

Library	Volumes	Periodical Subscriptions	Microform Units
Bapst	483,936	2,261	432,498
Law	125,654	655	79,419
School of Management	57,907	862	20,414
School of Nursing	33,425	601	12,936
Science	56,990	544	9,801
Weston	11,310	112	1,342
Social Work	21,689	313	137
Resource Center	25,798	0	0
TOTAL	816,709*	5,348	556,547

*Decrease from reported 1978 holdings due to an inventory conducted by Library Staff.

Source: University Librarian

CIRCULATION STATISTICS

Year	Student	Faculty	Interlibrary		Total
			Loans	Reserve	
1974-75	114,688	10,030	2,576	36,976	164,270
1975-76	113,395	11,577	2,887	96,906	224,765
1976-77	108,364	11,453	3,646	98,118	221,581
1977-78	78,609	12,406	3,420	113,107	207,542
1978-79	86,940	12,690	5,366	130,833	235,829

Source: University Librarian

COMPUTER SEARCHES

The following data bases are available to the Boston College community for customized computer searching of literature. The computer search is an alternative to a manual literature search. It is recommended when a literature search involves several concepts or groups of concepts, or when limiting factors are introduced. Request forms and further information are available from the reference staff in each library.

BIOMEDICINE

Drug Information/Alcohol Use-Abuse

Excerpta Medica

IPA (International Pharmaceutical Abstracts)

MEDLINE (AVLINE, BIOETHICS, CANCERLIT, CANCERPROJ, CATLINE, CHEMLINE, CLINPROT, EPILEPSY, HEALTH, HISTLINE, MEDLINE and BACKFILES, RTECS, TDB, TOXLINE)

MEDOC

PNI (Pharmaceutical News Index)

MLA Bibliography

NICEM

NICSEM/NIMIS

NIMH (National Institute of Mental Health)

PAIS (Public Affairs Information Service)

Philosopher's Index

Psychological Abstracts

SOCIAL SCISEARCH® (Social Sciences Citation Index)

Sociological Abstracts

USPSD (U.S. Political Science Documents)

BUSINESS, ECONOMICS

Accountants Index

CBPI (Canadian Business Periodicals Index)

CIN (Chemical Industry Notes)

Disclosure

Economic Abstracts International

EIS Plants

Federal Index

Foreign Traders Index

Frost & Sullivan Defense Market Measures

INFORM (Abstracted Business Information)

LABORDOC

Management Contents

PREDICASTS (Bibliographic)

PREDICASTS (Computational)

MULTIDISCIPLINARY

ASI (American Statistics Index)

BOOKS INFO

CDI (Comprehensive Dissertation Index)

CIS (Congressional Information Service)

CNI (Canadian News Index)

Conference Papers Index

CRECORD (Congressional Record)

Foundation Directory

Foundation Grants Index

GPO Monthly Catalog

GRANTS

INFORMATION BANK (N.Y. Times)

LIBCON (Library of Congress)

LISA (Library and Information Science Abstracts)

Magazine Index

National Foundations

National Newspaper Index

NTIS (National Technical Information Service)

Quebec-Actualite

SSIE (Smithsonian Scientific Information Exchange)

USCA (United States Contract Awards)

HUMANITIES AND SOCIAL SCIENCES

AIM/ARM

America History and Life

Art Bibliographies Modern

Child Abuse and Neglect

ECER

ERIC

Historical Abstracts

Language and Language Behavior Abstracts

SCIENCES, TECHNOLOGY, ENGINEERING

AGRICOLA (Bibliography of Agriculture)
APTIC (Air Pollution Technical Information Center)
ASFA (Aquatic Sciences & Fisheries Abstracts)
BIOSIS (Biological Abstracts)
CAB (Commonwealth Agricultural Bureaux) Chemical Abstracts
Chemical Abstracts Patent Concordance
Cold Regions
COMPENDEX (Engineering Index)
CRIS (Current Research Information Service – USDA)
EIST (Environmental Impact Statements)
ENERGYLINE
ENVIROLINE
EPB (Environmental Periodicals Bibliography)
FSTA (Food Science & Technology Abstracts) Foods Adlibra
Forest Products
GEOARCHIVE
GEOREF (Bibliography and Index of Geology)
INSPEC (Physics Abstracts, Electrical and Electronics Abstracts, Computer and Control Abstracts)

ISMEC (Mechanical Engineering)
MGA (Meteorological & Geostrophysical Abstracts)
METADEX (Metals Abstracts, Alloys Index)
MRIS (Maritime Research Information Service) Oceanic Abstracts
PAPERCHEM (Institute of Paper Chemistry) P/E News
PESTDOC
PIRA
Pollution Abstracts
RAPRA Abstracts
SAE (Society of Automotive Engineers) Safety
SCISEARCH® (Science Citation Index)
SPIN (Searchable Physics Information Notices)
TITUS
TULSA
Weldasearch
World Aluminum Abstracts
World Textiles

Source: University Librarian

SPECIAL COLLECTIONS

Many rare and valuable materials are included in Special Collections, ranging from medieval manuscripts to modern limited editions, fine bindings, autographed copies, and letters of established authors. Because of their scarcity, value, or fragile nature, access is limited. Below are brief notes on some of the more outstanding collections. Contact Special Collections Librarian for further information.

FRANCIS THOMPSON COLLECTION

This, the most complete collection of Thompsoniana in existence, includes first and rare editions, manuscripts, notebooks, letters, and other material relating to the poet, his times, and his work.

MEYNELL COLLECTION

The most extensive collection in the Western Hemisphere of the works of Wilfrid and Alice Meynell and three of their children — Everard, Viola, and Sir Francis — providing a well-rounded view of this remarkable family of poets, biographers, novelists, essayists, editors and publishers.

PATMORE COLLECTION

Coventry Patmore, poet, essayist, critic, contemporary and close friend of Francis Thompson, is represented here by numerous first editions, manuscripts, articles, book reviews and letters. Among the correspondents are Arnold, Browning, Carlyle, Emerson, Hawthorne, Rossetti, Tennyson and Thackeray.

SPECIAL IRISH COLLECTION

Nearly every aspect of Irish history and literature is covered in this collection. Of special interest are the many papers of Patrick Andrew Collins, president of the Irish Land League, and letters of Jeremiah O'Donovan Rossa, poet, editor and leader of the Fenian and related organizations. Included also is a facsimile, in color, of the famous *Book of Kells*, and complete editions of Malton's *Views of Dublin, 1792-1799*; *The Ordinance Surveys*, *The Irish Bulletin*, and the *Acta Sanctorum Hiberniae*.

JESUITANA

A collection of early and rare works by and about Jesuits. It includes *Lettere e Relazione Orientale*, a series of annual letters from Jesuit missionaries in Indo-China, Tibet, Japan, etc., published in Italy between 1590 and 1661. Most treasured is an original letter of St. Francis Xavier to John III, King of Portugal, dated January 31, 1552.

MERTON COLLECTION

The original typescript and galley of *The Seven Storey Mountain* are gifts of the author, along with galley of *The Waters of Siloe*, and his own copy of *The Poetry and Prose of William Blake*. There is an autographed copy of each book published by Merton, and numerous periodicals containing the first printing of poems and essays, many of them uncollected.

WILLIAMS COLLECTION

Approximately 10,000 books and pamphlets are contained in this collection, which provides valuable source material on the ethnology, social and natural history of the West Indies, with special emphasis on Jamaica. Some unusual items of Africana and Judaica are also included.

MORRISSEY COLLECTION OF JAPANESE PRINTS

Of particular value to those interested in the history of Japanese art, this collection contains over 100 prints, paintings and reproductions, Japanese artifacts, and several books. Especially noteworthy are landscape designs of Hiroshige (1797-1858) and Hokusai (1760-1849).

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

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

RITA P. KELLEHER COLLECTION

In recognition of her twenty-five years of service to the School of Nursing, including twenty years as Dean, this collection contains archival, historical, research, and other significant materials in nursing.

NATIONAL HEALTH PLANNING INFORMATION CENTER

The Boston College School of Nursing Library is one of the twenty-six United States and European depositories for NHPIC non-copyrighted materials in microfiche format. These cover a wide variety of topics relevant to health planning and resources with a strong nursing component. Consult the Librarian and Reference Librarian for additional information in regard to the scope and use of this collection.

Source: University Librarian

SPECIAL LIBRARY SERVICES

INTERLIBRARY LOAN

The Interlibrary Loan Service is offered to students, faculty, administration, and staff, to facilitate obtaining materials not available in the Boston College Libraries. Books, photocopies of journal articles, microfilm, theses, and government documents can be borrowed from other libraries at little or no cost. Except for unusual items, the waiting period is from one to four weeks; for anyone willing to use the material at the holding library, a computerized system will provide locations within twenty-four hours of the request. Request forms and further information are available from the Reference staff in each library.

BOSTON LIBRARY CONSORTIUM

The library is a member of the Boston Library Consortium, a group of area libraries which includes Brandeis, Boston University, Tufts, Wellesley, Northeastern, MIT, Massachusetts State Library, Boston Public Library, and University of Massachusetts. Faculty and graduate students may apply for a Consortium borrowers card at the reference department in Bapst. The Consortium maintains a central office at the Boston Public Library, publishes a newsletter, and maintains the following committees: Directors, Acquisitions, Serials, Readers Services, and Cataloging. Further information may be found in the User Guide and the Consortium Handbook, available in all libraries.

UNITED STATES GOVERNMENT DOCUMENTS

The Boston College Libraries have been a partial federal depository since 1963 and therefore automatically receive United States government publications in specified subject areas. Many of these materials are listed in either the Union Card Catalog located in Bapst Library, or in the annual *Boston College Libraries Periodical List*. A complete record of holdings is kept in the Serials Office in Bapst Library. U.S. government materials not owned by the Boston College Libraries may be found at the Boston Public Library. Inquiries related to the retrieval and use of these documents should be directed to librarians in the Reference Departments.

NEW ENGLAND LIBRARY INFORMATION NETWORK

Through membership in the New England Library Information Network (NELINET), there is on-line access to publishing, cataloging, and inter-library loan location information from the data bank of the Ohio College Library Center (OCLC), which contains over one million records from the Library of Congress and more than 500 contributing institutions. Other special subject data bases may be accessed through referral service by the reference librarians.

Source: University Librarian

ATHLETICS

SPORTS AT BOSTON COLLEGE

Men's Varsity

Baseball
Basketball
Cross-Country
Football
Golf
Ice Hockey
Lacrosse
Sailing
Skiing
Soccer
Swimming
Tennis
Track
Wrestling

Women's Varsity

Basketball
Cross-Country
Fencing
Field Hockey
Golf
Lacrosse
Sailing
Skiing
Swimming & Diving
Tennis
Track
Volleyball

Men's Intramurals

Basketball
Handball
Ice Hockey
Racquetball Doubles
Racquetball Singles
Soccer
Squash
Table Tennis
Tennis Doubles
Tennis Singles
Touch Football
Volleyball

Women's Intramurals

Basketball
Racquetball Doubles
Racquetball Singles
Soccer
Squash
Table Tennis
Tennis Doubles
Tennis Singles
Volleyball

Coed Intramurals

Basketball Free Throw
Racquetball Doubles
Road Race
Softball
Swimming
Tennis Doubles
Track
Volleyball

Lessons

Exercise
Fencing
Figure Skating
Golf
Life Saving
Modern Dance
Racquetball
Scuba Diving
Squash
Swimming
Tennis
Water Safety

Clubs

Coed Judo
Coed Karate
Coed Volleyball
Men's Fencing
Men's Rugby
Men's Volleyball
Men's Water Polo
Women's Ice Hockey
Women's Soccer
Women's Water Polo

Unstructured Recreation

Badminton
Baseball
Basketball
Dance
Diving
Physical Exercise
Figure Skating
Football
Golf
Handball

Jogging
Lacrosse
Racquetball
Soccer
Softball
Squash
Swimming
Tennis
Volleyball
Weightlifting

VARSITY SPORTS RECORDS

	1974-1975	1975-1976	1976-1977	1977-1978	1978-1979
	W-L-T	W-L-T	W-L-T	W-L-T	W-L-T
Men's Records					
Football	8-3	7-4	8-3	6-5	0-11
Basketball	21-9	9-17	8-18	15-11	21-9
Ice Hockey	16-12	15-13-1	18-11-2	24-10	16-14
Wrestling	8-8	5-5	3-7	5-5	6-5
Soccer	6-8-1	4-11-1	6-7-1	6-9-1	13-5
Lacrosse	8-2	7-4	7-4	2-9	6-7
Tennis	4-1	10-5	11-1	11-1	11-0
Baseball	13-12	10-13	14-8	14-10-1	6-18
Swimming	8-0	11-0	4-6	7-4	8-4
Golf	7-7	10-4	5-7	7-7	5-8
Women's Records					
Basketball	9-2	7-5	7-6	4-10	5-13
Field Hockey	4-0	7-1	6-3-1	7-3-2	6-3-3
Swimming	6-2	11-0	12-0	10-0	5-7
Tennis	4-2	11-2	5-1	7-2	8-11
Volleyball	2-8	6-5	7-5	12-7	19-2
Lacrosse				5-3	7-2

FOOTBALL SCHEDULES

1979 RECORD [†]			
Sept. 15	Tennessee	L	16-28
Sept. 22	Villanova	W	34-7
Sept. 29	at Stanford	L	14-33
Oct. 6	at Pittsburgh	L	7-28
Oct. 13	West Virginia	L	18-20
Oct. 20	at Miami	L	8-19
Oct. 27	at Army	W	29-16
Nov. 3	Tulane	L	8-43
Nov. 17	at Syracuse	W	27-10
Nov. 24	Massachusetts	W	41-3
Dec. 1	at Holy Cross	W	13-10

1980		1981		1982	
Sept. 13	at Pittsburgh	Sept. 26	at North Carolina	Sept. 18	at Villanova
Sept. 20	Stanford	Oct. 3	West Virginia	Sept. 25	at Navy
Sept. 27	at Villanova	Oct. 10	at Penn State	Oct. 2	Temple
Oct. 4	at Navy	Oct. 17	Navy	Oct. 9	at West Virginia
Oct. 18	at Florida State	Oct. 24	at Army	Oct. 16	Rutgers
Oct. 25	Army	Oct. 31	Pittsburgh	Oct. 23	at Army
Nov. 1	at Air Force	Nov. 7	Villanova	Oct. 30	Penn State
Nov. 15	Syracuse	Nov. 14	at Syracuse	Nov. 13	Syracuse
Nov. 22	at Massachusetts	Nov. 21	Massachusetts	Nov. 20	at Massachusetts
Nov. 29	Holy Cross	Nov. 28	at Holy Cross	Nov. 27	Holy Cross

[†] 1979 Record: 5-6

Source: Sports Information Office

1979-1980 VARSITY HOCKEY RECORD†

Nov. 11	Ohio State	L	4-5 OT	Jan. 18	at Boston University	W	7-6 OT
Nov. 19	at Salem State	W	8-5	Jan. 22	at Yale	W	4-2
Nov. 26	St. Anselm's	W	7-3	Jan. 25	Providence	W	4-1
Nov. 29	at New Hampshire	W	5-3	Jan. 27	R.P.I.	W	8-4
Dec. 3	Brown	T	4-4 OT	Jan. 31	at Dartmouth	L	5-6
Dec. 7	at Clarkson	W	8-4	Feb. 1	Colgate	W	6-3
Dec. 8	at St. Lawrence	W	7-1	Feb. 4	Harvard*	W	4-3
Dec. 11	Maine	L	3-6	Feb. 7	New Hampshire	W	4-3
Dec. 14	Princeton	W	7-5	Feb. 11	Northeastern*	L	4-5 OT
Dec. 29	U.N.H. TOURNAMENT			Feb. 17	Northeastern	W	9-1
	Bowdoin	W	7-1	Feb. 21	at Maine	W	6-3
Dec. 30	New Hampshire	W	8-5	Feb. 23	at Army	W	9-3
Jan. 4	at Michigan	L	3-7	Feb. 25	Vermont	W	7-3
Jan. 5	at Michigan State	W	5-3	Mar. 1	at Providence	L	2-6
Jan. 9	at Harvard	W	6-2	Mar. 5	Boston University	W	4-1
Jan. 12	at Cornell	W	6-5	Mar. 8	at Northeastern	W	8-6
Jan. 15	Dartmouth	W	4-0	Mar. 11	Cornell**	L	1-5

*Beanpot Tournament

†1979-80 Record: 25-7-1

**ECAC Championships

1979-1980 BASKETBALL RECORD†

Nov. 30	Bentley	W	95-77	Jan. 19	Georgia Tech*	W	40-37
Dec. 2	LeMoyne	W	86-57	Jan. 22	Rhode Island	W	65-57
Dec. 4	Fairfield*	W	77-53	Jan. 24	Merrimack	W	87-63
Dec. 11	at Seton Hall	W	82-61	Jan. 26	Stonehill	W	89-77
Dec. 21	INDUSTRIAL NATIONAL CLASSIC			Jan. 30	Georgetown	L	92-97 OT
	at Providence Civic Center			Feb. 1	COLONIAL CLASSIC*		
	Duke	L	64-70 OT		Harvard	W	74-62
Dec. 22	Stanford	W	97-89	Feb. 2	Holy Cross	W	92-83
Dec. 26	ECAC HOLIDAY FEST			Feb. 5	Brown	W	60-49
	at Madison Square Garden			Feb. 9	Holy Cross	L	69-72
	Georgetown	W	75-74 OT	Feb. 16	at Providence	W	57-55
Dec. 27	St. John's	L	70-78	Feb. 20	at Northeastern	W	76-67
Jan. 3	at Villanova	L	67-86	Feb. 23	Syracuse	L	77-85
Jan. 5	New Hampshire**	W	97-69	Feb. 28	BIG EAST TOURNAMENT		
Jan. 7	Biscayne	W	107-75		Connecticut	L	68-79
Jan. 9	at Connecticut	L	71-83	Mar. 6	NAT'L. INVITATIONAL TOURNAMENT		
Jan. 12	at Fordham	W	60-47		Boston University	W	95-74
Jan. 16	St. John's	L	63-66	Mar. 10	Virginia	L	55-57

*at Boston Garden

†1979-80 Record: 19-10

**at Portland Civic Center

Source: Sports Information Office

COMMUNITY USE OF BOSTON COLLEGE RECREATIONAL FACILITIES

Roberts Center

CYO and Parochial League basketball tournaments
State high school cheerleading championships
Concerts and lectures sponsored by Boston College student groups
Locker room facilities for schoolboy football teams

Jack Ryder Track

New England AAU Track and Field Championships – 1979
"Home" facility for St. Sebastian track team
Practice track used almost daily by Boston State College and Catholic Memorial High School
"Home" facility for the Greater Boston Track Club

Open for general public use when specially authorized, at times not conflicting with Boston College team practices.

Commander Shea Field

Eastern Massachusetts schoolboy baseball championships

Open for university use at any time not conflicting with Boston College team practices.

McHugh Forum

CYO League hockey games
"Home" facility for Boston College High, Catholic Memorial and Don Bosco hockey teams
Greater Boston Bantam League games
Site of 1974 New England PeeWee championships
Chestnut Hill Figure Skating Club meets twice weekly
CYO Color Guard annual competition
Site of a weekend-long antique show and flea market run by local group each fall

Rental ice time daily from 10:00 p.m. to 6:00 a.m. General ice skating five nights per week.
Open to students. Season memberships available at \$30 per person, \$75 per family, \$25 per family with a 50¢ fee for each use, or a straight fee collected from those not holding a membership.

Alumni Stadium

Boston College High School Memorial Thanksgiving game
Eastern Massachusetts Schoolboy Superbowl
CYO Drum and Bugle Corps annual competition
Shriners All-Star charity football game – 1979

Open for university use at any time not conflicting with Boston College team practices.

Source: Sports Information Office

Notes

GENERAL INFORMATION

TYPES OF DEGREES CONFERRED AT BOSTON COLLEGE

Bachelor of Arts (A.B.)
Bachelor of Science (B.S.)
Master of Arts (M.A.)
Master of Arts in Teaching (M.A.T.)
Master of Business Administration (M.B.A.)
Master of Education (M.Ed.)
Master of Science (M.S.)
Master of Science in Teaching (M.S.T.)
Master of Social 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.)
Doctor of Philosophy (Ph.D.)
Doctor of Law (J.D.)
Doctor of Education (D.Ed.)
Doctor of Social Work (D.S.W.)

ACCREDITATION AND MEMBERSHIPS OF THE UNIVERSITY

Accrediting Agencies

American Assembly of Collegiate Schools of Business
American Bar Association
American Chemical Society
Association of American Law Schools
Council on Social Work Education
Interstate Certification Compact
National Association of State Directors of Teacher Education
National Council of Accreditation of Teacher Education
National League for Nursing
New England Association of Schools and Colleges

Association Memberships*

American Association of Colleges of Nursing	Council of Graduate Schools
American Association of College Registrars and Admissions Officers	International Association of Universities
American Association of Colleges for Teacher Education	International Federation of Catholic Universities
American Association of Comparative Law	National Association of College Admissions Counselors
American Association for Higher Education	National Association of College and University Business Officers
American Association of University Women	National Association of Independent Colleges and Universities
American Council on Education	National Association of Social Workers
American Educational Research Association	National Association of Student Financial Aid Administrators
American Public Welfare Association	National Catholic Education Association
Association of American Colleges	National Conference of Catholic Charities
Association of Collegiate Schools of Planning	National Conference of Social Welfare
Association for Continuing Higher Education	National League for Nursing
Association of Jesuit Colleges and Universities	New England Educational Research Organization
Association of Urban Universities	North American Association of Summer Sessions
Boston Library Consortium	Order of the Coif**
Boston Theological Institute	Phi Beta Kappa**
The College Board	
Conference of Deans of Schools of Social Work	
Council for Exceptional Children	

*The above listing is meant only to be representative of the major types of memberships to which the University belongs.

**A complete listing of honor societies to which the University belongs may be found in the University Student Guide.

**HONORARY DEGREES AWARDED BY BOSTON COLLEGE
1952-1979**

1952

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

1953

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

1954

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

1955

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

1956

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

*Commencement Speaker

1957

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

1958

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

1959

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

1960

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

1961

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

1962

Detlev W. Bronk, D.Sc.*
 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)
 Rev. Edward B. Bunn, S.J., LL.D. (April 20, 1963)
 Lady Barbara Ward Jackson, Litt.D. (April 20, 1963)
 Nathan Marsh Pusey, L.H.D. (April 20, 1963)
 Bruce Catton, Litt.D.
 Anthony Joseph Celebrezze, LL.D.*
 Arthur Joseph Goldberg, LL.D.
 John Jay McCloy, LL.D.
 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.
 Rev. Joseph L. Shea, S.J., LL.D.
 Robert Sargent Shriver, Jr., LL.D.*
 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.*
 Rt. Rev. Lawrence J. Riley, LL.D.
 Alan T. Waterman, D.Sc.

1966

Most Rev. John W. Comber, M.M., L.H.D.
 Edward F. Gilday, L.H.D.
 Edward M. Kennedy, LL.D.
 Francis Keppel, LL.D.*
 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.
 (November 12, 1966)
 William Bosworth Castle, M.D., L.H.D.
 (November 12, 1966)
 Donald Frederick Hornig, LL.D.
 (November 12, 1966)
 James Alfred Van Allen, D.Sc.
 (November 12, 1966)

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.*
 Everett Cherrington Hughes, LL.D.
 John Anthony Volpe, LL.D.

1968

Kingman Brewster, Jr., LL.D.*
 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, Sr., LL.D.
 Roger J. Traynor, LL.D.

1969

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

*Commencement Speaker

1970

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

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.
 Michael Joseph Mansfield, LL.D.*
 William James McGill, S.S.D.
 Most Rev. Humberto Sousa Medeiros, S.T.D.
 Walter George Muelder, D.Sc.T.
 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.
 Hildegard Elizabeth Peplau, D.N.S.
 Adlai Ewing Stevenson, III, LL.D.*
 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.*
 Rev. Daniel Linehan, S.J., D.Sc.
 Thomas Philip O'Neill, Jr., LL.D.

*Commencement Speaker

1974

Soia Mentschikoff, LL.D.*
 Thomas L. Phillips, D.B.A.
 Carl Thomas Rowan, L.H.D.
 Thomas Paul Salmon, LL.D.
 Sir Ronald Syme, L.H.D.
 Henry Bradford Washburn, Jr., L.H.D.

1975

Melnea A. Cass, L.H.D.
 Silvio O. Conte, LL.D.
 John Thomas Dunlop, LL.D.
 Rev. Francis J. Gilday, S.J., L.H.D.
 Edward Lewis Hirsh, L.H.D.
 Paul Ricoeur, L.H.D.*
 Vincent Charles Ziegler, D.B.A.

Bicentennial Convocation
Sept. 28, 1975

Thomas Joseph Galligan, Jr., D.B.A.
 Oscar Handlin, L.H.D.
 William J. Harrington, M.D., D.Sc.
 Edward Hirsch Levi, LL.D.
 Rev. Michael Patrick Walsh, S.J., L.H.D.
 Mary Lou Williams, D.A.

1976

Abram Thurlow Collier, D.B.A.
 John Hope Franklin, L.H.D.
 Rev. Martin Patrick Harney, S.J., H.D.
 Mildred Fay Jefferson, M.D., D.Sc.
 Asa Smallidge Knowles, D.Sc.Ed.
 Joseph Francis Maguire, LL.D.
 Daniel Patrick Moynihan, LL.D.*

1977

Rev. Raymond Edward Brown, Litt.D.*
 Gerhard D. Bleicken, LL.D.
 Alice Bourneuf, D.Sc.
 James F. McDonough, M.D., D.Sc.
 Maria Tallchief Paschen, D.A.
 Michael Joseph Walsh, Litt.D.

1978

Bruno Bettelheim, Litt.D.
Rev. Charles F. Donovan, S.J., L.H.D.
Charles D. Ferris, LL.D.*
Marvin E. Frankel, LL.D.
John William McDevitt, LL.D.
Leo Perlis, D.S.S.

1979

Dorothy Baker, D.S.S.
Edward Patrick Boland, LL.D.
George P. Donaldson, D.B.A.
Richard Eilmann, L.H.D.
Robben W. Fleming, L.H.D.
Walter F. Mondale, LL.D.*
David S. Nelson, LL.D.*

*Commencement Speaker
Source: *Secretary of the University*

FOUNDER OF BOSTON COLLEGE

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

PRESIDENTS OF BOSTON COLLEGE

1. John Bapst, S.J.	1863-1869	13. Thomas I. Gasson, S.J.	1907-1914
2. Robert W. Brady, S.J.	1869-1870	14. Charles W. Lyons, S.J.	1914-1919
3. Robert Fulton, S.J.	1870-1880	15. William Devlin, S.J.	1919-1925
4. Jeremiah O'Conner, S.J.	1880-1884	16. James H. Dolan, S.J.	1925-1932
5. Edward V. Boursaud, S.J.	1884-1887	17. Louis J. Gallagher, S.J.	1932-1937
6. Thomas H. Stack, S.J.	1887	18. William J. McGarry, S.J.	1937-1939
7. Nicholas Russo, S.J.	1887-1888	19. William J. Murphy, S.J.	1939-1945
8. Robert Fulton, S.J.	1888-1891	20. William L. Keleher, S.J.	1945-1951
9. Edward I. Devitt, S.J.	1891-1894	21. Joseph R. N. Maxwell, S.J.	1951-1957
10. Timothy Brosnahan, S.J.	1894-1898	22. Michael P. Walsh, S.J.	1957-1968
11. W. G. Read Mullan, S.J.	1898-1903	23. W. Seavey Joyce, S.J.	1968-1972
12. William F. Gannon, S.J.	1903-1907	24. J. Donald Monan, S.J.	1972-

Source: *Secretary of the University*

ACADEMIC DEPARTMENT LOCATIONS

Accounting Department	Fulton 100
Administrative Sciences Department	Fulton 301
Arts and Sciences	Gasson 103
Biology Department	Higgins 321
Center for East Europe, Russia and Asia	Carney 201A
Chemistry Department	Devlin 223B
Classical Studies Department	Carney 122
Computer Sciences Department	Fulton 406D
Counselor Education and Counseling:	
Psychology Program	McGuinn 314
Early Childhood Program	Campion 200C
Counselors:	
Arts and Sciences	Gasson 108
Education	Campion 301
Management	Fulton 205
Nursing	Cushing 103
Curriculum and Instruction Program:	
Director	Campion 219
Elementary	Campion 307
Media Specialist	Campion 10
Reading Specialist	Campion 312
Science Education	Campion 219
Secondary Education	Campion 115
Economics Department	Carney 132
Education	Campion 100-104A
Educational Administration and Supervision Program	McGuinn 604
Educational Research, Measurement and Evaluation Program	Campion 311
English Department	Carney 446
Evening College	Fulton 317
Finance Department	Fulton 310
Fine Arts Department	Barry Pavilion, Newton Campus
General Management Program	Fulton 214B
Geology and Geophysics Department	Devlin 209
Germanic Studies Department	Carney 325
Graduate Arts and Sciences	McGuinn 221A
Higher Education Program	Campion 214
History Department	Carney 115
History and Philosophy of Education Program	Campion 313
Honors Programs:	
Arts and Sciences	Gasson 111
Education	Campion 104A
Management	Fulton 100
Law School	Stuart, Newton Campus
Law Department	Fulton 403
Management Institute	Fulton 405
Marketing Department	Fulton 303
Mathematics Department	Carney 317
Music Program	St. Mary's House, Newton Campus
Nursing	Cushing 203
Organizational Studies Program	Fulton 216

Philosophy Department	Carney 272
Physics Department	Higgins 355
Political Science Department	McGuinn 200
Programs for Women	St. Mary's House, Newton Campus
Psychology Department	McGuinn 349
Institute of Religious Education and Pastoral Ministry	Lyons 215
Romance Languages and Literatures Department	Carney 333
Slavic and Eastern Languages Department	Carney 236
Social Work Graduate School	McGuinn 132
Sociology Department	McGuinn 416
Special Education and Rehabilitation Program	McGuinn B15
Speech Communication and Theatre	McGuinn 500
Summer Session	McGuinn 401
Theology Department	Carney 418

Source: Registrar

SOURCES

Admissions Office
 Alumni Association
 Buildings and Grounds
 Controller's Office
 Dean of Faculties
 Deans' Offices
 Development Office
 Dining Department
 Financial Aid Office
 Health Services Office
 Housing Office
 Office of Student Programs and Resources
 Personnel Relations
 President's Office
 Registrar
 Research Administration
 Secretary of the University
 Space Management
 Sports Information Office
 Summer Session Office
 University Academic Senate
 University Librarian

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

PHOTO CREDITS

Office of Public Relations . . . Frontispiece, pages 1, 59, 65
 Sub-Turri, page 39
 Stephanie Martin, '80, page 35
 Cover design: Carol Davis Stopa, Office of Public Relations

ACADEMIC CALENDAR

First Semester

1979-80		1980-81
Sept. 2-4	Freshman Orientation	Sept. 3-6
Sept. 4-5	Registration for Students not Pre-registered	Sept. 4-5
Sept. 5	Classes begin	Sept. 8
Sept. 7	Faculty Convocation	Sept. 5
Oct. 8	Columbus Day – No Classes	Oct. 13
Nov. 12	Veteran's Day – No Classes	Nov. 11
Nov. 21	Thanksgiving Holidays begin at Noon	Nov. 26
Dec. 11-12	Study Days – No Undergraduate Classes	Dec. 11-12
Dec. 13-19	Term Examinations	Dec. 13-19
Dec. 20-Jan. 11	Holidays	Dec. 22-Jan. 16

Second Semester

Jan. 14	Classes Begin	Jan. 19
Feb. 18-22	Winter Vacation	Feb. 16-20
April 3-7	Holy Thursday – Easter Monday: Easter Recess	April 16-20
April 21	Patriot's Day – No Classes	April 20
April 29-30	Study Days – No Undergraduate Classes	May 4-5
May 1-7	Term Examinations	May 6-12
May 19	Commencement	May 25

Source: Office of the Dean of Faculties