BOSTON COLLEGE

Boston College FACT BOOK 1982-1983

BOSTON COLLEGE FACT BOOK TABLE OF CONTENTS

Page
Foreword v
Boston College - A Brief History vii
Boston College Profile viii
J. ADMIINESTRATION AND FACULTY
Trustees of Boston College, December, 1972 - September, 1984 2
Chart of Administration 3
Board of Trustees 4
Trustee Associate Membership 5
Officers of the University 6
Academic 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
Full-Time Faculty, Graduate Assistants, Teaching Fellows:
- by School and Department 13
Average Faculty Compensation:
- by Rank, AAUP Category I, 1982-83 14
- Boston College Faculty - For the Seven Years Ended June 30, 1983 14
II. STUDENTS
Freshman Enroliment by Year and Sex (Full-Time) 16
Freshman Enrollees - SAT Average by Class 16
Freshman Applications, Acceptances and Enrollment (Full-Time) 16
Class of 1987 Applications and Enrollees - 'Geographic Distribution 17
Undergraduate Transfer Students:
- Applications, Acceptances"and Enrollment (Full-Time) 17
- by Type of Previous Institution and Sex 17
Enrollment:
- Graduate and Undergraduate, Full- and Part-Time 18
- Undergraduate, Day and Evening, and Graduate 18
- Undergraduate, by School 19
- Graduate, by Schnool" 19
- Graduate, by Degree Program and Discipline 20
- Underaraduate and Graduate, by Sex 21
- Full-Time Equivalent 21
- Evening College 22
- Summer Session 22
Page
- Geographic Distribution of Students 23
- International Students and Scholars, Fall, 1982:
- by School 24
- by Class or Program 24
- by Sex and Program 24
- by Country 25
- Minority Enrollment 26
- Veteran Enrollment 26
Undergraduate Degrees Conferred:
- by Degree and Number of Majors 27
- by Major 28
- by School and by Major 29
Undergraduate and Graduate Degrees Conferred by Degree and Sex 30
Undergraduate and Graduate Financial Aid:
- Dollars 31
- Number of Awards 31
Health Services 32
University Counseling Services:
- Number of Students, Faculty-Staff Served 32
- Services Provided to Undergraduate and Graduate Students 32
III. ALUMNI
Boston College Alumni Clubs 34
Alumni Association Board of Directors, 1983-84 34
Comparative Regional Analysis 35
Geographic Analysis by State 35
Living Alumni by Primary School, Sex and Class 36
Alumni Donors by Primary School and Class 38
Boston College Fund, 1982-83 40
Individual Donors by Giving Club 40
IV. PHYSICAL PLANT
Map - Chestnut Hill Campus 42
Map - Newton Campus 43
Map - Weston Observatory 44
Boston College Properties 45
Buildings Related to Boston College Operation 46
Summary of Building Use 47
Classrooms 48
Dining Facilities 48
Offices 48
Facility Capacities 49
Residence Hall Capacities 50
V. FINANCE
Highlights of Financial Operations 52
Page
Tuition Restated in 1967 Dollars 52
Tuition and Fees - For the Ten Years Ending June 30, 1984 53
Selected Contract and Grant Awards 54
Summary, Contract and Grant Awards 55
Contracts and Grants, Source and Application 55
VI. LIIBRARIES
Libraries 58
Expenditures for Library Materials 58
Holdings by Individual Libraries 58
Circulation Statistics 58
Special Library Services 59
Special Collections 60
Vill. ATHLETICS
Varsity Sports 64
Club Sports 64
Intramurals 65
Unstructured Recreation and Lessons 65
Varsity Sports Records 66
Varsity Football Schedules, 1983-85 86
Varsity Hockey Schedule, 1983-84 67
Varsity Basketball Schedule, 1983-84 67
VIII. GENERAL INFORMMTION
Honorary Degrees 70
Honorary Degrees Awarded, 1952-83 71
Founder and Presidents 74
Types of Degrees Conferred 75
Accreditation and Memberships of the University 75
Academic Department Locations 76
Sources 77
Academic Calendar 78

FOREWORD

The Boston College Fact Book is a summary of significant statistics gathered from various sources throughout the University. Once again, 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 the information presented herein was compiled at a specific time - August-October, 1983 - to reflect the Academic Year 1982-1983, as well as the most current enrollment statistics for 1983-84.

The majority of the information is extracted from management reports produced on a regular basis by the various source offices. When reviewing the figures presented we advise you to always note the time frame referenced in the individual tables, and to contact responsible offices should you have further questions.

With this 12th edition, we continue our efforts to make the Fact Book as current as possible, as well as an historical overview and welcome suggestions for additional data and improvements.

Office of the
Financial Vice President and Treasurer

November, 1983

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

The Recitation Building (Gasson Hall) on the Lawrence reservoir, circa 1914.

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 40 Jesuits and over 550 lay men and women. Part-time faculty positions are held by 22 Jesuits, in addition to $\mathbf{2 5}$ Jesuit members of the university administration.

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 800 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 College of Business Administration, 1938. The latter, along with its Graduate School established in 1957, is now known as the School of Management. The Schools of Nursing and Education were founded in 1947 and 1952, respectively. Weston Observatory, founded in 1928, was accepted as a Department of Boston College in 1947, offering courses in geophysics and geology to graduate students.

In 1927 Boston College conferred one earned bachelor's degree and fifteen master's degrees on women through the Extension Division, the precursor of the Graduate School of Arts and Sciences, the Evening College, and the Summer Session. Today's women students comprise more than 57 percent of the University's enroliment, and 39 percent of a total alumni body of almost 80,000 .

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

BOSTON COLLEGE PROFILE

ADMISSIONS (Class of 1987)
Applicants 12,414
Enrollees
Men 981
Women1,357
Total Freshman Class 2,338
ENROLLMENT - (Full. and Part-Time 1983-84)
Undergraduate 10,504
Graduate 3,555
Total Enrollment 14,059
FACULTY (1982-83)
Full-Time Faculty 560
Part-Time Faculty (FTE)
148
148
Teaching Fellows
117
117
Graduate Assistants 329
PROFESSIONAL, ADMINISTRATIVE AND SUPPORT STAFF
Total Administrative/Professional Staff 476
Total Secretarial, Clerical \& Technical
475
475
Total Buildings \& Grounds, Plant Services 396
DEGREES CONFERRED (1983)
Undergraduate
2,257
2,257
Graduate \& Professional 1,089
ALUMNI (August, 1983) 79,782
LIBRARIES - (Total Holdings) - Volumes (1983) 921,418
PHYSICAL PLANT (Fall, 1983)
Acres (owned properties)
Chestnut Hill Campus
110.60
Newton Campus
40.20
40.20
Other 9.62
Total Acres 160.42
Buildings (utilized properties)
Administrative/Academic 33
Student Housing 23
Other 23
Total Buildings 79
FINANCE (1982-83)
Revenues
Expenditures and Transfers $\$ 119,600,000$

ADMINISTRATION \& FACULTY

TRUSTEES OF BOSTON COLLEGE DECEMBER, 1972 THROUGH SEPTEMBER, 1984

Joseph F. Abely, Jr.	$1975-83$
Raymond C. Baumhart, S.J.	$1972-73$
Geoffrey T. Boisi	$1981-85$
Milton C. Borenstein	$1979-87$
Joseph G. Brennan	$1972-73$
William L. Brown	$1973-81$
	$1983-87$
Wayne A. Budd	$1980-84$
Raymond J. Callahan, S.J.	$1983-87$
Robert F. Byrnes	$1972-73$
Donald R. Campion, S.J.	$1980-84$
Wallace E. Carroll	$1972-74$
John M. Cataldo	$1978-86$
James F. Cleary	$1972-80$
	$1982-86$
William F. Connell	$1974-86$
John M. Connors, Jr.	$1979-87$
Joseph F. Cotter	$1972-79$
James H. Coughlin, S.J.	$1972-75$
John F. Cunningham	$1982-86$
George L. Drury, S.J.	$1971-85$
Francis Dubreuil	$1972-73$
Joseph P. Duffy, S.J.	$1982-86$
Christopher Duncan	$1972-73$
Joseph R. Fahey, S.J:	$1972-79$,
	$1981-82$
John T. Fallon.	$1972-78$
Joseph A. Fitzrnyer, S.J.	$1972-73$
Stephen E. Fix	$1976-80$
Thomas J. Flanagan	$1979-87$
Thomas J. Flatley	$1978-86$
Maureen Foley	$1973-77$
Jean Ford, R.S.C.J.	$1974-77$
Thomas J. Galligan, Jr.	$1972-80$
Thomas J. Gibbons, S.J.	$1975-83$
Avram J. Goldberg	$1972-78$
Eli Goldston	$1972-74$
Patricia A. Goler	$1972-80$
John J. Higgins, S.J.	$1983-87$
Anne P. Jones	$1977-85$
William J. Kenealy, S.J.	$1972-74$
Edward M. Kennedy	$1976-87$
Mary M. Lai	$1972-79$
T. Vincent Learson	$1974-76$
S. Joseph Loscocco	1079
John Lowell	
Joseph F. MacDonnell, S.J.	1

Francis C. Mackin, S.J.	$1972-78$,
	$1980-84$
Joseph E. McCormick, S.J.	$1977-85$
John G. McElwee	$1978-86$
Leo J. McGovern, S.J.	$1974-77$
James T. McGuire	$1982-86$
John J. McMullen	$1978-86$
William W. Meissner, S.J.	$1979-87$
Robert A. Mitchell, S.J.	$1972-80$
	$1982-86$
J. Donald Monan, S.J.	$1972-$
Thomas M. Moran	$1989-84$
Diane J. Morash	$1977-81$
Robert J. Morrissey	$1980-84$
Giles E. Mosher, Jr.	$1972-78$
Emma Jeanne Mudd	$1981-85$
Michael E. Murphy	$1980-84$
David S. Nelson	$1972-78$,
	$1979-87$
Walter J. Neppl	$1981-85$
Francis Nicholson, S.J.	$1972-76$
William J. O'Halloran, S.J.	$1972-78$
Joseph A. O'Hare, S.J.	$1973-81$
Robert J. O'Keefe	$1974-82$
Adrian O'Keeffe	$1972-73$
James P. O'Neill	$1973-85$
Thomas P. O'Neill, Jr.	$1972-84$
Cornelius W. Owens	$1972-80$
John W. Padberg, S.J.	$1975-83$
John P. Reboli, S.J.	$1972-75$
Clare A. Schoenfeld	$1980-84$
Joseph L. Shea, S.J.	$1972-77$
Daniel J. Shine, S.J.	$1976-82$
Helen M. Stanton	$1977-85$
Robert J. Starratt, S.J..	$1978-86$
Robert L. Sullivan	$1983-87$
Sandra J. Thomson	$1977-85$
Joseph F. Turley	$1981-85$
Thomas A. Vanderslice	$1978-86$
Michael P. Walsh, S.J.	$1972-80$
An Wang	$1978-82$
Thomas J. Watson, III	$1973-76$
Thomas J. White	$1983-87$
Blenda Wilson	
Vincent C. Ziegler	

1 of 3
(1) AHANA - Afro-American. Hispanic, Asian, and

Native American
(2) Includes Bookstore, Bureau of Conferences. Campus Police, Dining Services, Housakeaping and Mail

7
7
7.
Programs in Education
2 of

$\underbrace{\square}_{\text {Jnlversity }}$ Secretary cGovern. S.J.

Geoffrey T. Boisi, '69 General Partner Goldman Sachs \& Company
Milton C. Borenstein, '35 President

Sweetheart Paper Products Company
William L. Brown
Chairman of the Board
First National Bank of Boston
Wayne A. Budd, '63 Partner Budd \& Wiley
Raymond J. Callahan, S.J., M.A. '64 B.D. '69 President Boston College High School
Donald R. Campion, S.J.
Secretary for Communication Jesuit Conference
John M. Cataldo, ' 44
President
National Freight Traffic Service
James F. Cleary, '50
Managing Director
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, Holliday, Connors, Cosmopulos, Inc.
John F. Cunningham, '64
President and Chief Executive Officer Wang Laboratories, Inc.
George L. Drury, S.J., '45, M.A. '46, M.S. '49, M.S. '58 Director of Retreats Eastern Point Retreat House
Joseph P. Duffy, S.J., '50, M.A. '51
Rector of the Jesuit Community Boston College
Thomas J. Flanagan, '42
Vice President Arthur D. Little Program Systems Management Company
Thomas J. Flatley
President The Flatley Company
John J. Higgins, S.J., '59, M.A. '60, S.T.L. '67
Assistant to the President Fairfield University
*Anne P. Jones, '58, J.D. '61
Partner Sutherland, Asbill \& Brennan
Hon. Edward M. Kennedy, LL.D. '66 (Hon.) United States Senator
tOnly Boston College degrees listed.
*Executive Committee Member
*Francis C. Mackin, S.J., M.A. '53 Pastor Church of Saint Ignatius of Loyola
Joseph E. McCormick, S.J., M.A. '46
Director for Vocations Society of Jesus of New England
*John G. McElwee, J.D. '50
Chairman and Chief Executive Officer John Hancock Mutual Life Insurance Co.
James T. McGuire '39
President and Chief Executive Officer Canteen Corporation
John J. McMullen
Chairman
John J. McMullen Associates, Inc.
William W. Meissner, S.J.
Professor of Clinical Psychiatry Harvard Medical School
Robert A. Mitchell, S.J.
President University of Detroit
*J. Donald Monan, S.J.
President Boston College

Thomas M. Moran, '48
Vice President of Business Development Texas Oil and Chemical Co.

Robert J. Morrissey, '60
Partner
Withington, Cross, Park \& Groden
Emma Jeanne Mudd
Boston College Parent
Michael E. Murphy, '58
Executive Vice President and Chief Financial and Administrative Officer Consolidated Foods Corporation
*Hon. David S. Nelson, '57, J.D. '60, LL.D. '79 (Hon.) United States District Judge

Walter J. Neppl
Vice Chairman of the Board (retired) J.C. Penney Co., Inc.
*James P. O'Neill, '42
Executive Vice President (retired) Xerox Corporation
Hon. Thomas P. O'Neill, Jr., '36, LL.D. '73 (Hon.) Speaker of the House of Representatives
Clare A. Schoenfeld, '72
Systems Liaison J. Aron \& Company

Helen M. Stanton, M.S.W. '43
Boston College Alumna

Robert J. Starratt, S.J., '59, M.A. '60 Director Commission on Research and Development Jesuit Secondary Education Association
Robert L. Sullivan, '50, M.A. '52
International Practice Director,
Management Consulting
Peat, Marwick, Mitchell \& Co.
Sandra J. Thomson, M.D., '58 (Newton College) Department of Orthopaedic Surgery

Children's Hospital Medical Center

Joseph F. Turley
President and Chief Operating Officer The Gillette Company
*Thomas A. Vanderslice, '53 President GTE Corporation

Blenda J. Wilson, Ph.D. ${ }^{79}$
Vice President for Effective
Sector Management Independent Sector
*Executive Committee Member
Source: President's Office

TRUSTEE ASSOCIATE MEMBERSHIPt 1983-84

Joseph F. Abely, '50
Vice Chairman
R.J. Reynolds Industries, Inc.

Joseph F. Cotter, '49
Executive Vice President and
Comptroller
The Sheraton Corporation
John T. Fallon
Chairman of the Board and Chief Executive Officer R.M. Bradley, Inc.

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 (1975-83) Boston College High School
Avram J. Goldberg
President and Chief Executive Officer The Stop \& Shop Companies, Inc.
Patricia A. Goler, M.A. '51, Ph.D. '57
Dean of the College of Liberal Arts University of Lowell
Mary M. Lai
Treasurer Long Island University
tOnly Boston College degrees listed.
Source: President's Office
S. Joseph Loscocco, '43

President Naukeag Hospital
John Lowell
Welch \& Forbes
Joseph F. MacDonnell, S.J., '52, M.A. '59, S.T.B. '62 Associate Professor of Mathematics Fairfield University

Giles E. Mosher, Jr., '55
Chairman of the Board and President Baybank Middlesex

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

Robert J. O'Keefe, '51
Senior Vice President
American Security Bank N.A.
Cornelius W. Owens, '36, LL.D. '68 (Hon.)
Executive Vice President (retired)
American Telephone \& Telegraph Co.
John W. Padberg, S.J.
President
Weston School of Theology

OFFICERS OF THE UNIVERSITY

FALL 1983

President
Executive Vice President
Vice President of Student Affairs
Vice President, Assistant to the President
Academic Vice President and Dean of Faculties
Secretary of the University
Vice President for University Relations
Financial Vice President and Treasurer
J. Donald Monan, S.J.) Frank B. Campanella Kevin P. Duffy
Margaret A. Dwyer Joseph R. Fahey, S.J. Leo J. McGovern, S.J. James P. McIntyre John R. Smith

ACADEMIC DEANS
FALL 1983
Admissions, Records and Financial Aid OPEN

Faculties
Robert R. Newton, Associate Dean
Donald J. White, Associate Dean
The College of Arts and Sciences
William B. Neenan, S.J., Dean
Carol Hurd Green, Associate Dean
Marie M. McHugh, Associate Dean
Henry J. McMahon, Associate Dean
The Evening College of Arts, Sciences and Business Administration James A. Woods, S.J., Dean

The Graduate School of Arts and Sciences
Donald J. White, Dean
George R. Fuir, S.J., Associate Dean
The School of Education
Mary D. Griffin, Dean
Alec Peck, Associate Dean
Edward B. Smith, Associate Dean
The Law School
Richard G. Huber, Dean
John M. Flackett, Associate Dean James B. Malley, S.J., Acting Assistant Dean

The School of Management
John J. Neuhauser, Dean
Justin C. Cronin, Associate Dean
William B. Torbert, Associate Dean
The School of Nursing Mary A. Dineen, Dean

The Graduate School of Social Work
June G. Hopps, Dean
The Summer Session
James A. Woods, S.J., Dean
Source: Office of Personnel Relations
Note: Administrative positions listed on pages 6 and 7 are limited to those reflected on the Chart of Administration, page 3.

UNIVERSITY ADMINISTRATORS

FALL 1983

Director, Admissions Charles S. Nolan

Director, Affirmative Action Alice Jeghelian
Director, AHANA, Student Programs Donald Brown

Executive Director, Alumni Association John F. Wissler

University Archivist Paul A. FitzGerald, S.J.

Director, Athletics William J. Flynn

Director, University Audio-Visual Services Donald Mikes

Director, University Budgets James P. Kennedy

Director, Buildings and Grounds Alfred G. Pennino

Director, Campus School Jean F. Mooney

Director, Career Center Marilyn S. Morgan

University Chaplain John A. Dinneen, S.J.

Director, Communications Paul J. Hennessy

Director, Computing Services Donald S. Zitter

Controller Catherine H. Briel

Director, University Counseling Services Weston M. Jenks, Jr.
Director, Development Dennis C. Macro

Director, Financial Aid Paul C. Combe

Director, Financial Information and Analysis Michael T. Callnan

Director, Financing Resources, Federal and State Francis F. Mills

Director, Health Services Arnold F. Mazur, M.D.

Director, Honors Program, College of
Arts \& Sciences David H. Gill, S.J.

Source: Office of Personnel Relations

Director, Housing Richard E. Collins
Director, Internal Audit John Dunnet

University Librarian Thomas F. O'Connell
Director, Management Center John McKiernan
Director, Management Information Systems Bernard W. Gleason, Jr.
Director, Personnel Leo V. Sullivan

Director, Plant Services Joseph F. MacSweeney
Director, University Policies and Procedures Fred B. Mills, Jr.

Director, Purchasing John D. Beckwith

University Registrar

 Louise M. LonabockerDirector, Religious Education and
Pastoral Ministry Philip R. King

Director, Research Administration Charles F. Flaherty

Director, Social Welfare Research Institute Barry A. Bluestone

Director, Space Data Analysis Laboratory
Leo F. Power, Jr.
Director, Space Management Roderick G. Wallick

Dean of Students
Edward J. Hanrahan, S.J.
Director, Student Programs and Resources Carole L. Wegman

Director, Center for Testing Evaluation and
Educational Policy George F. Madaus
Manager, Theater Arts Center Howard Enoch
Assistant Treasurer Philip C. Thompson

Director, Weston Observatory James W. Skehan, S.J.

DEPARTMENT CHAIRMEN AND CHAIRWOMEN FALL 1983

Accounting	Louis S. Corsini
Administrative Sciences	Mary L. Hatten
Biology	R. Douglas Powers
Chemistry	T. Ross Kelly
Classical Studies	Eugene W. Bushala
Computer Sciences	Peter Kugel
Economics	H. Michael Mann
English	E. Dennis Taylor
Finance	Jerry A. Viscione
Fine Arts	Michael W. Mulhern
Geology and Geophysics	John C. Hepburn
Germanic Studies	Christoph Eykman
History	Alan Rogers
Law	Alfred E. Sutherland
Marketing	Michael P. Peters
Mathematics	Paul R. Thie
Organizational Studies	John W. Lewis, IlI
Philosophy	Joseph F.X. Flanagan, S.J.
Physics	Rein A. Uritam
Political Science	Robert K. Faulkner
Psychology	Randolph Easton
Romance Languages and Literatures	Vera G. Lee
Slavic and Eastern Languages	Michael J. Connolly
Sociology	Michael A. Malec
Speech Communication and Theater	Donald Fishman
Theology	Robert J. Daly, S.J.

PROFESSIONAL, ADMINISTRATIVE AND SUPPORT STAFF PERSONNEL AS OF JUNE 30, 1983

*Includes Chaplain's Office
*"Includes Libraries
Source: Office of Personnel Relations
NOTE: The above figures represent all positions funded by the University as of June 30, 1983. Sponsored research positions are not included. Positions funded partially by the University and partially by outside contracts or grants are counted above as part-time University positions.

FACULTY BY SCHOOL AND RANK 1982-83

School	Professor \%		Associate \%		Assistant \%		Instructor		Total	
	No.	Faculty	No.	Faculty	No.	Faculty	No.	Faculty	No.	\%
Arts \& Sciences	91	27	147	44	79	24	16	5	333	100
Education	18	34	20	38	9	17	6	11	53	100
Management	11	17	26	39	20	30	9	14	66	100
Nursing	2	4	21	38	20	36	12	22	55	100
Law	16	46	7	20	7	20	5	14	35	100
Social Work	4	22	11	61	-	-	3	17	18	100
Total		25		42		24	$\overline{51}$	9	$\overline{560}$	100

Source: Office of the Academic Vice President

FULL-TIME EQUIVALENT FACULTY BY SCHOOL* 1982-83

School	Full-Time		FTE of Part-Time		Total FTE Faculty	
	No.	\%	No.	\%	No.	\%
Arts \& Sciences	333	60	93.48	63	426.48	60
Education	53	9	12.67	9	65.67	9
Management	66	12	10.00	7	76.00	11
Nursing	55	10	9.67	6	64.67	9
Law	35	6	7.33	5	42.33	6
Social Work	18	3	15.33	10	33.33	5
Total	560	100	148.48	100	708.48	100

*Method of computation: three courses equals one full-time faculty member.
Source: Office of the Academic Vice President

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

FACULTY BY SCHOOL AND TENURE STATUS 1982-83

School	Tenured		Non-Tenured		Total	
	No.	Faculty	No.	Faculty	No.	\%
Arts \& Sciences	242	73	91	27	333	100
Education	35	66	18	34	53	100
Management	32	48	34	52	66	100
Nursing	22	40	33	60	55	100
Law	19	54	16	46	35	100
Social Work			5	28	18	100
Total		65	197	35	560	100

Source: Office of the Academic Vice President

FACULTY BY SCHOOL AND SEX 1982-83

School	Women		Men		Total	\%	
	No.	\%	No.	\%		Women	Men
Arts \& Sciences	58	39	275	67	333	17	83
Education	13	9	40	10	53	25	75
Management	7	5	59	14	66	11	89
Nursing	54	36	1	1	55	98	2
Law	9	6	26	6	35	26	74
Social Work	8			2	18	44	56
Total	$\overline{149}$	$\overline{100}$		$\overline{100}$	$\overline{560}$	27	73

Source: Office of the Academic Vice President

FACULTY BY HIGHEST EARNED DEGREE AND RANK

 1982-83| Degree | Professor | | Associate | | Assistant | | Instructor | | Total | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | | | | | | \% | | \% | No. | \% |
| Doctorate | | 25 | 217 | 39 | 109 | 19 | - | - | 464 | 83 |
| Masters | | | | 2 | 22 | 4 | 49 | 9 | 84 | 15 |
| First Professional* | 3 | . 5 | 3 | . 5 | 4 | 1 | 2 | - | 12 | 2 |
| Total | | 25.5 | | $\overline{41.5}$ | | $\overline{24}$ | | $\overline{9}$ | 560 | $\overline{100}$ |

*Including LLB, STB, PhL, and STL.
Source: Office of the Academic Vice President

FACULTY BY HIGHEST EARNED DEGREE AND SEX 1982-83

Degree	Women		Men		Total	
		\%		\%	No.	\%
Doctorate	97	65	367	89	464	83
Masters		33	35	9	84	15
First Professional*	3				12	2
Total		$\overline{100}$		$\overline{100}$	$\overline{560}$	$\overline{100}$

*Including LLE, STB, PhL, and STL.
Source: Office of the Academic Vice President

FACULTY BY RANK AND SEX 1982.83

Rank	Women		Men		Total	
		\%		\%	No.	\%
Professor	18	12	124	30	142	25
Associate	63	42	169	41	232	42
Assistant	47	32	88	22	135	24
Instructor				7	51	9
Total		$\overline{100}$	$\overline{411}$	$\overline{100}$	$\overline{560}$	$\overline{100}$

Source: Office of the Academic Vice President

AVERAGE COMPENSATION BY RANK* AAUP CATEGORY I
 ध (9-MONTH EQUIVALENT)
 1982-83

Rank	Boston College	All Combined Category	Church-Related
Professor	$\$ 50,900$	$\$ 46,890$	$\$ 46,070$
Associate	36,800	34,370	35,150
Assistant	29,300	28,060	28,010
Instructor	23,600	21,490	23,510

*Includes salary and fringe benefits.
Sources: Office of the Acadernic Vice President; Academe, page 13, August, 1983.

BOSTON COLLEGE FACULTY

AVERAGE COMPENSATION BY RANK*

Year	Professor	Associate	Assistant	Instructor
$1976-77$	$\$ 29,800$	$\$ 23,300$	$\$ 18,900$	$\$ 16,300$
$1977-78$	31,500	24,500	29,700	16,500
$1978-79$	34,100	26,000	22,000	15,900
$1979-80$	37,000	27,800	24,500	18,000
$1980-81$	40,700	30,500	25,900	19,400
$1981-82$	44,500	33,400	30,100	20,700
$1982-83$	50,900	37,900	23,600	

*Includes salary and fringe benefits.
Source: Office of the Academic Vice President

STUDENTS

FULL-TIME FRESHMAN ENROLLMENT BY YEAR AND SEX

Fall	Enrollment Men Women	Total	
1974	1,144	1,008	2,152
1975	962	1,069	2,031
1976	1,041	1,091	2,132
1977	1,028	1,177	2,205
1978	901	1,176	2,077
1979	856	1,186	2,042
1980	927	1,244	2,171
1981	796	1,148	1,944
1982	946	1,242	2,188
1983	981	1,357	2,338

Source: Admissions Office

FRESHMAN ENROLLEES SAT AVERAGES BY CLASS

Class	Verbal	Mathematical
1978	515	548
1979	504	544
1980	511	550
1981	496	538
1982	509	544
1983	516	552
1984	512	555
1985	507	555
1986	506	549
1987	509	557

Source: Admissions Office

FRESHMAN APPLICATIONS, ACCEPTANCES AND ENROLLMENT (FULL-TIME)

Fall	Applications	Acceptances	Acceptances \% of Applications	Total Enrollment	Enrollment $\%$ of Acceptances	Enrollment $\%$ of Applications
1974	8,377	4,964	59	2,152	43	26
1975	9,486	4,952	52	2,031	41	21
1976	10,848	5,548	51	2,132	38	20
1977	11,336	5,479	48	2,205	37	18
1978	12,411	4,821	39	2,077	43	17
1979	12,505	4,514	36	2,042	45	16
1980	12,640	4,389	35	2,171	49	17
1981	12,748	4,227	33	1,944	46	15
1982	12,110	5,233	43	2,188	42	18
1983	12,414	4,890	39	2,338	48	19

Source: Admissions Office
NOTE: Freshman enrollments as reported herein are actual deposits received, on or before the deadline set by the Committee on Admissions, from students accepting the offer of admission extended by the University. Withdrawals may occur during the summer and the first two weeks in September.

Acceptance and enrollment figures reported are based on deposits received as of 7/8/83.

APPLICATIONS, ACCEPTANCES AND ENROLLEES GEOGRAPHIC DISTRIBUTION

State	Applications	Acceptances	Enroliees	State	Applications	Acceptances	Enrollees
Alabama	3	3	1	Nevada	3	1	1
Alaska	2	-	-	New Hampshire	241	99	49
Arizona	9	4	1	New Jersey	1,333	360	163
Arkansas	6	1	1	New Mexico	6	1	-
California	238	69	27	New York	2,018	679	283
Colorado	41	8	2	North Carolina	21	8	5
Connecticut	1,305	434	207	North Dakota	1	-	-
Delaware	29	11	5	Ohio	168	67	33
District of Columbia	33	10	4	Oklahoma	6	1	-
Florida	197	86	46	Oregon	10	3	1
Georgia	24	11	5	Pennsylvania	421	143	76
Hawaii	13	8	4	Puerto Rico	103	49	22
Illinois	255	96	51	Rhode Island	395	140	81
Indiana	12	3	3	South Carolina	4	1	-
lowa	4	3	1	Tennesse	14	4	2
Kansas	14	7	3	Texas	48	17	8
Kentucky	15	7	5	Utah	4	1	1
Louisiana	15	5	-	Vermont	63	17	6
Maine	161	71	39	Virgin Islands	7	2	-
Maryland	266	96	37	Virginia	96	29	9
Massachusetts	4,213	2,109	1,049	Washington	22	10	3
Michigan	109	28	17	West Virginia	6	3	1
Minnesota	55	21	11	Wisconsin	57	22	12
Mississippii	1	1	1	Wyoming	1	1	-
Missouri	58	19	7	Foreign	272	109	50
Nebraska	16.	12	5	Total	12,414	4,890	2,338

Source: Admissions Office

UNDERGRADUATE TRANSFER STUDENT

 APPLICATIONS, ACCEPTANCES AND ENROLLMENT (FULL-TIME)| Fall* | Applications | Acceptances | Acceptances
 $\%$ of
 Applications | Total
 Enrollment | Enrollment
 $\%$ of
 Acceptances | Enrollment
 $\%$ of
 Applications |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| 1979 | 2,236 | 525 | 23 | 302 | 57 | 13 |
| 1980 | 2,066 | 619 | 30 | 379 | 61 | 18 |
| 1981 | 1,840 | 581 | 32 | 341 | 59 | 19 |
| 1982 | 1,617 | 660 | 41 | 375 | 57 | 23 |
| 1983 | 1,731 | 544 | 31 | 305 | 56 | 18 |

Source: Admissions Office

UNDERGRADUATE TRANSFER STUDENT ENROLLMENT BY TYPE OF PREVIOUS INSTITUTION AND SEX

Fall*	2-Year Public	2-Year Private	4-Year Public	4-Year Private	Total	Men	Women	Total
1979	33	11	95	163	302	114	188	302
1980	43	25	93	218	379	124	255	379
1981	26	47	74	194	341	131	210	341
1982	28	30	71	246	375	130	245	375
1983	15	21	55	214	305	$\ddots 97$	208	305

[^0]
GRADUATE AND UNDERGRADUATE ENROLLMENT FULL- AND PART-TIME

Year	F.T.*	Undergraduate P.T.	Total	F.T.	Praduate		
$1974-75$	8,325	893	9,218	1,861		Total	Total
$1975-76$	8,749	1,095	9,844	1,881	1,820	3,531	12,749
$1976-77$	8,792	1,107	9,899	1,880	1,833	3,701	13,545
$1977-78$	9,066	1,221	10,287	1,837	1,844	3,681	13,612
$1978-79$	8,846	1,339	10,185	1,911	1,817	3,728	13,968
$1979-80$	8,842	1,480	10,322	1,845	1,810	3,655	13,913
$1980-81$	9,090	1,677	10,767	1,919	1,759	3,678	14,445
$1981-82$	8,980	1,667	10,647	1,921	1,598	3,519	14,166
$1982-83$	8,877	1,652	10,529	1,878	1,662	3,540	14,069
$1983-84$	8,928	1,576	10,504	1,796	1,759	3,555	14,059

*Includes full-time students in Evening College.
Source: Registrar

UNDERGRADUATE DAY AND EVENING
 AND
 GRADUATE ENROLLMENT

Year	Day	Undergraduate Evening	Total	Graduate/ Professional	Total
$1974-75$	8,024	1,194	9,218	3,531	
$1975-76$	8,463	1,381	9,844	3,701	12,749
$1976-77$	8,486	1,413	9,899	3,713	13,645
$197-78$	8,705	1,582	10,287	3,681	13,968
$1978-79$	8,483	1,702	10,185	3,728	13,913
$1979-80$	8,474	1,848	10,322	3,655	13,977
$1980-81$	8,729	2,038	10,767	3,678	14,445
$1981-82$	8,589	2,058	10,647	3,519	14,166
$1982-83$	8,516	2,013	10,529	3,540	14,069
$1983-84$	8,628	1,876	10,504	3,555	14,059

Source: Registrar

NOTE: All enrollment statistics are as of the sixth week of the first semester. Enrollment figures fluctuate throughout the year as a result of withdrawals, transfers, and mid-year graduations.

UNDERGRADUATE ENROLLMENT BY SCHOOL

$:$ Year	AGS	SOM	Education	Nursing	Evening	Total	
$1974-75$	4,284	1,724	1,263				
$1975-76$	4,651	1,947	1,150	715	1,194	1,381	9,218
$1976-77$	4,848	1,911	1,021	706	1,413	9,844	
$1977-78$	5,013	2,010	926	756	1,582	9,899	
$1978-79$	4,826	2,076	812	769	1,702	10,287	
$1979-80$	4,839	2,159	753	723	1,848	10,185	
$1980-81$	5,022	2,261	765	681	2,038	10,322	
$1981-82$	5,024	2,191	728	646	2,058	10,767	
$1982-83$	5,049	2,203	641	623	2,013	10,647	
$1983-84$	5,172	2,240	628	588	1,876	10,529	
						10,504	

Source: Registrar

GRADUATE ENROLLMENT BY SCHOOL

Year	A\&S*	SOM	Social Work	Law	Total
$1974-75$	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
$1979-80$	2,129	489	252	785	3,655
$1980-81$	2,124	496	280	778	3,678
$1981-82$	1,915	483	329	792	3,519
$1982-83$	1,848	484	363	845	3,540
$1983-84$	1,854	513	358	830	3,555

*Includes Graduate Education and Nursing.
Source: Registrar

GRADUATE ENROLLMENT*

 BY DEGREE PROGRAM AND DISCIPLINE FULL- AND PART-TIME| | | | 198 | | 198 | | 1982 | |
| :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: | :---: |
| | Masters | Ph.D. | Masters | Ph.D. | Masters | Ph.D. | Masters | Ph.D. |
| American Studies | 25 | 1 | 21 | 1 | 10 | 1 | 9 | 1 |
| AGS Unspecified | 311 | 9 | 15 | 3 | 21 | 2 | 2 | 2 |
| Biology | 43 | 22 | 44 | 17 | 40 | 16 | 34 | 13 |
| Chemistry | 20 | 19 | 23 | 25 | 19 | 24 | 22 | 30 |
| Classics | 9 | - | 9 | - | 6 | - | 4 | - |
| Economics | 8 | 70 | 13 | 65 | 10 | 59 | 8 | 63 |
| Education | 885 | 521 | 795 | 471 | 642 | 439 | 612 | 444 |
| English | 81 | 22 | 76 | 20 | 63 | 24 | 49 | 23 |
| French | 25 | 17 | 29 | 12 | 18 | 10 | 20 | 11 |
| Geology | 12 | - | 16 | - | 12 | - | 11 | - |
| Geology-Geophysics | 31 | - | 30 | - | 29 | - | 39 | - |
| Geophysics | 4 | - | 6 | - | : 5 | - | 5 | - |
| Greek | - | - | - | - | 1 | - | - | - |
| History | 41 | 28 | 34 | 25 | 29 | 30 | 28 | 29 |
| Interdisciplinary | 2 | 6 | 3 | 14 | 7 | 9 | 5 | 9 |
| Italian | 5 | - | 5 | - | 5 | - | 6 | - |
| Latin | 1 | - | 3 | - | 4 | - | 3 | - |
| Law | 788 | - | 789 | - | 796 | - | 865 | - |
| Linguistics | - | - | - | - | - | - | - | - |
| Management | 544 | - | 588 | - | 583 | - | 599 | - |
| Mathematics | 16 | - | 13 | - | 10 | - | 12 | - |
| Mathematics NSF | 31 | - | - | - | - | - | - | - |
| Nursing | 121 | - | 123 | - | 124 | - | 90 | - |
| Philosophy | 33 | 45 | 40 | 45 | 35 | 50 | 32 | 48 |
| Physics | 6 | 21 | 8 | 23 | 5 | 23 | 6 | 21 |
| Political Science | 32 | 29 | 42 | 33 | 24 | 30 | 32 | 31 |
| Psychology | 7 | 49 | 2 | 41 | 3 | 34 | 3 | 26 |
| Religious Education** | - | - | 124 | 4 | 132 | 4 | 126 | 4 |
| Russian | 4 | - | 4 | - | 3 | - | 4 | - |
| Slavic | 3 | - | 3 | - | 3 | - | 2 | - |
| Social Work | 258 | 1 | 288 | - | 357 | - | 382 | - |
| Sociology | 28 | 47 | 40 | 48 | 38 | 54 | 29 | 51 |
| Spanish | 16 | 8 | 15 | 6 | 14 | 6 | 16 | 6 |
| Theology | 32 | 35 | 30 | 37 | 31 | 41 | 28 | 37 |
| Total | 3,422 | 950 | 3,231 | 890 | 3,079 | 856 | 3,083 | 849 |

[^1][^2]UNDERGRADUATE AND GRADUATE ENROLLMENT BY SEX

Year	Undergraduate		Graduatel Professional		Total		Total Enrollment
	Men	Women	Men	Women	Men	Women	
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
1979-80	4,556	5,766	1,701	1,954	6,257	7,720	13,977
1980-81	4,603	6,164	1,642	2,036	6,245	8,200	14,445
1981-82	4,471	6,176	1,542	1,977	6,013	8,153	14,166
1982-83	4,397	6,132	1,540	2,000	5,937	8,132	14,069
1983-84	4,418	6,086	1,577	1,978	5,995	8,064	14,059

Source: Registrar

FULL-TIME EQUIVALENT ENROLLMENT*

Year	Day	Undergraduate Evening	Total	Graduatel Professional	Total
$1974-75$	8,024	614	8,638	2,418	11,056
$1975-76$	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
$1979-80$	8,474	861	9,335	2,448	11,783
$1980-81$	8,729	920	9,649	2,505	12,154
$1981-82$	8,589	947	9,536	11,454	11,890
$1982-83$	8,500	928	9,428	2,432	11,860
$1983-84$	8,616	837	9,453	2,382	11,835

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

[^3]EVENING COLLEGE ENROLLMENT

Year	Full-Time		Part-Time		Total		Total
	Men	Women	Men	Women	Men	Women	
Fall 1978-79	222	141	510	829	732	970	1,702
Spring 1978-79	165	114	426	707	591	821	1,412
Fall 1979-80	201	167	550	930	751	1,097	1,848
Spring 1979-80	173	133	449	761	622	894	1,516
Fall 1980-81	200	161	587	1,090	787	1,251	2,038
Spring 1980-81	154	142	494	788	648	. 930	1,578
Fall 1981-82	189	202	616	1,051	805	1,253	2,058
Spring 1981-82	153	164	480	843	633	1,007	1,640
Fall 1982-83	174	211	598	1,030	772	1,241	2,013
Spring 1982-83	118	184	537	839	655	1,023	1,678
Fall 1983-84	161	157	. 578	980	739	1,137	1,876

Source: Registrar

SUMMER SESSION ENROLLMENT

Summer	Undergraduate	Graduate $/$ Professional*	Total
1975	889	1,876	2,765
1976	887	1,732	2,619
1977	898	1,714	2,612
1978	924	1,679	2,603
1979	1,068	1,590	2,658
1980	1,122	1,700	2,822
1981	1,136	1,759	2,895
1982	1,349	1,784	3,133

*Includes students registered through Institute of Religious Education, and Graduate School of Management.

[^4]
GEOGRAPHIC DISTRIBUTION OF STUDENTS* (GRADUATE AND UNDERGRADUATE) FALL 1983

	Undergrad.	Evening	Grad. A\&S	Social Work	Grad. SOM	Law School	Total
Alabama	4	-	-	-	-	-	4
Alaska	-	-	-	-	-	-	-
Arizona	3	-	2	-	-	1	6
Arkansas	3	-	-	-	-	-	3
California	59	1	11	-	1	21	93
Colorado	10	-	1	1	1	2	15
Connecticut	903	16	45	6	7	24	1,001
D.C.	10	-	2	-	3	-	15
Delaware	17	-	3	1	-	2	23
Florida	112	2	1	-	1	9	125
Georgia	10	-	2	-	-	1	13
Hawaii	6	-	2	-	2	9	19
Idaho	1	-	5	-	-	-	6
Illinois	168	-	6.	1	3	12	190
Indiana	10	1	3	-	-	-	14
lowa	2	-	2	-	-	2	6
Kansas	7	-	-	-	-	1	8
Kentucky	6	-	2	1	-	2	11
Louisiana	3	- -	7	1	-	-	11
Maine	112	$\cdots 1$	16	24	1	4	158
Maryland	131	1	6	-	2	8	148
Massachusetts	3,941	- 1,815	1,412	288	434	502	8,392
Michigan	61	1	5	-	-	5	72
Minnesota	30	1	1	-	1	3	36
Mississippi	1	-	-	-	-	-	1
Missouri	19	-	2	-	-	1	22
Montana	-	-	2	-	-	-	2
Nebraska	12	" -	-	-	-	-	12
Nevada	2	- -	-	-	-	-	2
New Hampshire	148	7	53	5	6	16	235
New Jersey	701	5	33	1	8	31	779
New Mexico	-		-	-	-	1	1
New York	1,095	12	57	7	10	88	1,269
North Carolina	7	-	1	-	-	2	10
North Dakota	-	-	-	-	-	-	-
Ohio	85	-	12	2	-	12	111
Oklahoma	1	-	1	-	-	1	3
Oregon	2	-	1	-	2	1	6
Pennsylvania	253	3	30	1	2	12	301
Puerto Rico			(Included	oreign s			
Rhode Island	331	6	34	16	7	33	427
South Carolina	5	-	1	-	-	1	7
South Dakota	-	-	-	-	-	-	-
Tennessee	7	-	2	-	1	-	10
Texas	20	-	6	-	-	1	27
Utah	2	-	-	-	1	-	3
Vermont	23	-	4	-	-	4	31
Virginia	34	1	12	1	3	5	56
Virgin Islands			(Included	oreign s			
Washington	6	-	3	-	-	2	11
West Virginia	2	-	2	-	-	-	4
Wisconsin	32	-	3	1	-	-	36
Wyoming	-	-	-	-	${ }_{17}$	1	1
Foreign	231	3	61	1	17	10	323
Totals	$\overline{8,628}$	$\overline{1,876}$	$\overline{1,854}$	$\overline{358}$	$\overline{513}$	830	14,059

[^5]INTERNATIONAL STUDENT AND SCHOLAR STATISTICS
FALL 1982
BY SCHOOL

College of Arts \& Sciences	95
School of Management	65
School of Education	7
Evening College	5
Graduate School ofArts \& Sciences	118
Graduate School of Social Work	2
Graduate School of Management	27
Law School	1
Sub-total	320
Practical Training (Field Work)	8
Post Doctoral Research Scholars	$\frac{69}{397}$
Total	

Source: Office of Student Programs \& Resources

BY CLASS OR PROGRAM

Freshmen	47	
Sophomores	46	
Juniors	48	
Seniors	28	
Visiting Students	3	
Total Undergraduate		
Graduate/Professional	87	
Masters	53	
Ph.D	1	
J.D.	5	
Special Programs	2	
C.A.E.S.		148
Total Graduate/Professional		8
Practical Training		$\underline{397}$
Research Scholars		
Total		

Source: Office of Student Programs \& Resources

BY SEX AND PROGRAM

Program	Men	Women	Total
Undergraduate	93	79	172
Graduate	80	68	148
Practical Training	2	6	8
Research Scholars	64	5	$\frac{69}{397}$
Total	239	158	

[^6]INTERNATIONAL STUDENT AND SCHOLAR ENROLLMENT
BY COUNTRY
FALL 1982

Argentina	4	Jordan	1
Australia	7	Kenya	2
Bangladesh	1	Korea	7
Barbados	1	Kuwait	1
Belgium	2	Lebanon	5
Belize	1	Libya	1
Bermuda	4	Mexico	5
Bolivia	3	Morocco	2
Brazil	3	Netherlands	7
Canada	16	Nicaragua	6
Chile	2	Nigeria	5
Colombia	12	Panama	8
Costa Rica	3	People's Republic of China	5
Cyprus	2	Peru	5
Dominican Republic	2	Philippines	8
Ecuador	3	Portugal	2
Egypt	41	Republic of China (Taiwan)	20
El Salvador	4	Singapore	1
France	6	South Africa	1
Germany	1	Spain	4
Greece	11	Sudan	1
Guatemala	2	Switzerland	3
Guyana	1	Tanzania	1
Hong Kong	14	Thailand	9
Iceland	1	Turkey	6
India	22	United Arab Emirates	1
Indonesia	2	United Kingdom	8
Iran	19	Uruguay	1
Ireland	18	Venezuela	27
Israel	4	Zaire	3
Italy	10	Zimbabwe	1
Ivory Coast	1		-
Jamaica	2		
Japan	15	Total Students and Scholars	397
		Countries Represented	65

Source: Office of Student Programs and Resources

UNDERGRADUATE AND GRADUATE MINORITY ENROLLMENT

Undergraduate	Men	$1980-81$ Women	Total	Men	1981-82 Women	Total	Men	1982.83 Women	Total	Men	$1983-84$ Women	Total
- Black	116	143	259	109	116	225	86	112	198	75	115	190
American Indian	5	4	9	2	5	7	2	5	7	2	5	7
Oriental	84	116	200	104	155	259	113	172	285	111	180	291
Hispanic	104	144	248	124	162	286	138	188	326	140	203	343
Other	53		106		88	161		107	194	75	93	168
	$\overline{362}$	460	822	. 412	$\overline{526}$	$\underline{938}$	$\overline{426}$	$\overline{584}$	$\overline{1,010}$	$\overline{403}$	59	$\overline{999}$
Greduate												
Black	47	57	104	42	50	92	44	51	95	37	46	83
American Indian	3	3	6	2	3	5	2	3	6	3	5	8
Oriental	49	48	97	41	38	79	44	44	88	46	48	94
Hispanic	29	34	63	33	37	70	37	40	77	32	37	69
Other	38	49		29	43	72	33	45	78	37	44	81
	$\overline{166}$	$\overline{191}$	35	147	$\overline{171}$	$\overline{318}$	$\overline{161}$	$\overline{183}$	344	$\underline{155}$	$\overline{180}$	$\overline{335}$
Total Graduate and Undergraduate	528	651	1,179	559	697	1,256	587	767	1,354	558	776	1,334

Source: Registrar

VETERANS ENROLLED AT BOSTON COLLEGE
 1983-84

School	Men	Women	FullTime	Part- Time	Total
Arts and Sciences	11	9	20	-	20
Education	2	4	6	-	6
Evening College	13	4	5	12	17
Nursing	-	2	2	-	2
Management	4	2	6	-	6
Graduate School of A\&S	7	3	3	7	10
Graduate SOM	6	-	-	6	6
Law School	6	1	7	-	7
Social Work	2	-	1	1	2
Total	$\overline{51}$	$\overline{25}$	$\overline{50}$	$\overline{26}$	76

[^7]
*Sept.-Jan.-June
Source: Registrar

UNDERGRADUATE DEGREES CONFERRED BY MAJOR*

	1978-79	1979-80	1980-81	1981-82	1982-83
Accounting	178	159	191	162	178
American Studies	3	-	1	-	1
Art History	12	5	1	17	7
Biology	131	156	144	149	154
Chemistry	25	29	32	36	31
Classics	2	3	1	2	2
Computer Science	33	49	69	73	96
Early Childhood Education	-	-	-	-	7
Early Childhood Special Needs	-	-	-	-	10
Economics	155	204	204	203	162
English	129	175	182	186	205
Elementary Education	168	54	51	59	35
Finance	54	63	53	109	97
French	15	17	10	15	16
General Management	2	16	31	17	23
Geology	9	17	8	4	13
Geophysics	3	-	4	4	3
German	1	1	3	3	2
History	58	87	78	89	54
Human Development	1	2	26	49	49
Independent	-	2	1	-	1
Italian	-	1	2	-	1
Linguistics	1	1	2	3	3
Management	24	2	-	-	
Marketing	173	163	184	151	132
Mathematics	35	42	48	70	84
Nursing	197	201	177	178	186
Operations Management	25	1	1	4	3
Organizational Studies/Human Resources Management	-	-	5	11	13
Philosophy	31	34	48	41	28
Physics	8	8	3	12	7
Political Science	217	124	132	124	165
Psychology	126	122	106	124	112
Romance Languages	3	5	4	13	6
Russian	3	2	3	2	4
Secondary Education	18	16	28	10	5
Severe Special Needs	-	-	-	-	5
Slavic Studies	4	2	1	2	-
Sociology	98	54	80	63	48
Spanish	10	15	8	10	18
Special Education/Alternative Environments	-	15	11	7	11
Special Education/Elementary Education**	12	81	81	72	49
Speech Communication	42	64	64	63	95
Speech Theater	1	3	2	7	1
Studio Art	10	13.	19	8	10
Theology	3	8	5	4	2
Third World Studies	1	-	$\underline{-}$	-	-
Total***	$\overline{2,021}$	$\overline{2,016}$	2,104	2,156	2,134

*Double and Triple majors counted by first major.
**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

"Evening College majors are not inctuded in this total.
Source: Registrar

UNDERGRADUATE AND GRADUATE DEGREES CONFERRED* BY DEGREE AND BY SEX

	Men	1979-80 Women	Total	Men	1980-81 Women	Total	Men	1981-82 Women	Total	Men	1982-83 Women	Total
Undergraduate College of A.\&S.												
A.B.	463	501	964	460	517	977	466	559	1,025	443	586	1,029
B.S.	139	71	210	121	70	191	120	85	205	117	90	207
Total A.ES.	602	572	1,174	581	587	1,168	586	644	1,230	560	676	1,236
Schoot of Ed.-A.B.	21	155	176	23	180	203	24	175	199	6	165	171
School of Nursing-B.S.	-	201	201	2	175	177	2	176	178	3	183	186
School of Management-B.S.	302	163	465	351	205	556	330	219	549	281	260	541
Subtotal Undergraduate	925	1,091	2,016	957	1,147	2,104	942	1,214	2,156	850	1,284	2,134
Evening College A.B.	52	41	93	45	52	97	59	50	109	43	80	123
Undergraduate Degrees Conferred	977	1,132	2,109	1,002	1,199	2,201	1,001	1,264	2,265	893	1,364	2,257
Graduate												
Ph.D.	45	25	70	52	37	89	40	28	68	31	37	68
D.Ed.	9	4	13	8	1	9	9	3	12	9	5	14
M.A.	57	78	135	59	88	147	73	123	196	59	128	187
M.S.	16	89	105	20	106	126	12	101	113	18	87	105
M.Ed.	31	175	206	53	160	213	44	163	207	36	112	148
M.A.T.	4	8	12	2	3	5	2	4	6	2	2	4
M.S.T.	3	7	10	-	5	5	1	3	4	-	-	-
J.D.	181	82	263	190	78	268	154	93	247	153	105	258
M.B.A.	83	53	136	73	71	144	95	42	137	75	62	137
M.S.P.	-	4	4	-	-	-	-	-	-	-	-	-
M.S.W.	35	89	124	22	72	94	24	78	102	22	121	143
C.A.E.S.	6	19	25	14	16	30	8	25	33	8	17	25
Total Graduate Degrees Conferred	470	633	1,103	493	63	1,130	462	663	1,125	413	676	1,089
Total Undergraduate Degrees Conferred	977	1,132	2,109	1,002	1,199	2,201	1,001	1,264	2,265	893	1,364	2,257
Total Undergraduate and Graduate Degrees**	1,447	1,765	3,212	1,495	1,836	3,331	1,463	1.927	3,390	1,306	2,040	3,346

*Sept.-Jan.-June
**See page 75 "Degrees Conferred by Boston College."
Source: Registrar

UNDERGRADUATE AND GRADUATE FINANCIAL AID 1980-83
 THOUSANDS OF DOLLARS

	1979-80	1980-81	1981-82	1982-83
Type of Aid - Undergraduate				
University Scholarships and Grants ${ }^{1}$	\$ 3,745	\$ 4,982	\$ 6,262	\$ 7,694
State Scholarships ${ }^{2}$	1,018	1,158	1,287	1,331
Basic Educational Opportunity Grants ${ }^{3}$	2,398	2,252	1,758	1,745
Supplemental Educational Opportunity Grants ${ }^{4}$	1,065	1,002	1,001	810
Work-Study ${ }^{\text {s }}$	1,698	1,944	1,771	2,286
National Direct Student Loans ${ }^{6}$	2,855	2,638	2,336	2,510
Undergraduate Total	\$12,779	\$13,976	\$14,415	\$16,376
Type of Aid - Graduate				
Work-Study ${ }^{5}$	400	292	215	385
National Direct Student Loans ${ }^{6}$	720	579	421	487
Total Undergraduate and Graduate	\$13,899	\$14,847	\$15,051	\$17,248

NUMBER OF AWARDS

	1979-80	1980-81	1981-82	1982-83
Type of Aid - Undergraduate				
University Scholarships and Grants ${ }^{1}$	3,294	3,807	4,275	4,695
State Scholarships ${ }^{2}$	1,418	1,587	1,746	1,751
Basic Educational Opportunity Grants ${ }^{3}$	2,321	2,241	1,935	1,633
Supplemental Educational Opportunity Grants ${ }^{4}$	1,262	1,248	1,462	1,833
Work-Study	1,490	1,730	1,518	1,557
National Direct Student Loans ${ }^{6}$	2,639	2,932	3,154	2,180
Undergraduate Total ${ }^{7}$	12,424	13,545	14,090	13,649
Type of Aid - Graduate				
Work-Study	289	236	186	242
National Direct Student Loans ${ }^{\text {B }}$	356	326	284	375
Total Undergraduate and Graduate ${ }^{\text { }}$	13,069	14,107	14,560	.14,266

'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.
"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
${ }^{6}$ Gross work study wages for $1982-83$ were $\$ 2,322,446$. The breakdown between graduates and undergraduates is estimated.
'Available to undergraduates enrolled at least half-time. These toan 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 5% per year on the unpaid balance.
This is a duplicated total since some students receive more than one type of aid.
NOTE: In an effort to minimize statistical detail, the above data does not include Boston College graduate student assistance (approximately $\$ 3,585,454$ in $1982-83$), administered by the various schools and departments. Also excluded are the Nursing Scholarship and Loan Programs ($\$ 147,829$ in 1982-83), a variety of government fellowships or scholarships from fraternal organizations and clubs ($\$ 780,238$ in 1982-83), and Higher Education Loans processed by the Financial Aid Office and disbursed by banks ($\$ 15,948,764$ in 1982-83), all of which are open to both undergraduate and graduate students. (In addition to these programs, the Student Employment Office placed 4,756 students in summer and term jobs both on and off campus.)

[^8]HEALTH SERVICES
NUMBER OF STUDENTS SERVED

Grand Totals	1978.79	1979-80	1980-81	1981-82	1982-83
Total Visits to M.D.	18,061	17,980	19,858	20,037	19,506
Total Visits to Nurse Practitioner	269	1,552	1,648	1,994	1,889
Total Visits to R.N.	8,523	7,427	7,599	7,686	7,594
Total Visits to Non-Professionals for First Aid		-		-	417
Total	$\overline{26,853}$	$\overline{26,959}$	$\overline{29,115}$	$\overline{29,717}$	$\overline{29,406}$
Infirmary*					
Total Admissions	587	572	704	667	672
Men	(242)	(286)	(276)	(289)	(283)
Women	(345)	(286)	(428)	(378)	(389)
Total Patient Days	1,360	1,396	1,520	1,592	1,576
Average Daily Census	6.4	6.5	6.6	6.5	7.1
Average Length of Stay (days)	2.3	2.4	2.0	2.4	2.6
Number of Days in Full Operation	210	212	217.5	217	216

*Included in Grand Totals
Source: Health Services Office
UNIVERSITY COUNSELING SERVICES
NUMBER OF STUDENTS, FACULTY-STAFF SERVED*

School	1978-79	1979-80	1980-81	1981.82	1982.83
Arts and Sciences	1,206	1,034	1,077	1,120	1,150
Education	169	159	164	153	126
Evening College	25	18	27	17	32
Nursing	210	181	153	156	139
Management	406	359	366	350	274
Total Undergraduate	$\overline{2,016}$	$\overline{1,751}$	$\overline{1,787}$	$\overline{1,796}$	$\overline{1,721}$
Graduate School of A\&S	44	61	58	49	55
Graduate SOM	8	14	11	16	24
Law School	85	96	99	128	125
Social Work	25	24	18	21	14
Total Graduate/Professional	$\overline{162}$	$\overline{195}$	$\overline{186}$	$\overline{214}$	218
Faculty-Staff	59	46	44	52	37
Total Served	2,237	1,992	2,017	2,062.	1,976

COUNSELING SERVICES PROVIDED UNDERGRADUATE AND GRADUATE STUDENTS* $1982-83$

Academic	$\%$	Vocational	$\%$	Psychological	$\%$	Total	$\%$
362	19	102	5	1,475	76	1,939	100

Includes students served by the College Mental Health Center of Boston
Source: University Counseling Services

ALUMNI

BOSTON COLLEGE ALUMNI CLUBS

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

Source: Alumni Association

ALUMNI ASSOCIATION BOARD OF DIRECTORS With Committee Assignments 1983-84

Raymond J. Kenney, Jr., '53, Law '58 President
Hon. Joseph P. Warner, '58, Law '61 Vice President, President-Elect, Nominations
John B. McNamara, ' 60
Treasurer, By-Laws
John J. O'Connell, D.D.S. '55 Secretary, Awards Committee
Alexis W. Blood, '52 Annual Fund
Trudy M. Burns, NC '73, Law '78 Women's Resources
Mary C. Byrne, S.W. '55 Social Work Alumni Liaison
William J. Byrne, '62 Clubs
Jane T. Crimlisk, EC ' 74 Young Alumni
Sahag R. Dakesian, '49 Awards
Mary Pat Doherty, '76 Young Alumni
Richard D. Driscoll, '52 Nominations

Joseph J. Hurley, '43, Law '49 Nominations
Kathleen E. Joyce-Coffey, NC '75, Law '78 Women's Resources
Paul M. Kane, '64, Law 70 Law School Alumni Liaison
Robert W. Kelly, '53 Admissions
William G. Kinahan, '69 Evening College Alumni Liaison
Douglas R. LaBrecque, M.D., '65 Clubs
Paul J. Mahoney, '57 Awards
Mary F. McCabe, '75, Law '78 Continuing Education
John W. Moore, M.B.A. '76
M.B.A. Alumni Liaison

Charles A. Phillips, '45 Placement and Career Planning
Robert H. Quinn, '52 Continuing Education
Henry S. Son, '55 Nominations

ALUMNI
COMPARATIVE REGIONAL ANALYSIS
FALL 1983

Massachusetts	
Metropolitan Boston	
Postal Areas 01701-02009	9,060
02101-02215	19,941
	29,001
Massachusetts Outside	
Metropolitan Boston	10,600
Total Massachusetts Alumni	39,601
New England	
Connecticut	4,009
Maine	867
New Hampshire	1,664
Rhode Island	1,749
Vermont	363
Total New England Outside Massachusetts	8,652
Massachusetts	39,601
Total New England	48,253
Total Outside New England	24,298
Lost Alumni	7,231
Total Alumni	79,782

Source: Information Services, University Relations

ALUMNI
 GEOGRAPHIC ANALYSIS BY STATE FALL 1983

Alabama	78	Maine	867	Puerto Rico	160
Alaska	52	Maryland	1,227	Rhode Island	1,749
Arizona	208	Massachusetts	39,601	South Carolina	80
Arkansas	18	Michigan	472	South Dakota	18
California*	2,214	Minnesota	227	Tennessee	120
Colorado	306	Mississippi	23	Texas	680
Connecticut	4,009	Missouri	229	Utah	43
Delaware	119	Montana	31	Vermont	363
District of Columbia	557	Nebraska	60	Virginia	1,242
Florida	1,168	Nevada	33	Virgin Islands	25
Georgia	314	New Hampshire	1,664	Washington*	233
Guam	4	New Jersey	2,656	West Virginia	35
Hawaii	102	New Mexico	78	Wisconsin	238
ldaho	75	New York*	5,961	Wyoming	18
Illinois	1,015	North Carolina	261	Total U.S.	71,520
Indiana	160	North Dakota	13	Foreign Nations	1,031
lowa	75	Ohio	795	Total Active Alumni	72,551
Kansas	62	Oklahoma	76	Lost Alumni	$\mathbf{7 , 2 3 1}$
Kentucky	111	Oregon	93		
Louisiana	170	Pennsylvania	1,332	Total Alumni	79,782

[^9]LIVING ALUMNI BY PRIMARY SCHOOL, SEX AND CLASS
FALL 1983

Class	A.\&S.	Ed.	S.O.M.	S.O.N.	Evening College	Newton College	Grad. A.ES.	Grad. S.O.M.	Social Work	Law	Weston Theo.	$\begin{gathered} \text { EX } \\ \text { Alumni } \end{gathered}$	Total	Women	Men	Total	Class
1900												2	2		2	2	1900
1901												-	\sim		-	-	1901
1902												1	1		1	1	1902
1903												1	1		1	1	1903
1904	1											1	2		2	2	1904
1905	-											-	\sim		-	-	1905
1906	-											-	-		-	-	1906
1907	1											-	1		1	1	1907
1908	-											-	-		-	-	1908
1909	1									.	*	-	1		1	1	1909
1910	2											-	2		2	2	1910
1911	2											1			3	3	1911
1912	1											-	1		1	1	1912
1913	1						3					-	4		4	4	1913
1914	1						1					-	2		2	2	1914
1915	5						2					1	8		8	8	1915
1916	13						-					5	18		18	18	1916
1917	6						-					4	10		10	10	1917
1918	8						-					2	10		10	10	1918
1919	7						-					6	13		13	13	1919
1920	17						1					11	29		29	29	1920
1921	23						1					16	40		40	40	1921
1922	23						1					9	33		33	33	1922
1923	34						-					7	41		41	41	1923
1924	43						-				8	12	63		63	63	1924
1925	49						1				8	20	78		78	78	1925
1926	84				1		3	.			11	16	115		115	115	1926
1927	87				-		11				8	12	118	9	109	118	1927
1928	100				1		15				13	16	145	11	134	145	1928
1929	95				3		14				10.	21	143	15	128	143	1929
1930	118				8		13				7	19	165	18	147	165	1930
1931	132				10		17				16	28	203	24	179	203	1931
. 1932	136				10		19			6	8	35	214	17	197	214	1932
1938	163				17		31			12	22	35	280	38	242	280	1933
1934	184				18		32			16	13	33	296	43	253	296	1934
1935	198				20		25			16	11	31	301	36	265	301	1935
1936	165				11		17			24	8	37	262	21	241	262	1936
1937	190				18		25			28	3	56	320	29	291	320	1937
1938	205				20		17		11	26	2	42	323	30	293	323	1938
1939	238				27		33		6	30	1	59	394	51	343	394	1939
1940	251				19		24		13	30	2	45	384	32	352	384	1940
1941	207				37		19		16	24.	2	30	335	44	291	335	1941

LIVING ALUMNI BY PRIMARY SCHOOL, SEX AND CLASS (CONTINUED)

Class	A.fs.	Ed.	S.O.M.	S.O.N.	Evening College	Newton College	Grad. A.\&S.	$\begin{gathered} \text { Grad. } \\ \text { s.O.M. } \end{gathered}$	Social Work	Law	Weston Theo.	$\begin{gathered} \text { EX } \\ \text { Alumni } \end{gathered}$	Total	Women	Men	Total	Class
1942	207		47		31		32		10	14	1	44	386	47	339	386	1942
1943	219		44		20		12		12	17	1	58	383	36	347	383	1943
1944	170		54		12		6		11	6	2	70	331	26	305	331	1944
1945	107		21		15		12		9	5	1	189	359	33	326	359	1945
1946	14		2		23		22		17	12	3	46	139	50	89	139	1946
1947	140		23		23		32		22	27	3	38	308	50	258	308	1947
1948	170		75		20		37		25	47	2	3	379	56	323	379	1948
1949	414		96	26	34		59		27	72	1	19	748	111	637	748	1949
1950	838		311	37	27	34	66		27	85	3	33	1461	144	1317	1461	1950
1951	78		351	44	51	28	98		29	101	6	52	1538	172	1366	1538	1951
1952	483		304	71	56	30	62		25	92	1	33	1157	170	587	115	1952
1953	417		261	78	54	40	119		36	66	1	27	1099	233	866	1099	1953
1954	350		233	114	${ }^{65}$	20	137		29	54	2	55	1059	260	799	1059	1954
1955	292		200	123	72	37	121		26	49	3	32	955	281	674	955	1955
1956	303	138	290	124	76	36	125		28	61	5	81	1267	387	880	1267	1956
1957	330	100	257	132	62	51	106		27	62	4	88	1219	350	869	1219	195
1958	374	132	356	170	67	58	139		25	59	3	144	1527	467	1060	1527	1958
1959	365	120	350	153	80	75	125		31	73	16	112	1500	435	1065	1500	1959
1960	331	130	346	204	134	101	202	2	35	63	19	47	1614	586	1028	1614	1960
1961	285	96	292	153	73	99	163	8	33	80	38	31	1351	470	881	1351	1961
1962	325	131	242	191	91	122	106	27	40	91	24	49	1439	554	885	1439	1962
1963	479	167	331	168	63	138	257	31	32	76	30	52	1824	654	1770	1824	1963
1964	483	187	363	135	81	186	220	27	46	81	34	59	1902	681	1221	1902	1964
1965	424	181	358	146	74	135	237	34	49	107	42	57	1844	619	1225	1844	1965
1966	442	184	351	218	67	158	265	42	53	112	36	47	1975	753	1222	1975	1966
1967	454	198	381	185	81	151	425	53	56	92	33	49	2158	810	1348	2158	1967
1968	552	282	421	141	68	185	375	49	52	117	28	55	2325	833	1492	2325	1968
1969	545	235	400	118	82	187	516	46	52	137	36	72	2426	916	1510	2426	1969
1970	535	234	355	145	96	207	483	100	59	115	-	${ }_{6}$	2394	981	1413	2394	1970
1971	537	284	385	162	66	174	526	78	85	147	-	66	2510	1020	1490	2510	1971
1972	615	289	399	140	70	252	571	59	89	173	22	74	2753	1148	1605	2753	1972
1973	609	249	320	150	65	247	515	61	79	197	-	62	2554	1106	1448	2554	1973
1974	965	321	382	156	77	200	410	69	99	203	-	50	2932	1374	1558	2932	1974
1975	928	294	336	210	106	210	553	78	112	17	-	8	3012	1611	1401	3012	1975
1976	1160	367	492	226	78	5	588	73	102	204	-	3	3298	1710	1588	3298	1976
197	1035	291	449	162	74	-	420	71	105	222	-	-	2829	1544	1285	2829	197
1978	1210	257	454	169	91	-	485	7	93	194	-	2	3032	1554	1478	3032	1978
1979	1103	221	504	195	109	-	464	108	116	218	-	2	3040	1674	1366	3040	1979
1980	1184	170	471	199	93	-	480	117	121	229	-	1	3065	1705	1360	3065	1980
1981	1175	209	560	174	91	-	502	128	90	239	-	3	3171	176	1395	3171	1981
1982	1239	194	557	175	110	-	516	121	100	211	-	1	3224	1874	1350	3224	1982
1983	1209	165	539	179	100	-	260	120	132	230	-	-	2934	1742	1192	2934	1983
Total	26586	5826	12963	5173	3048	3166	11174	1579	2292	4829	553	2593	79782	31421	48361	79782	Total

[^10]
ALUMNI DONORS BY PRIMARY SCHOOL AND CLASS 1982-1983

Class	A.cs.	Ed.	S.O.M.	S.O.N.	Evening College	Nowton Colloge	$\begin{aligned} & \text { Grad. } \\ & \text { A. S. } \end{aligned}$	$\begin{gathered} \text { Grad. } \\ \text { S.O.M. } \end{gathered}$	Social Work	Low	Weston Theo.	$\begin{gathered} \text { EX } \\ \text { Alumnl } \end{gathered}$	Total Alumni Donors	Class
$\begin{aligned} & 1907 \\ & 1908 \\ & 1909 \\ & 1910 \end{aligned}$	1												1	$\begin{aligned} & 1907 \\ & 1908 \\ & 1909 \\ & 1910 \end{aligned}$
$\begin{aligned} & 1911 \\ & 1912 \\ & 1913 \\ & 1914 \end{aligned}$.										$\begin{aligned} & 1911 \\ & 1912 \\ & 1913 \\ & 1914 \end{aligned}$
$\begin{aligned} & 1915 \\ & 1916 \\ & 1917 \\ & 1918 \end{aligned}$	$\begin{aligned} & - \\ & 8 \\ & 1 \\ & 2 \end{aligned}$											1	$\begin{aligned} & 8 \\ & 1 \\ & 3 \end{aligned}$	$\begin{aligned} & 1915 \\ & 1916 \\ & 1917 \\ & 1918 \end{aligned}$
$\begin{aligned} & 1919 \\ & 1920 \\ & 1921 \\ & 1922 \end{aligned}$	$\begin{array}{r} 2 \\ 6 \\ 8 \\ 12 \end{array}$											$\begin{aligned} & 5 \\ & 2 \end{aligned}$	$\begin{array}{r} \hline 3 \\ 7 \\ 73 \\ 14 \end{array}$	$\begin{array}{\|l\|} \hline 1919 \\ 1920 \\ 1921 \\ 1922 \\ \hline \end{array}$
$\begin{aligned} & 1923 \\ & 1924 \\ & 1925 \\ & 1926 \end{aligned}$	$\begin{aligned} & 17 \\ & 21 \\ & 15 \\ & 41 \end{aligned}$											$\begin{aligned} & 2 \\ & \hline \\ & 5 \\ & 3 \end{aligned}$	$\begin{aligned} & 19 \\ & 21 \\ & 20 \\ & 44 \end{aligned}$	$\begin{array}{\|l} 1923 \\ 1924 \\ 1925 \\ 1926 \end{array}$
$\begin{aligned} & 1927 \\ & 1928 \\ & 1929 \\ & 1930 \end{aligned}$	$\begin{aligned} & 50 \\ & 62 \\ & 56 \\ & 59 \end{aligned}$.		$\begin{aligned} & 1 \\ & - \\ & 3 \\ & 2 \end{aligned}$					$\begin{aligned} & 3 \\ & 6 \\ & 3 \\ & 3 \end{aligned}$	$\begin{aligned} & 54 \\ & 68 \\ & 62 \\ & 64 \end{aligned}$	$\begin{aligned} & 1927 \\ & 1928 \\ & 1929 \\ & 1930 \end{aligned}$
$\begin{aligned} & 1931 \\ & 1992 \\ & 1933 \\ & 1934 \end{aligned}$	$\begin{array}{r} 74 \\ 67 \\ 98 \\ 101 \\ \hline \end{array}$				$\begin{aligned} & 1 \\ & 2 \\ & 3 \end{aligned}$		$\begin{aligned} & 2 \\ & 2 \\ & 8 \end{aligned}$			$\begin{aligned} & 1 \\ & 4 \\ & 2 \end{aligned}$	1	$\begin{array}{r} 7 \\ 9 \\ 9 \\ 10 \\ 9 \end{array}$	$\begin{array}{r} 87 \\ 81 \\ 116 \\ 123 \\ \hline \end{array}$	$\begin{array}{\|l\|} 1931 \\ 1932 \\ 1933 \\ 1934 \\ \hline \end{array}$
$\begin{aligned} & 1935 \\ & 1936 \\ & 1937 \\ & 1938 \end{aligned}$	$\begin{aligned} & 77 \\ & 74 \\ & 86 \\ & 72 \end{aligned}$				$\begin{aligned} & 3 \\ & 4 \end{aligned}$		$\begin{aligned} & 2 \\ & 3 \\ & 1 \end{aligned}$		4	$\begin{array}{r} 5 \\ 8 \\ 7 \\ 10 \end{array}$	-	$\begin{aligned} & 5 \\ & 7 \\ & 7 \\ & 1 \end{aligned}$	$\begin{gathered} 95 \\ 92 \\ 108 \\ 92 \end{gathered}$	$\begin{array}{\|l} 1935 \\ 1936 \\ 1937 \\ 1938 \end{array}$
$\begin{aligned} & 1939 \\ & 1940 \\ & 1941 \\ & 1942 \end{aligned}$	$\begin{array}{r} 118 \\ 106 \\ 84 \\ 92 \end{array}$		17		$\begin{aligned} & 6 \\ & 6 \\ & 3 \\ & 6 \end{aligned}$		$\begin{aligned} & 4 \\ & 2 \\ & 2 \\ & 6 \end{aligned}$		$\begin{aligned} & 2 \\ & 4 \\ & 3 \\ & 4 \end{aligned}$	$\begin{aligned} & 6 \\ & 8 \\ & 9 \\ & 8 \\ & \hline \end{aligned}$	-	$\begin{array}{r} 10 \\ 6 \\ 5 \\ 6 \end{array}$	$\begin{aligned} & 146 \\ & 132 \\ & 106 \\ & 139 \end{aligned}$	$\begin{array}{\|l\|} 1939 \\ 1940 \\ 1941 \\ 1942 \end{array}$
$\begin{aligned} & 1943 \\ & 1944 \\ & 1945 \end{aligned}$	$\begin{aligned} & 90 \\ & 81 \\ & 54 \end{aligned}$		$\begin{array}{r} 25 \\ 27 \\ 6 \end{array}$		$\begin{aligned} & 1 \\ & 3 \\ & 2 \end{aligned}$				$\begin{aligned} & 3 \\ & 7 \\ & 2 \end{aligned}$	4		$\begin{aligned} & 14 \\ & 14 \\ & 18 \end{aligned}$	$\begin{gathered} 139 \\ 132 \\ 87 \end{gathered}$	$\begin{aligned} & 1943 \\ & 1944 \\ & 1945 \end{aligned}$

Class	A.8S.	Ed.	S.O.M.	S.O.N.	Evening College	Nowton College	Grad. A.ES.	Grad. S.O.M.	Social Work	Law	Woston Theo.	$\begin{gathered} \text { EX } \\ \text { Alumni } \end{gathered}$	Total Alumni Donors	Class
1946	5		1		6		1		5	6	-	6	30	1946
1947	48		8		2		5		7	8	-	4	82	1947
1948	57		35		4		7		8	14	-	1	126	1948
1949	161		40	6	8		5		8	24	-	3	255	1949
1950	283		136	11	9	6	11		6	40	-	5	507	1950
1951	258		119	13	14	6	18		8	42	-	11	489	1951
1952	164		113	18	24	8	6		9	23	-	3	368	1952
1953	143		88	21	17	8	13		8	29	-	5	332	1953
1954	108		81	33	20	2	27		4	17	-	4	296	1954
1955	100		53	36	15	5	11		5	13	-	3	241	1955
1956	104	29	99	39	17	6	25		7	18	-	13	357	1956
1957	100	25	72	38	23	6	11		8	26	-	9	318	1957
1958	142	48	117	51	11	1	87		2	24	-	6	419	1958
1959	123	29	108	47	25	16	10		6	15	1	1	381	1959
1960	110	47	125	66	29	23	26	2	9	17	-	3	457	1960
1961	94	31	99	40	13	10	20	2	9	21	1	3	343	1961
1962	95	39	82	54	15	16	12	6	6	32	-	2	359	1962
1963	163	54	110	52	22	12	21	6	4	32	2	5	483	1963
1964	150	53	133	34	20	30	26	7	5	28	2	1	489	1964
1965	149	54	133	34	27	22	21	7	7	31	2	-	487	1965
1966	151	43	116	62	15	12	22	15	5	26	2	-	469	1966
1967	166	59	131	43	24	15	42	20	11	32	4	3	550	1967
1968	191	53	154	27	20	20	32	15	6	43	3	4	568	1968
1969	179	61	149	19	23	27	49	13	5	50	1	3	579	1969
1970	191	59	138	36	23	21	30	26	10	35	-	2	571	1970
1971	168	72	135	30	16	33	59	31	7	55	-	6	612	1971
1972	194	71	114	35	21	30	48	25	11	62	1	2	614	1972
1973	203	64	117	42	18	11	38	16	6	83	-	2	600	1973
1974	260	62	130	35	25	12	31	12	4	57	-	2	630	1974
1975	230	61	101	55	30	30	36	17	8	74	-	-	642	1975
1976	277	71	170	59	16	-	46	26	13	56	-	-	734	1976
1977	234	46	159	36	18	-	34	18	5	66	-	-	616	1977
1978	263	50	120	48	17	-	40	21	4	59	-	-	622	1978
1979	292	28	169	42	23	-	28	26	10	37	-	-	655	1979
1980	243	39	148	49	25	-	32	43	6	39	-	-	624	1980
1981	246	51	167	39	21	-	29	33	2	39	-	-	627	1581
1982	246	20	132	20	28	-	31	13	4	10	-	-	504	1982
1983	-	-	1	-	21	-	-	1	-	-	-	-	23	1963
Total	7926	1319	4178	1270	752	388	971	401	277	1357	21	274	19134	Total

Source: Information Services, University Relations

BOSTON COLLEGE FUND

1982-83

Source	Goal	Gifts*
Alumni	$\$ 2,500,000$	$\$ 3,114,803$
Parents	350,000	352,761
Friends	350,000	708,430
Corporations	550,000	458,111
Matching Gifts	250,000	337,501
Foundations	300,000	359,447
Planned Giving	550,000	606,832
Associations	150,000	80,495
Total	$\$ 5,000,000$	$\$ 6,018,380$

*Gifts represent cash received as of $6 / 30 / 83$.

Source: Office of Development

INDIVIDUAL DONORS*

BY GIVING CLUB

Giving Club	Level of Gift	1978-79	1979-80	1980-81	1981-82	1982-83
President's Circle	\$5,000+	(Est. 1980-81)		91	126	135
FIDES	\$1,000-4,999	415	518**	595	666	866
Tower Builders	\$500-999	155	202	253	330	359
John Bapst Associates	\$250-499	244	406	529	673	764
McElroy Associates	\$100-249	2,002	2,295	2,650	2,973	3,764
Other Annual Fund	\$1-99	9,403	10,239	11,032	12,326	14,953
Total Individual Donors		12,219	13,660	15,150	17,094	20,841

*Includes only alumni, parents and friends.
**Includes individual donors to the Thomas P. O'Neill, Jr. Endowed Chair in Political Science.
Source: Office of Development

PHYSICAL PLANT

	Square Feet	Acres	Total Acres
UPPER CAMPUS			
Roncalli-Welch-Williams	137,446	3.1	
O'Connell and Upper Dorms	472,838	10.9	
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	0.4	
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	0.4	
Total Middle Campus	1,774,451		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)	156,575	3.6	
Total Lower Campus	2,435,841		55.9
Total Upper, Middle and Lower Campuses	4,820,576		110.6
NEWTON CAMPUS	1,751,112	40.2	
Total Chestnut Hill and Newton Campuses	6,571,688		150.8
OUTLYING PROPERTIES			
Newton			
262 Beacon Street (Daly)	19,793 178,390	0.45 4.1	
258 Hammond Street (Hovey)	178,390 50,554	4.1 1.2	
292 Hammond Street (Murray)	50,554	1.2	
300 Hammond Street (Connoily)	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	16,032	0.37	
	414,791		9.52
Boston			
2051 Commonwealth (Greycliff)	4,623	0.1	
	4,623		0.1
TOTAL PROPERTIES OWNED BY boston college	6,991,102		160.42

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

BUILDINGS RELATED TO BOSTON COLLEGE OPERATIONS LOCATION AND PRIMARY USE FALL 1983

Name	Location	Primary Use	Date Constructed or Acquired
Alumni Hall	74 Commonwealth Ave.	Administrative	1948
Alumni Stadium	Lower Campus	Sports	1957
Bapst Library	Middle Campus	Library	1928
Barat House	885 Centre St.	Jesuit Res. \& Admin.	1974
Barry Fine Arts Pavilion	885 Centre St.	Academic \& Admin.	1974
Bea House ${ }^{\text {l }}$	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 ${ }^{2}$	Middle Campus	Academic \& Admin.	1955
Canisius House ${ }^{1}$	67 Lee Road	Jesuit Residence	1966
Carney Hall	Middle Campus	Academic \& Admin.	1962
Cheverus Hall	127 Hammond St.	Student Residence	1960
Claver Hall	40 Tudor Road	Student Residence	1955
Connolly Faculty Center	300 Hammond St.	Academic	1975
Cottage and Garage	885 Centre St.	Residence	1974
Cushing Hall	Middle Campus	Academic \& Admin.	1960
Cushing House	885 Centre St.	Student Residence	1974
Daly House ${ }^{1}$	262 Beacon St.	Jesuit Residence	1981
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	200 St. Thomas More Dr.	Student Residence	1975
Faber House	102 College Road	Academic	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	Middle Campus	Academic \& Admin.	1948
Gasson Hall	Middle 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	Middle Campus	Academic \& Admin.	1966
Hillside A	100 Commonwealth Ave.	Student Residence	1973
Hillside B	100 Commonwealth Ave.	Student Residence	1973
Hillside D	90 Commonwealth Ave.	Student Residence	1973
Hopkins House	116 College Road	Administrative	1968
Hovey House	258 Hammond 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
Kostka Hall	149 Hammond St.	Student Residence	1957
Lawrence House	122 College Rd.	Administrative	1968
Law Faculty Wing	885 Centre St.	Academic \& Admin.	1974
Loyola Hall	42 Tudor Rd.	Student Residence	1955
Lyons Hall	Middle Campus	Academic \& Admin.	1951

McElroy Commons ${ }^{3}$
McGuinn Hall
McHugh Forum
Medeiros Townhouses
Mill Street Cottage
Modular Apartments
Murray House
O'Connell Hall
Parking Garage
Philomatheia Hall
Putnam Center
Rahner House
Roberts Center
Roncalli Hall
Rubenstein Hall
Service Building
Shaw House
Commander Shea Field
Southwell Hall
St. Mary's Hall ${ }^{4}$
St. Mary's House
St. Thomas More Hall
Stuart House (Law School)
Theater Arts Center
Trinity Chapel (Newton)
Michael P. Walsh Hall
Welch Hall
Weston Observatory ${ }^{5}$
Williams Hall
Xavier Hall
- - -

'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.
${ }^{4}$ Owned by the Jesuit Community of Boston College.
${ }^{\text {s }}$ Land rented from the New England Province of the Society of Jesus. Building owned by Boston College.
Source: Space Management

SUMMARY OF BUILDING USE FALL 1983

Building Use	Number of Buildings
Student Residences ${ }^{1}$	23
Administrative Administrative ${ }^{2}$	13
Academic and Add	20
Jesuit Residences	5
Miscellaneous Use ${ }^{3}$	$\underline{18}$
TOTAL	79

'Keyes North and South $=1$, Duchesne East and West $=1$, Hillside $A \& B=1$, Hillside $C \& D=1$, Modulars $=1$
${ }^{2}$ Academic and Administrative $=$ offices and classrooms. Also includes Weston Observatory.
${ }^{3}$ Includes gymnasiums, libraries, student union, etc.
Source: Space Management

CLASSROOMS

FALL 1983

Building	Number of Classrooms	
Barry	5	Stations
Campion	13	470
Carney	25	651
Cushing	11	1,107
Devlin	2	818
Fulton	10	373
Gasson	18	780
Higgins	8	929
Kenny-Cottle Library	1	657
Lyons	11	125
McGuinn	15	561
Stuart	7	551
Theater Arts Center	1	525
Total	127	20

Source: Space Management

DINING FACILITIES

FALL 1983

Name	Location	Capacity
Eagle's Nest Snack Bar	McElroy Commons	500
Faculty Dining Room	McElroy Commons	175
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
Trustees' Board Room	McElroy Commons	40
Walsh Hall Dining Facilities	Michael P. Walsh Hall	650
Total Capacity		3,475

Source: Dining Department

OFFICES

FALL 1983

CHESTNUT HILL				NEWTON CAMPUS	
Building	Number of Offices	Building	Number of Offices	Building	Number of Offices
Alumni Hall	8	Hopkins House	11	Barat House	3
Bapst Library	8	Lawrence House	11	Barry Fine Arts Pavilion	25
Botolph House	10	Lyons Hall	74	Law Faculty Wing	21
Bourneuf House	9	McElroy Commons	32	Kenny-Cottle Library	11
Brock House	7	McGuinn Hall	188	Stuart House	65
Campion Hall	56	Philomatheia Hall	7	St. Mary's House	3
Carney Hall	230	Rahner	6	St. Mary's House	3
Cushing Hall	55	Roberts Center	24	Subtotal	128
Devlin Hall	40	Rubenstein Hall	12	Subrotal	128
Donaldson House Fulton Hall	7 103	Service Building	17	Weston Observator ${ }^{*}$	17
Fulton Hall Gasson Hall	103	Southwell Hall	26		
Higgins Hatl	39 54	St. Thomas More Hall 31 Lawrence Ave.	85 8		
Hillside B	3	72 College Rd.	8		
Hillside D	7		8		
Hovey House	8	Subtotal	1,153	Total Offices	1,298

[^11]
FACILITY CAPACITIES

FALL 1983

Facility	Location	Lecture Seating	Dinner Seating	Reception/ Standing
Athletic				
Alumni Stadium	Lower Campus			
Sporting Events		32,000	-	-
Field Seating		3,000	2500	4,000
William J. Flynn Student Recreation Complex (New Wing)	Lower Campus	4,000	2,500	4,000
McHugh Forum	Lower Campus			
Sporting Events		4,000	-	-
Floor Seating		2,400	-	-
Roberts Center	Middle Campus			
Sporting Events		4,029	550	-
Floor Seating		800	550	-
Auditoriums				
Barry Fine Arts Pavilion 223	Newton Campus	330	-	-
Cushing Hall 001	Middle Campus	220	-	-
Devlin Hall 008	Middie Campus	320	-	-
Fulton Hall 412	Middle Campus	220	-	-
Gasson Hall 305	Middle Campus	104	-	-
Higgins Hall 304	Middle Campus	160	-	-
Higgins Hall 307	Middle Campus	160	-	-
McGuinn Hall 121	Middle Campus	266	-	-
Stuart Hall 411	Newton Campus	130	-	-
Stuart Hall 315	Newton Campus	180	-	-
Theater Arts Center	Lower Campus	600	-	-
Conference Rooms				
Murray Conference Room	McElroy Commons	100	-	-
Putnam Center (2 Conference Rooms)	Newton Campus	25/room	-	75
Roberts Lounge	St. Thomas More Hall	30	-	75
Trustees' Board Room	McElroy Commons	40	40	-
Dining Halls*				
Eagle's Nest	McElroy Commons	-	500	
Faculty Dining Room	McElroy Commons	-	125 500	-
Lyons Cafeteria	McElroy Commons	-	900	-
McElroy Dining Hall	Stuart House	-	250	-
Newton Campus Snack Bar	Stuart House	-	200	-
Waish Hall Dining Facilities	Michael P. Walsh Hall	-	518	-
Dining Room		-	(360)	-
Golden Lantern		-	(108)	-
Function Rooms		-	(50)	-
Houses				
Alumni Hall	74 Commonwealth Avenue	-	80	125
O'Connell Hall	185 Hammond Street	-	0	200
Philomatheia Hall	86 Commonwealth Avenue	-	80	125
Lounges			60	
Cushing Faculty Lounge	Middle Campus	-	6	
McElroy Student Lounge	McElroy Commons	-	50	75
McGuinn 3rd Floor Lounge	Middle Campus	-	50.	75
McGuinn 5th Floor Lounge	Middle Campus	-	50	75
Multi-Purpose Campion Auditorium	Middle Campus	300	-	40
Gasson T-100	Middle Campus	300	200	400
Newton Chapel	Newton Campus	500	-	-

-Capacities shown for dining facilities are those used for function seating, and therefore differ from capacities for student dining.
Source: Bureau of Conferences
Note: University facilities are available for function purposes through the Bureau of Conference and/or the primary user responsible for the facility. All facilities are not available to all groups. The capacity figures are those used by the Bureaiu of Conferences in determining appropriate space needs for functions being scheduled.

		Living Units	Students	Staff*	Total
CHESTNUT HILL					
Upper Campus		.			
Cheverus	127 Hammond Street	68	135	3	138
Claver	40 Tudor Road	40	75	3	78
Fenwick	46 Tudor Road	74	142	3	145
Fitzpatrick	137 Hammond Street	73	141	3	144
Gonzaga	149 Hammond Street	80	154	3	157
Kostka	149 Hammond Street	81	159	3	162
Loyola	42 Tudor Road	52	101	2	103
Medeiros Townhouses	60 Tudor Road	51	98	2	100
Roncalli	182 Hammond Street	69	134	3	137
Shaw	377 Beacon Street	8	21	1	22
Welch	200 Hammond Street	76	150	3	153
Williams	142 Hammond Street	72	138	3	141
Xavier	44 Tudor Road	40	78	2	80
		784	1,526	34	1,560
Lower Campus					
Edmond's Hall	200 St. Thomas More Drive	206	792	8	800
Hillside A	100 Commonwealth Avenue	36	210	3	213
Hillside B	100 Commonwealth Avenue	29	152	2	154
Hilliside D	90 Commonwealth Avenue	24	188	2	190
Modulars	St . Thomas More Drive	86	498	9	507
Michael P. Walsh Hall Rubenstein Hall	150 St. Thomas More Drive	144	784	18	802
Rubenstein Hall	90 Commonwealth Avenue	42	174	$\underline{3}$	177
		567	2,798	45	2,843
NEWTON CAMPUS					
Cushing	885 Centre Street	64	119	3	122
Duchesne East	885 Centre Street	64	132	3	135
Duchesne West	885 Centre Street	72	129	2	131
Hardey Keyes North	885 Centre Street	96	174	3	177
Keyes North Keyes South	885 Centre Street	74	140	5	145
Keyes South	885 Centre Street	57	105	3	108
		427	799	19	818
OFF CAMPUSGreycliff		25	38	2	40
Total		1,803	5,161	100*	5,261

*Area Directors not included.
Source: Housing Office

FINANCE

HIGHLIGHTS OF FINANCIAL OPERATIONS FOR THE FIVE YEARS ENDED JUNE 30, 1983 (DOLLARS IN MILLIONS)

	1979	1980	1981	1982	1983
Revenues					
Tuition and Fees	\$41.9	\$46.2	\$53.6	\$ 60.2	\$69.4
Contracts and Grants	10.0	13.8	14.2	13.8	12.6
Organized Activities	1.4	1.7	2.3	2.7	4.0
Gifts, Investments and Other*	4.5	5.1	10.4	12.5	13.2
Auxiliary Enterprises	11.6	13.2	16.7	18.5	20.4
Total Revenue	69.4	80.0	-97.2	107.7	119.6
Expenditures and Transfers					
Instruction	25.1	27.9	30.7	35.3	39.3
Libraries	2.5	2.8	3.4	3.9	4.4
Sponsored Research	3.4	4.1	4.3	4.8	3.8
Student Services	3.0	3.2	3.6	4.2	4.8
Organized Activities	2.3	2.5	2.9	3.4	4.0
Plant Maintenance	5.1	6.1	7.5	8.2	8.8
General Administration	6.3	6.7	8.1	9.6	11.2
Student Aid/Loans	7.0	9.4	11.1	11.1	12.8
Auxiliary Enterprises	12.3	13.4	16.4	17.9	19.0
Other Transfers (Net)*	2.3	3.6	9.1	9.1	11.3
Total Expenditures and Transfers	\$69.3	\$79.7	\$97.1	\$107.5	\$119.4

*Gifts and Other Transfers include gifts restricted to Endowments and Plant Funds.
Source: Office of the Controller
BOSTON COLLEGE
TUITION RESTATED IN 1967 DOLLARS

Academic Year	Consumer Price Index*	Tuition in Absolute Dollars	Tuition in 1967 Dollars
1968/69	106.4	1,600	1,504
1969/70	112.9	2,000	1,771
1970/71	119.1	2,240	1,881
1971/72	123.1	2,500	2,031
1972/73	127.3	2,600	2,042
1973/74	138.5	2,650	1,913
1974/75	155.4	2,800	1,802
1975/76	166.3	2,950	1,774
1976/77	174.3	3,175	1,822
1977/78	186.1	3,420	1,838
1978/79	202.9	3,645	1,796
1979/80	229.9	3,980	1,731
1980/81	258.4	4,530	1,753
1981/82	281.5	5,180	1,840
1982/83	292.4	6,000	2,052
1983/84	304.1**	6,800	2,236**

[^12]
TUITION AND FEES

FOR THE TEN YEARS ENDING JUNE 30, 1984

	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984
Undergraduate Schools										
Arts \& Sciences, Education, Management, Nursing	\$2,800	\$2,950	\$3,175	\$3,420	\$3,645	\$3,980	\$4,530	\$5,180	\$6,000	\$6,800
Evening College (per course)	190	200	210	220	230	240	250	275	305	335
Summer Session (per credit hour)	70	70	75	75	80	88	96	106	120	134
Graduate Schools										
Arts \& Sciences (per credit hour)	90	95	100	105	113	130	150	170	194	218
Law School	2,750	2,950	3,200	3,500	3,810	4,200	4,900	5,625	6,575	7,450
Management (per credit hour)	75	80	86	100	113	130	150	180	210	240
Social Work	2,750	2,900	3,125	3,380	3,645	3,980	4,600	5,260	5,900	6,540
MSW part-time (per credit hour)	-	-	-	-	-	110	130	150	170	185
DSW part-time (per credit hour)	-	-	-	-	-	130	150	170	190	210
Room Charge Per Student										
Upper Campus, South Street*	750	750	775	850	950	1,050	1,190	1,350	1,510	1,645
Modulars	850	900	950	1,050	1,150	1,250	1,450	1,640	1,850	2,015
Hillside-3 bedroom	950	950	975	1,050	1,150	1,250	1,450	1,640	1,840	2,005
Hillside-2 bedroom	1,000	1,000	1,025	1,100	1,200	1,300	1,490	1,680	1,880	2,050
Edmond's Hall (Reservoir)	-	1,000	1,025	1,100	1,200	1,300	1,490	1,680	1,880	2,050
Newton	-	750	775	850	950	1,050	1,190	1,350	1,510	1,645
Kilsyth	850	850	-	-	-	-	-	-	-	-
\therefore Cleveland Circle	750	750	775	-	-	-	-	-	-	-
Pine Manor, St. Gabriel's	-	-	-	-	950	1,050	-	-	-	-
Walsh Hall	-	-	-	-	-	-	1,330	1,500	1,680	1,830
Board Per Student	650	700	750	825	875	1,025	1,236	1,434	1,600	1,725
Representative Fees										
Laboratory (Science)	100	100	100	100	100	100	120	130	144	154
Undergraduate Government	20	20	24	24	24	24	24	30	30	32
Graduate Student Association	5	5	5	5	5	5	7	7	7	10
Health	60	60	70	70	70	80	91	97	112	120
Recreation	25	25	32	32	32	35	45	52	60	65

*South Street properties sold in 1981.
Source: Office of the Controller

SELECTED CONTRACT AND GRANT AWARDS* 1982.83

Title
 Source of Funding
 Amount

BIOLOGY DEPARTMENT

$\left.\begin{array}{lll}\text { Biochemistry of Insect Cuticle } & \begin{array}{l}\text { Dept. of Health \& Human Services } \\ \text { The Role of Calcium in } \\ \text { Germinal Vesticle Breakdown } \\ \text { Control of Differentiation: } \\ \text { Drosphilia Chorion Genes }\end{array} & \text { Dept. of Health \& Human Services }\end{array}\right) \$ 55,099$
Control Mechanisms

Gas Phase Kinetics of
Radical Reactions: $\mathrm{CF}_{3}+\mathrm{H}, \mathrm{O}, \mathrm{N}$ and OH . National Science Foundation

GEOLOGY \& GEOPHYSICS DEPARTMENT - Chestnut Hill
Igneous Rocks of Eastern Mass: Nuclear Regulatory Commission Petrogenesis \& Tectonic Significance 51,400
PSYCHOLOGY DEPARTMENT
Family \& Individual Coping After Job Loss National Institute of Mental Health 51,087
SOCIOLOGY DEPARTMENT
Professionals as Workers Dept. of Health \& Human Services114,821
SCHOOL OF EDUCATION, Division of Special Education
Peripatology Program 82-83 U.S. Department of Education 113,288
Rehab. Teacher Training U.S. Department of Education 69,651
SCHOOL OF EDUCATION, TestingDistrict III Collaborative - CSTEEPNPR's Global Understanding
City of Boston 58,126
National Public Radio 65,355
SCHOOL OF MANAGEMENT
Small Business Development Center
Small Business Administration 168,438
SCHOOL OF NURSING
Professional Nurse Traineeship ProgramRecruitment \& Retention ofDisadvantaged Student
Psychiatric Nursing
Dept. of Health \& Human Services
Dept. of Health \& Human Services 143,229 143,229
Dept. of Health \& Human Services 180,882
SCHOOL OF SOCIAL WORK
Social Work - Community Mental HealthDept. of Health \& Human Services158,437
MISCELLANEOUSSpecial Services Program -"Learning to Learn"

[^13]
SUMMARY OF CONTRACT AND GRANT AWARDS
 JULY 1, 1982 - JUNE 30, 1983

	No. of Awards		Award Total
Graduate School of Arts \& Sciences			
Biology	3		\$ 203,466
Chemistry	14		683,293
Geology \& Geophysics			99,645
Weston Observatory	2	48,245	
Chestnut Hill	1	51,400	
Physics	5		130,505
Psychology	1		51,087
Romance Languages	1		90,000
SWRI	1		8,572
Sociology	3		124,321
Space Data Analysis Lab	1		580,805
School of Education			1,474,460
Special Education	5	211,720	
Campus School	3	920,17	
Center for Testing	6	245,089	
Other	2	97,474	
Law School	2	.	55,000
School of Management	1.		168,438
School of Nursing	3		482,548
School of Social Work	2		79,568
Other	2		103,483
TOTAL	58		\$4,335,191

Source: Office of Research Administration
CONTRACTS AND GRANTS*

SOURCE AND APPLICATION OF FUNDING

 (THOUSANDS OF DOLLARS)| | 1979 | 1980 | 1981 | 1982 | 1983 |
| :---: | :---: | :---: | :---: | :---: | :---: |
| SOURCE | | | | | |
| Federal Gov't. | \$ 8,757 | \$11,958 | \$12,662 | \$12,225 | \$10,680 |
| State Gov't. | 353 | 706 | 785 | 747 | 661 |
| Local Gov't. | 443 | 595 | 217 | 162 | 616 |
| Non-Gov't. | 464 | 475 | 534 | 702 | 669 |
| Total | \$10,017 | \$13,734 | \$14,198 | \$13,836 | \$12,626 |
| APPLICATION | | | | | |
| Sponsored Research | 4,384 | 5,329 | 5,700 | 6,241 | 5,222 |
| Other Sponsored Programs | 2,207 | 3,124 | 3,169 | 3,210 | 2,522 |
| Student Aid | 3,426 | 5,281 | 5,329 | 4,385 | 4,882 |
| Total | \$10,017 | \$13,734 | \$14,198. | \$13,836 | \$12,626 |

[^14]NOTES

LIBRARIES

BOSTON COLLEGE LIBRARIES

Bapst Library	Main Library, Middie Campus
Geophysics Library	. . Weston Observatory Weston, MA
Law Library	Kenny-Cottle Library Newton Campus
Newton Study 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 Libra	McGuinn Hall, Basement
Science Library	Devlin Hall, Rooms 103-108
Special Collections	More Hall, Rooms 215-216

Source: University Librarian

EXPENDITURES FOR LIBRARY MATERIALS

Library	$1978-79$	$1979-80$	$1980-81$	1981,82	$1982-83$
Bapst	$\$ 389,401$	$\$ 444,193$	$\$ 555,014$	$\$ 589,787^{*}$	$\$ 670,793$
Law	130,422	143,384	229,594	261,680	294,722
Management	69,688	96,104	99,436	109,589	114,146
Nursing	34,300	39,101	48,210	52,079	59,187
Science	125,996	147,344	190,809	$207,178^{*}$	230,317
Social Work	13,723	14,602	18,777	$\underline{19,955}$	28,035
Total	$\$ 763,530$	$\$ 884,728$	$\$ 1,141,840$	$\$ 1,240,268$	$\$ 1,397,200$

*Restated to reflect actual expenditures for Science Library made through Bapst.
Source: Office of the Controller
HOLDINGS BY INDIVIDUAL LIBRARIES - 1983

Library	Volumes	Periodical Subscriptions	Microform Units
Bapst \& Newton Study Center	534,485		537,088
Law	140,904	2,899	336,850
School of Management	67,206	766	53,446
School of Nursing	38,128	855	36,700
Science	56,023	640	51,001
Weston	8,451	558	404
Social Work	28,092	36	2,686
Special Collections	48,129	387	-
Total	921,418	6,141	

Source: University Librarian

CIRCULATION STATISTICS

Year	Student	Faculty	Interlibrary Loans	Reserve	Total
$1978-79$	86,940	12,690	5,366		130,833
$1979-80$	96,876	13,333	7,901	152,369	235,829
$1980-81$	94,584	12,762	5,463	170,123	270,479
$1981-82$	106,670	14,335	7,005	178,615	306,622
$1982-83$	98,466	15,235	7,006	161,107	281,814

[^15]
SPECIAL LIBRARY SERVICES

COMPUTER SEARCHES

Computer-aided bibliographic control has been a part of the Boston College Library system since 1974, confined to the technical departments of the library and largely unavailable to the Boston College community. During the summer of 1983 Boston College Libraries loaded their bibliographic data base into a newly acquired computer and installed display terminals at circulation desks and card catalog locations throughout the campus. Any Boston College library user may now do computer searches for any one of nearly one million items in our libraries. These searches can be done by author, title, subject, call number, keyword (within title or subject), etc. Using proper Boston College identification, materials may be checked out quickly and accurately at automated circulation desks. This is a powerful research tool and one of the largest currently available in North America.

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. 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 publication

In 1963 Boston College was designated one of the two depository libraries in this congressional district. This status entitles Boston College Libraries to receive on a selective basis United States government publications at no cost with the stipulation they be made available to the general public. The extensive collection is housed in each of the libraries on campus. Most of the material circulates in the same manner as books. Inquiries related to the retrieval and use of government documents should be directed to the Government Documents Department at Bapst Library.

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 OCLC, Inc. which contains over 9.3 million records from the Library of Congress and some 2,900 other contributing institutions.

Source: University Librarian

SPECIAL COLLECTIONS

Rare and valuable books, manuscripts and archives form Special Collections. Access is controlled because of their scarcity, value or fragile nature. Outstanding collections are listed below. Contact Special Collections 552-3282 for further information.

HILAIRE BELLOC COLLECTION AND ARCHIVES, 1870-1853

The most complete assemblage of materials dealing with this controversial English Catholic "publicist" in the world. Includes his personal library, all published works, most of his correspondence and manuscripts.

CATHOLIC LIFE AND LITURGY, 1925-1975

Formed by William J. Leonard, S.J., this collection of ephemera, holy cards, vestments, charms, music, religious art, and the personal papers of the pioneer twentieth century liturgists documents the life of the Church in the pre-Vatican II era.

CITYWIDE COORDINATING COMMITTEE ARCHIVES, 1975-1978

Complete archives on the desegregation of the Boston, Mass., school system under Judge Arthur Garrity.

ROBERT F. DRINAN ARCHIVES, 1970-1982

Covering his congressional term as representative for the fourth Congressional District, Mass. (1970-1980) and his continuing work for the Americans for Democratic Action (1980-1982).

IRISH COLLECTION

Formed by the eminent scholar of Robert Emmet and the Irish Rebellion, Helen Landreth, the collection richly represents the periods 1790-1810, 1850-1885. Included also are samplings of the Irish literary renaissance poets and playwrights, and contemporary figures of Ireland today.

JESUITANA COLLECTION, 1543-1773

Includes rare works dealing with the missionary letters written from the Far East in the sixteenth and seventeenth centuries, works of science, on Biblical exegesis and on Classical scholarship. An original holograph letter from St. Francis Xavier to John III, King of Portugal, dated 31 Jan. 1552 crowns this exceptional body of unusual works.

REX STOUT COLLECTION AND ARCHIVES; 1886-1975

Famed creator of the Nero Wolfe mysteries, Stout is here represented by the best collection of his personal manuscripts, correspondence, editions and secondary sources, together with his own library, in the world. Formed through the generosity of the Stout family, Mr. and Mrs. Judson Sapp and John McAleer, Stout's biographer.

FRANCIS THOMPSON COLLECTION, 1859-1907

The most complete body of original manuscripts and first editions of Francis Thompson, one of the foremost poets of the English Catholic literary renaissance in the world. The collection also includes Coventry Patmore, Viola and Alice Meynel.

NICHOLAS M. WILLIAMS COLLECTION

A collection assembled by Joseph Williams in honor of his brother, the emphasis on Jamaica and its black culture is supplemented by West African roots and South American parallelisms.

```
Other collections include:
 ANANSI FOLKTALE ARCHIVES
 MAURICE BARING COLLECTION, 1874-1945
 BOOKBUILDERS OF BOSTON ARCHIVES, 1938-present
 BURNS AND OATES COLLECTION, 1847-1954
 GILBERT KEITH CHESTERTON COLLECTION, 1874-1936
 ANNIE CHRISTITCH (CHRISTIC) ARCHIVES, 1885-1977
 CHARLOTTE LOUISA HAWKINS DEMPSTER COLLECTION, 1835-1913
 ELEANOR EARLY ARCHIVES, 1895-1969
 EIRE SOCIETY OF BOSTON ARCHIVES
 FATHERLESS CHILDREN OF FRANCE ARCHIVES, 1915-1921
 ERIC GILL COLLECTION
 DAVID GOLDSTEIN ARCHIVES, 1870-1958
 GRAHAM GREENE COLLECTION, 1904-
```

PETER LEVI COLLECTION AND ARCHIVES, 1931JOSEPH McCARTHY ARCHIVES, 1915-1980 THOMAS MERTON COLLECTION, 1915-1968
MEYNELL COLLECTION
MORRISSEY COLLECTION OF JAPANESE PRINTS, 18th-19th centuries
MUSIC MANUSCRIPTS OF AMERICAN POPULAR SONGS, 1900-1940
NONESUCH PRESS COLLECTION
JAMES SPENCER NORTHCOTE COLLECTION, 1821-1907
BRUCE ROGERS COLLECTION
SALEM, MASS., FIRST CHURCH OF CHRIST LIBRARY, 1629-1829
JOSEPH COOLIDGE SHAW COLLECTION, 1821-1851
EDITH SITWELL COLLECTION
STANBROOK ABBEY COLLECTION
theater collection of the boston stage, 1850-1950
GEORGE FRANCIS TRENHOLM ARCHIVES, 1886-1958
EVELYN WAUGH COLLECTION, 1903-1966
SPECIAL NURSING COLLECTIONS
Three special collections are housed at the Nursing Library in Cushing Hall. They are:
the boston college guild of st. luke of boston health ethics collection
Initiated in 1974, this contains books, pamphlets, periodicals, reprints and audio-visual materials which concern the ethics of medicine and health care.
rita 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 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.

NOTES

ATHLETICS

VARSITY SPORTS 1982-83			
Men's Varsity	Participants	Women's Varsity	Participants
Baseball	25	-	-
Basketball	16	Basketball	12
Cross-Country	25	Cross-Country	18
-	-	Fencing	8
-	-	Field Hockey	16
Football	95	-	-
Golf	12	Golf	6
Ice Hockey	25	-	-
Lacrosse	32	Lacrosse	27
Sailing	11	Sailing	9
Skiing	15	Skiing	10
Soccer	26	Soccer	33
Swimming	21	Swimming \& Diving	23
Tennis	8	Tennis	11
Track-Indoor	53	Track-Indoor	30
Track-Outdoor	53	Track-Outdoor	30
-	-	Volleyball	14
Wrestling	13	-	-
Total	430	Total	247

Source: Sports information Office

CLUB SPORTS 1982-83

Men's Club	Participants	Women's Club	Participants
Rugby	24	Ice Hockey	17
Volleyball	12	Softball	16
Waterpolo	21	Waterpolo	23
	Coed Club Sports		
	Judo		
	Karate		
	Volleyball		

[^16]INTRAMURALS
1982-83

Sport	Men Teams	Participants	Sport	Women Teams	Participants	Sport	Co-ed Teams	Participants
Basketball	84	910	Basketball	21	237			
-			-			Golf	-	28
Field Goal Kicking	-	17	-			-		
Ice Hockey	12	181	-			-		
Racquetball			Racquetball			Racquetball		
Doubles	55	110	Doubles	8	16	Doubles	36	72
Singles	-	82	Singles	-	24	-		
Soccer	34	406	Soccer	13	185	-		
-			-			Road Race	-	69
			-			Softball	17	303
Spring Football	8	117	-			-		
Squash		54	Squash		5	-		
Table Tennis	-	33	Table Tennis	-	2	-		
Tennis			Tennis			Tennis		
Doubles	17	34	Doubles	10	20	Doubles	26	52
Singles	-	72	Singles	-	54	-		
Touch Football	35	513	-			-		
-			Volleybail	30	367	Volleyball	80	1,119
Total	$\overline{245}$	$\overline{2,529}$	Total	$\overline{82}$	$\overline{910}$	Total	$\overline{159}$	$\overline{1,643}$

Source: Sports Information Office

Unstructured Recreation

Basketball
Dance
Exercise
Figure Skating
-Jogging
Racquetball
Swimming
Tennis
Volleyball
Weightlifting

Lessons

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

Source: Sports Information Office

VARSITY SPORTS RECORDS

	1978-79	$1979-80$	$1980-81$	$1981-82$	$1982-83$
Men's Records	W-L-T	W-L-T	W-L-T	W-L-T	W-L-T
Football	$0-11$	$5-6$	$7-4$	$5-6$	$8-2-1$
Basketball	$21-9$	$19-10$	$23-7$	$22-10$	$25-7$
Ice Hockey	$16-14$	$25-7-1$	$20-8-3$	$19-11$	$15-13-2$
Wrestling	$6-5$	$7-7$	$5-13$	$9-7$	$9-6$
Soccer	$13-5$	$9-6-5$	$15-3-3$	$13-7-1$	$14-3-5$
Lacrosse	$6-7$	$7-7$	$9-6$	$5-9$	$6-10$
Tennis	$11-0$	$9-4$	$11-1$	$7-7$	$17-3$
Baseball	$6-18$	$8-15$	$11-12$	$13-12$	$11-9$
Swimming	$8-4$	$5-6$	$7-1$	$3-5$	$6-3$
Golf	$5-8$	$8-7$	$2-6$	$8-6$	$12-6$
Women's Records					
Basketball	$5-13$	$11-12$	$12-11$	$10-15$	$17-9$
Field Hockey	$6-3-3$	$4-12-2$	$5-10-2$	$6-9-1$	$5-10-1$
Swimming	$5-7$	$5-5$	$6-2$	$7-3$	$7-2$
Tennis	$8-11$	$4-8$	$4-3$	$3-3$	$10-4$
Volleyball	$19-2$	$5-11$	$8-15$	$13-22$	$12-18$
Lacrosse	$7-2$	$9-3$	$8-5$	$5-5-2$	$5-8-1$
Soccer	-	$10-4$	$8-4-1$	$10-2$	

Source: Sports Information Office

VARSITY FOOTBALL SCHEDULES

	Fall 1983
Sept. 3	Morgan State
Sept. 10	Clemson
Sept. 17	at Rutgers
Sept. 24	West Virginia
Oct. 1	at Temple
Oct. 8	at Yale
Oct. 29	Penn State, at Sullivan Stadium
Nov. 5	at Army
Nov. 12	at Syracuse
Nov. 19	Holy Cross, at Sullivan Stadium
Nov. 25	Alabama, at Sullivan Stadium

	1984	1985	
Sept. 15	at Alabama	Sept. 14	Maryland
Sept. 22	North Carolina	Sept. 21	at Pittsburgh
Sept. 29	at Miami (FI)	Sept. 28	Miami (FI)
Oct. 6	OPEN	Oct. 5	OPEN
Oct. 13	Temple	Oct. 12	at Army
Oct. 20	at West Virginia	Oct. 19	West Virginia
Oct. 27	Rutgers	Oct. 26	at Rutgers
Nov. 3	at Penn State	Nov.2	at Penn State
Nov. 10	Army	Nov. 9	OPEN
Nov. 17	Syracuse	Nov.16	at Syracuse
Nov. 24	at Holy Cross	Nov. 23	Holy Cross

Source: Sports information Office

VARSITY HOCKEY SCHEDULE* 1983-84

Nov. 15	Lowell	Jan. 11	BOSTON UNIVERSITY
Nov. 20	Holy Cross	Jan. 13	at CORNELL
Nov. 22	NORTHEASTERN	Jan. 17	at YALE
Nov. 29	BROWN	Jan. 20	NEW HAMPSHIRE
Dec. 2	at CLARKSON	Jan. 22	VERMONT
Dec. 3	at ST. LAWRENCE	Jan. 24	Dartmouth
Dec. 6	MAINE	Jan. 27	Colgate
Dec. 9	at NORTHEASTERN	Feb. 2	at PROVIDENCE
Dec. 12	PROVIDENCE	Feb. 6	at Beanpot Tournament
Dec. 18	PRINCETON	Feb. 9	R.P.I.
Dec. $28-$	Christmas Hockey Tournament	Feb. 13	at Beanpot Finals
Dec. 30	at Minnesota-Duluth	Feb. 17	at NEW HAMPSHIRE
Jan. 3	at HARVARD	Feb. 21	at Maine
Jan. $5-$	First Interstate Classic	Feb. 24	Army
Jan. 8	at Anchorage, AK	Feb. 28	at BOSTON UNIVERSITY

*ECAC Division 1 Games in bold type.
Source: Sports Information Office

VARSITY BASKETBALL SCHEDULE*

1983-84

Nov. 28	Stonehill	Jan. 18	Northeastern
Nov. 30	Maine	Jan. 21.	at SYRACUSE
Dec. 3	New Hampshire	Jan. 23.	at GEORGETOWN
Dec. 5	U. of Puget Sound	Jan. 28	SETON HALL
Dec. 7	Brown	Jan. 31	CONNECTICUT
Dec. 13	at Rhode Island	Feb. 4	at PITTSBURGH
Dec. 17	Holy Cross	Feb. 6	VILLANOVA
Dec. 24	at Maryland	Feb. 11	PROVIDENCE
Dec. 29	Hoosier Classic	Feb. 13	at ST. JOHN'S
$\&$	Tournament	Feb. 22	SYRACUSE
Dec. 30	at Indiana	Feb. 25	GEORGETOWN
Jan. 4	PITTSBURGH	Feb. 28	at SETON HALL
Jan. 7	at VILLANOVA	Mar. 3	at CONNECTICUT
Jan. 11	at PROVIDENCE	Mar. 8-	BIG EAST
Jan. 14	ST. JOHN'S	Mar. 10	TOURNAMENT

*BIG EAST games appear in bold type.

[^17]NOTES

GENERAL INFORMATION

INDEX OF HONORARY DEGREES AS GRANTED BY BOSTON COLLEGE

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

[^18]
HONORARY DEGREES AWARDED BY BOSTON COLLEGE 1952-1983

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. Connoliy, 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.

Wallace E. Carroll, LL.D.
Arthur J. Kelly, LL.D.
Augustus C. Long, LL.D.*
Adrian O'Keeffe, LL.D.
Very Rev. Msgr. Patrick W. Skehan, LL.D.
Nils Y. Wessell, LL.D
1958
Most Rev. Amleto G. Cicognani, LL.D. (Apris 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)

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)

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 Maximos IV, LL.D.
(August 23, 1955)
Valerian Cardinal Gracias, LL.D.
Russel Kirk, Litt.D.
Edward A. Sullivan, LL.D.

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.

[^19]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.
Henrị 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 McAffee 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.

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)

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. Phitip Randolph, LL.D. Henry Lee Shattuck, D.C.S. Terence Cardinal Cooke, LL.D.

[^20]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.*

Walter Jackson Bate, H.D.
Andrew Felton Brimmer, S.S.D.
Rev. Msgr. George William Casey, Litt.D.
Mircea Eliade, R.D.
Eli Goldston, LL.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 Saltonṣtall, LL.D.

1972

Mary Ingraham Bunting, D.Sc.
Arthur Fiedler, D.Mus.
Northrop Frye, L.H.D.
John James Griffin, D.C.S.
Sir William Arthur Lewis, L.H.D.
Louis Martin Lyons, D.Journ.
Rev. John Anthony McCarthy, S.J., Litt.D.
Hildegarde Elizabeth Peplau, D.N.S.
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.

Soia Mentschikoff, LL.D.*
Thomas L. Phillips, D.B.A.
Carl Thomas Rowan, L.H.D.
Thomas Paul Salmon, L.L.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 Hirsh 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.

[^21]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, LL.D.
Richard Ellmann, L.H.D.
Robben W. Fleming, L.H.D.
Walter F. Mondale, LL.D*
David S. Nelson, LL.D.*
1980
Germaine Bree, Litt.D.*
Albert M. Folkard, L.H.D.
Edward J. King, D. Pub. Admn.
Joseph Cardinal Malula, LL.D.
Bernard J. O'Keefe, D.E.Sc.
Kevin H. White, LL.D.
*Commencement Speaker
Source: Secretary of the University

Tomás Cardinal Ó Fiaich, Litt. D. (October, 1981) Rev. Joseph Delphis Gauthier, S.J., L.H.D. Margaret M. Heckler, LL.D.
Rose Fitzgerald Kennedy, L.H.D.
Donald F. McHenry, LL.D.
Joseph Harry Silverstein, D.A. Paul Donovan Sullivan, D.S.S. Thomas P. O'Neill, Jr., The Ignatius Medal*

1982
Rev. Robert I. Burns, S.J., L.H.D. George Bush, LL.D.* Robert A. Charpie, D.Sc. Josephine L. Taylor, D.Sc.Ed.

1983

Maya Angelou, L.H.D.
Virginia A. Henderson, D.N.S. Joseph McKenney, D.Ed.
Vincent T. O'Keefe, S.J., L.H.D. (March, 1983) Bruce J. Ritter, O.F.M., D.S.S.*
An Wang, LL.D.

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.
2. Robert W. Brady, S.J.
3. Robert Fulton, S.J.
4. Jeremiah O'Conner, S.J.
5. Edward V. Boursaud, S.J.
6. Thomas H. Stack, S.J.
7. Nicholas Russo, S.J. 1887-1888
8. Robert Fulton, S.J.
9. Edward I. Devitt, S.J.
10. Timothy Brosnahan, S.J.
11. W.G. Read Mullan, S.J.
12. William F. Gannon, S.J.

1863-1869
1869-1870
1870-1880
1880-1884
1884-1887
1887
1888-1891
1891-1894
1894-1898
1898-1903
1903-1907
13. Thomas I. Gasson, S.J. 1907-1914
14. Charles W. Lyons, S.J. 1914-1919
15. William Devlin, S.J. 1919-1925
16. James H. Dolan, S.J.

1925-1932
17. Louis J. Gallagher, S.J. 1932-1937
18. William J. McGarry, S.J. 1937-1939
19. William J. Murphy, S.J. 1939-1945
20. William L. Keleher, S.J. .1945-1951
21. Joseph R.N. Maxwell, S.J. 1951-1958
22. Michael P. Walsh, S.J. 1958-1968
23. W. Seavey Joyce, S.J. 1968-1972
24. J. Donald Monan, S.J. 1972-

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 Work (M.S.W.)
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.)
ACCREDITING AGENCIES

American Assembly of Collegiate Schools of Business
American Bar Association American Chemical Society American Psychological Association Association of American Law Schools Council on Social Work Education Interstate Certification Compact 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
American Association of College Registrars and Admissions Officers
American Association of Colleges for Teacher Education
American Association of Comparative Law
American Association for Higher Education
American Association of University Women
American Council on Education
American Educational Research Association
American Public Welfare Association
Association of American Colleges
Association of Catholic Colleges and Universities
Association of Collegiate Schools of Planning
Association for Continuing Higher Education
Association of Independent Colleges and
Universities in Massachusetts
Association for Institutional Research
Association of Jesuit Colleges and Universities
Association of Urban Universities
Boston Library Consortium
Boston Theological Instititute
The College Board
Conference of Deans of Schools of Social Work
Council for Advancement and Support of Education

Council for Exceptional Children
Council of Graduate Schools in the U.S.
International Association of Schools of Social. Work
International Association of Universities
International Federation of Catholic Universities
Jesuit Student Personnel Association
National Association of College Admissions Counselors
National Association of College and University Business Officers
National Association of Independent Colleges and Universities
National Association of Student Financial Aid Administrators
National Association of Student Personnel Administrators
National Conference of Catholic Charities
National Conference of Social Welfare
National League for Nursing
New England Educational Research Organization
North American Association of Summer Sessions
Order of the Coif**
Phi Beta Kappa**
Phi Delta Kappa**
*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.
Source: Deans' Offices

ACADEMIC DEPARTMENT LOCATIONS

Accounting Department Fulton 400
Administrative Sciences Department Fulton 214
Arts and Sciences Gasson 103
Biology Department Higgins 321
Chemistry Department
Devlin 223
Classical Studies Department Carney 122
Computer Sciences Department Fulton 406
Counseling Psychology McGuinn 314
Counselors:
Arts and Sciences Gasson 108
Education Campion 301
Management
Nursing
Economics Department
Education
Educational Foundations Program
English Department
Fulton 205
Cushing 103
Carney 131
Campion 103-104A
Campion 310
Carney 449
Evening College
Fulton 314
Finance Department
Fulton 312
Fine Arts Department
General Management Program
Geology and Geophysics Department
Germanic Studies Department
Graduate Arts and Sciences
History Department
Honors Programs:
Arts and Sciences Gasson 111Education
Management
Instructional Leadership and Admin. Program
Law School
Law Department
Management Center
Marketing Department
Barry Pavilion 216, Newton Campus
Fulton 306
Devlin 209
Carney 326
McGuinn 221A
Carney 115
Campion 104A
Fulton 100Campion 106
Stuart M307, Newton Campus
Fulton 403Fulton 405A
Fulton 301
Carney 318
St. Mary's House, Newton Campus
Cushing 210
Fulton 214
Carney 272
Higgins 355
McGuinn 201McGuinn 301

Religious Education and Pastoral Ministry, Institute of
Romance Languages and Literatures Department
Slavic and Eastern Languages Department
Social Work Graduate School
Sociology Department
Special Education and Rehabilitation Program
Speech Communication and Theatre
Summer Session
Theology Department

31 Lawrence Ave.
Carney 333
Carney 236
McGuinn 132
McGuinn 426
McGuinn $\mathbf{B 2 9}$
Lyons 214B
Fulton 314
Carney 418

Source: Registrar

SOURCES

Academic Vice President Admissions
Alumni Association
Buildings and Grounds
Bureau of Conferences
Controller's Office
Deans' Offices
Development Office
Dining Department
Financial Aid Office
Office of Financial Vice President and Treasurer
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
Information Services, University Relations
University Counseling Services
University Librarian

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

Photos: Lee Pellegrini

Published by: ZBR Publications, Inc.
3 Industrial Way
Wilmington, MA 01887

ACADEMIC CALENDAR

1983-84
Sept. 3-6
Sept. 6
Sept. 7
Sept. 7
Oct. 10
Nov. 11
Nov. 23-25
Dec. 14
Dec. 15-21
Dec. 22-Jan. 17

Jan. 16-17
Jan. 17
Jan. 18
Feb. 20
Mar. 5-9

Apr. 16
Apr. 20-23
May 1-2
May 3-9
May 21

First Semester
Freshmen and Transfer Orientation
Registration for Students not Pre-registered
Classes begin
Faculty Convocation
Columbus Day - No Classes
Veteran's Day - No Classes
Thanksgiving Holiday begins at Noon
Study Day - No Undergraduate Classes
Term Examinations
Holidays

Second Semester

Freshmen and Transfer Orientation Jan. 14-15
Registration for Students not Pre-registered
Classes begin
Washington's Birthday - No Classes
Spring Vacation
Easter Recess Mar. 4-8
. April 5-8
Patriot's Day - No Classes
Easter Recess
Study Days - No Undergraduate Classes
Term Examinations
Commencement

April 15
$1984-85$
Sept. 1-4
Sept. 4
Sept. 5
Sept. 5
Oct. 8
Nov. 12
Nov. 21-23
Dec. 13-14
Dec. 15-21
Dec. 22-Jan. 15

Jan. 15
Jan. 16
Feb. 18
Mar. 4-8

April 30- May 1
May 2-8
May 20

[^0]: Transfer enrollment typically increases 75-125 students second semester
 Source: Admissions Office

[^1]: *Figures include students who attended for just one semester, as well as those who attended a full year.
 **Previously included in "A\&S Unspecified" and "Education."

[^2]: Source: Registrar

[^3]: Source: Registrar

[^4]: Source: Summer Session Office

[^5]: "These figures are based on the state which the student lists as a permanent address, which may not necessarily reflect the true "home" state or country.
 Source: Registrar

[^6]: Source: Office of Student Programs \& Resources

[^7]: Source: Register

[^8]: Source: Financial Aid Office.

[^9]: *California, New York and Washington include APO addresses.
 Source: Information Services, University Relations
 NOTE: Also included are individuals who attended Boston College for at least one year without graduating. These alumni are referred to as "EX". Please note the last columns of pages $36-37$ which list these alumni with their classes. Double- and triple-degreed alumni are counted by their primary (or first-received) degree only.

[^10]: Source: Information Services, University Relations

[^11]: "In addition to 17 offices, Weston Observatory houses 12 laboratories.
 Source: Space Management

[^12]: *CPI measured at December 31st of academic year. Source: Department of Commerce Economic Indicators, July 1983.
 **Estimate

[^13]: - Selected awards are greater then \$50,000.

 Source: Office of Research Administration

[^14]: *The amounts represent actual accounted expenditures for the referenced fiscal year. They are not reflective of awards made to the University for that year.
 Source: Office of the Controller

[^15]: Source: University Librarian

[^16]: Source: Sports Information Office

[^17]: Source: Sports information Office

[^18]: Source: Commencement Programs, 1952-1983

[^19]: *Commencement Speaker

[^20]: *Commencement Speaker

[^21]: * Commencement Speaker

