

BOSTON COLLEGE FACT BOOK 1999–2000

The Boston College Fact Book is on the World Wide Web!

The *Boston College Fact Book* is available on the Boston College web site. To access the electronic version of current and past editions of the *Fact Book*, point your Web browser to:
<http://www.bc.edu/factbook.html>

Table of Contents

	Page
Foreword	5
The Mission of Boston College	6
A Brief History of Boston College	6
A Boston College Chronology	7
Boston College Profile	11
Administration & Faculty	
Board of Trustee Membership	14
Board of Trustee Chairmen	15
Trustee Associate Membership	15
Officers of the University	16
Chart of Administration	16
Academic Administration	17
Department Chairpersons	17
The Jesuit Community at Boston College	17
University Administrators	18
Professional, Administrative, and Support Staff Personnel	19
Faculty:	
by School and Rank	20
Full-Time Equivalent by School	20
by School and Tenure Status	20
by School and Gender	21
by Highest Earned Degree and Rank	21
by Highest Earned Degree and Gender	21
by Rank and Gender	22
Full-Time Faculty, Teaching Fellows, and Teaching Assistants:	
by School and Department	22
Average Faculty Compensation:	
by Rank	23
by Rank, Compared to AAUP Category I Averages	23
Students	
Freshman Enrollment by Year and Gender (Full-Time)	26
Freshman Admission Profile	26
Freshman Applications, Acceptances, and Enrollment (Full-Time)	26
Class of 2003 Applications, Acceptances, and Enrollment—Geographic Distribution	27
Top Cross Application Competitor Schools of Enrolling Freshmen	28
Undergraduate Transfer Students:	
Applications, Acceptances, and Enrollment (Full-Time)	28
by Type of Previous Institution and Gender	28
Enrollment:	
by School, Gender, and Full- and Part-Time, Fall 1999	29
Student Credit Hours by School, 1992-93 through 1998-99	29
by School, Gender, and Full- and Part-Time, Fall 1993 to 1999	30
AHANA and International Enrollment by Gender, Fall 1997 to 1999	31
Veteran Enrollment by Gender and Full- and Part-Time, Fall 1999	32
Full-Time Equivalent by School, Fall 1990 to 1999	32
Undergraduate Majors by School, Fall 1988 to 1999	33
Graduate Enrollment by Degree Program and Discipline, 1994-95 through 1998-99	34
Summer Session Enrollment, 1990 to 1999	34

	Page
International Students and Scholars, 1999-00:	
by School	35
by Class or Program	35
by Gender and Program	35
by Country	36
Degrees Conferred:	
Undergraduate and Graduate by Degree and Gender, 1995-96 through 1998-99	37
Undergraduate by Degree and Number of Majors, 1994-95 through 1998-99	38
Undergraduate by Major, 1994-95 through 1998-99	39
Undergraduate by School and Major, 1996-97 through 1998-99	40
Graduate by School, Degree, Primary Field, and Gender, 1998-99	41
Undergraduate and Graduate Financial Aid, 1994-95 through 1998-99:	
Dollars of Aid Awarded	42
Number of Awards	42
Undergraduate Student Graduation and Retention Rates	43
Senior Survey, Spring 1998:	
Post Graduate Degree Aspiration, Class of 1998	43
Academic Fields of Highest Planned Degree, Class of 1998	44
Long-Term Career Plans, Class of 1998	44
Alumni & Development	
Boston College Alumni Clubs	48
Alumni Association Board of Directors	48
Alumni Awards 1999	48
Regional Analysis	49
Geographic Distribution	49
Living Alumni by Primary School and Class	50
Living Alumni by Gender and Class	52
Gifts to the University, 1994-95 through 1998-99	53
Individual Donors by Giving Club, 1994-95 through 1998-99	53
Alumni Donors by Primary School and Class	54
Physical Plant	
Buildings Related to Boston College Operations	58
Boston College Properties	60
Facility Capacities	61
Dining Facilities	62
Offices	63
Classrooms	63
Summary of Building Use	63
Residence Hall Capacities	64
Finance	
Highlights of Financial Operations, 1995 to 1999	68
Condensed Statement of Financial Position, 1995 to 1999	69
Tuition and Fees for the Ten Years Ending May 31, 2000	70
Tuition Restated in 1982-84 Dollars, 1989-90 through 1999-00	71

	Page
Academic Resources & Technology	
Boston College Libraries	74
Expenditures for Library Materials	74
Holdings by Individual Libraries	74
Library Use Statistics	74
Special Library Services	75
John J. Burns Library of Rare Books and Special Collections	76
Academic Development Center	77
University Archives	77
Language Laboratory	77
McMullen Museum of Art	78
Information Technology	78
Research & Sponsored Projects	
Highlights of Sponsored Activities during 1998-99	84
Summary of Sponsored Projects Awards, 1998-99	84
Sponsored Projects, Source and Application of Funding	84
Sponsored Projects by Department, Total Accounted Expense	85
Dollar Amount of Sponsored Projects Awards Received	86
Number of Sponsored Projects Awards Received	87
Number of Sponsored Projects Proposals Submitted	88
Selected Sponsored Projects Awards, 1998-99	89
Research Institutes and Centers	90
Athletics	
Intercollegiate Athletic Season Highlights, 1998-99	94
Varsity Sports Records, 1995-96 through 1999-00	96
Intramural Sports Participation, 1998-99	97
Intercollegiate Sports Participation, 1998-99	97
Varsity Football Schedule 2000	97
Men's Varsity Hockey Schedule, 1999-00	98
Women's Varsity Hockey Schedule, 1999-00	98
Men's Varsity Basketball Schedule, 1999-00	99
Women's Varsity Basketball Schedule, 1999-00	99
General Information	
Founder and Presidents	102
Honorary Degrees Awarded, 1955 to 1999	102
Types of Degrees Conferred	105
Honorary Degrees	105
Accrediting Agencies	106
Association Memberships	106
Academic Department Locations	107
Academic Calendars, 1999-2000 and 2000-2001	108
Sources	108
Index	109
Campus Maps	111

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 that touches upon and integrates all aspects of the institution's people and its operations. 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 always to note the time frame referenced in the individual tables, and to contact responsible offices (noted at the bottom of each table) should you have further questions.

With this 28th edition, we continue our efforts to produce a *Fact Book* that provides both current information and an historical perspective. We welcome your comments and suggestions for additional information that might be included or improvements in the way information is presented.

James M. O'Neill & Ivy R. Dodge, Editors
May 2000

Non-Discrimination Statement

Founded by the Society of Jesus in 1863, Boston College is dedicated to intellectual excellence and to its Jesuit, Catholic mission and heritage. Committed to maintaining a welcoming environment for all people, the University recognizes the important contribution a diverse community of students, faculty and administrators makes to the advancement of its goals and ideals.

Boston College rejects and condemns all forms of harassment, and it has developed procedures to redress incidents of harassment against any members of its community, whatever the basis or circumstance. Moreover, in accordance with all applicable state and federal laws, Boston College does not discriminate in employment, housing, or education on the basis of a person's race, religion, color, national origin, age, sex, marital or parental status, veteran status, or disabilities. In addition, in a manner faithful to the Jesuit, Catholic principles and values that sustain its mission and heritage, Boston College is in compliance with applicable state laws providing equal opportunity without regard to sexual orientation.

Boston College has designated the Director of Affirmative Action to coordinate its efforts to comply with and carry out its responsibilities to prevent discrimination in accordance with state and federal laws. Any applicant for admission or employment, as well as all students, faculty members, and employees, are welcome to raise any questions regarding violation of this policy with Barbara Marshall, Director of Affirmative Action, More Hall 315, 552-2947. In addition, any person who believes that an act of discrimination based on Title IX discrimination has occurred at Boston College may raise this issue with the Assistant Secretary for Civil Rights of the United States Department of Education.

The Mission of Boston College

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

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

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

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

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

Source: Approved by the Board of Trustees, May 31, 1996

A Brief History of Boston College

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. At the outset and for more than seven decades of its first century, the college remained an exclusively liberal arts institution with emphasis on the Greek and Latin classics, English and modern languages and with more attention to philosophy than to the physical or social sciences. Religion of course had its place in the classroom as well as in the non-academic life of the college.

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 the surrounding property.

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 buildings standing on forty acres, it is now the site of the Boston College Law School and dormitories housing over 800 students, primarily freshmen.

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 Wallace E. Carroll 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.

The Graduate School of Arts and Sciences began programs at the doctoral level in 1952. Now courses leading to the doctorate are offered by twelve Arts and Sciences departments. The Schools of Education and Nursing, the Carroll Graduate School of Management, and the Graduate School of Social Work also offer doctoral programs.

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. By 1970 all undergraduate programs had become coeducational. Today women students comprise more than half of the University's enrollment.

In 1996 the Evening College became the College of Advancing Studies, offering a master's degree as well as the bachelor's degree. The university's longest presidency, 24 years, came to an end when Father J. Donald Monan became chancellor and was succeeded in the presidency by Father William P. Leahy.

In 1997, Father Leahy announced the implementation plan for Advancing the Legacy, BC's \$260 million five year investment to strengthen education, reaffirm its Jesuit and Catholic mission, increase research and improve the quality of student life.

Source: University Historian and Public Affairs

A Boston College Chronology*

- 1857** Father John McElroy, S.J. purchased property in the South End of Boston for a new college.
- 1863** Gov. John A. Andrews signed the charter of Boston College, April 1. First meeting of the Boston College trustees, July 6.
- 1864** Boston College opened on September 5, with Father John Bapst, S.J. as president and Father Robert Fulton, S.J. as dean. Twenty-two students admitted.
- 1877** First Commencement. Nine students received A.B. degrees, June 28.
- 1883** *The Stylus*, the College literary magazine, founded.
- 1907** Father Thomas Gasson, S.J. named president; purchased 31 acre Lawrence farm in Chestnut Hill for new campus.
- 1913** Gasson Hall completed. First graduation held at the Heights, June 18. Four classes enrolled in Gasson in September.
- 1918** Conscription and voluntary enlistment for World War I reduced the College enrollment to 125 in October, down from 671 two years earlier.
- 1919** Boston College's first major football victory, 5-3 over favored Yale at New Haven. First issue of *The Heights*, student weekly, November 17.
- 1923** Baseball team beat Holy Cross 4-1 before 30,000 at Braves Field, June 18.
- 1924** Summer School started.
- 1925** Graduate School of Arts and Sciences started.
- 1928** Bapst library opened, the fourth of the early Maginnis and Walsh buildings. Weston Observatory, the seismological station, founded.
- 1929** Law School opened at 11 Beacon St., Boston. Evening College started as "Boston College Intown" at 126 Newbury Street, Boston.
- 1935** Greek requirement for the A.B. degree dropped.
- 1936** Graduate School of Social Work opened at Newbury Street.
- 1938** School of Management opened at Newbury Street as the "College of Business Administration."
- 1940** Cotton Bowl vs. Clemson (3-6) first bowl game.
- 1941** Cardinal O'Connell purchased the Liggett estate, the upper campus, and gave it to the College.
- 1946** To accommodate post war enrollment, army surplus barracks became dormitories on the site of present Campion Hall; a larger office/classroom building was erected on the site of McGuinn, and a recreation building on the site of Cushing Hall.
- 1947** Construction begun on the first permanent building since the completion of Bapst in 1928, to house the College of Business Administration (occupied in September 1948). The School of Nursing opened at 126 Newbury Street.
- 1949** College acquired small reservoir (lower campus). Hockey team won national title at Colorado Springs.
- 1951** Lyons Hall was completed in July.
- 1952** The School of Education opened in September in Gasson Hall. Doctoral programs were begun in Economics, Education, and History, the beginning of increased emphasis on graduate education.
- 1954** Law School moved to St. Thomas More Hall on the Chestnut Hill campus.
- 1955** Claver, Loyola, and Xavier Halls opened, first campus residences constructed by B.C. The School of Education moved into Campion Hall.
- 1957** Graduate School of Management founded. Alumni Stadium dedicated September 21.
- 1958** Latin no longer required for the A. B. degree. The College of Arts and Sciences Honors Program and the Scholar of the College program were begun. The original gymnasium, Roberts Center, and the first hockey rink, McHugh Forum, were opened.
- 1959** The Board of Regents, advisory to the trustees and administration, was established.
- 1960** The Nursing School occupied its campus building, Cushing Hall. Three more student residences, named for the early bishops of Boston, Cheverus, Fenwick, and Fitzpatrick, were completed.
- 1961** McElroy Commons opened.
- 1963** The Boston College Centennial Convocation was addressed by President John F. Kennedy on April 20. The Self-Study of the College of Arts and Sciences led to a new core curriculum, a reduction in the course load, election of department chairmen, the establishment of Educational Policy committees, and sabbaticals.
- 1964** Carney Hall opened. Welch, Williams, and Roncalli residences were occupied.
- 1966** Higgins Hall was dedicated in November.

- 1968** The Regents joined the Jesuit trustees to form the Board of Directors, October 8. The Black Talent Program was started, precursor to AHANA Student Programs.
- 1970** Women admitted for degrees in all undergraduate colleges (Sept.). The modular residences were placed on the lower campus. Pulse, an academic/social action program, was started. The Campus School for multi-handicapped children was begun.
- 1971** The office of president of Boston College and rector of the Boston College Jesuit community were separated on January 1. Installation of Omicron Chapter, Phi Beta Kappa, April 6.
- 1972** Father J. Donald Monan succeeded Father Joyce as president, September 5. The trustees voted to eliminate the Board of Directors and to expand the Board of Trustees to include laymen, November 19. The newly structured Board of Trustees, with 35 members (13 Jesuits), elected Cornelius Owens '36 chairman. The Women's Center was established.
- 1973** The Long-Range Fiscal Planning Committee presented to the Trustees a plan for balanced budgets for the succeeding five years.
- 1974** Newton College of the Sacred Heart became part of Boston College (announced March 11).
- 1975** The Law School moved to the Newton Campus. Edmond's Hall was occupied in September.
- 1976** The New Heights Advancement Campaign to raise \$21 million over five years was begun in April. By 1981 it raised more than \$25 million.
- 1979** 1,000 friends of Speaker Thomas P. O'Neill gathered in Washington for a dinner attended by President Carter to establish the O'Neill Chair in American Politics, December 9. The Graduate School of Social Work established a doctoral degree program. The Recreation Complex named for Athletic Director, William J. Flynn.
- 1980** The Jesuit community endowed the Thomas I. Gasson, S.J. Chair for distinguished Jesuit scholars.
- 1982** Walsh Hall residence dedicated to former president Michael P. Walsh, S.J., October 7.
- 1984** O'Neill Library dedicated to Speaker of the House Thomas P. O'Neill, '36, October 14. Doug Flutie awarded Heisman Trophy.
- 1985** The E. Paul Robsham, Jr. Theater Arts Center was dedicated on October 25.
- 1986** Rededication of renovated Bapst Library, dedication of Burns Library, April 22. *Goals for Nineties* (planning document) published. Alumni Association moved to Alumni House on the Newton Campus. St. Patrick's Day dinner in Washington honoring Speaker Thomas P. O'Neill. Speakers included President Reagan, former President Gerald Ford, and Bob Hope. \$2 million was raised for B.C. scholarships. Five year \$125 million Campaign for Boston College started.
- The dismantling of McHugh Forum was begun to make way for Conte Forum.
- 1987** The Carroll Graduate School of Management's doctoral program in finance was approved by the Trustees. The Jesuit Institute, funded by a \$1.5 million gift from the Jesuit community, with a matching University subsidy, was founded to promote research on the religious and Jesuit traditions of Boston College.
- 1988** The first students enrolled in the new Nursing Ph.D. program. The Music Program became a department of the College of Arts and Sciences. Vouté Hall and its companion student residence were occupied. The Museum of Art (then called the art gallery) was opened in Devlin Hall. Father Peter-Hans Kolvenbach, Superior General of the Society of Jesus, spoke at celebrations of the University's 125th anniversary, October 5 and 7.
- 1989** Congressman Silvio O. Conte '49 was present for the dedication of Conte Forum on February 18. The School of Management became the Carroll School of Management and the Carroll Graduate School of Management in honor of Wallace E. Carroll '28. Sister Thea Bowman was awarded an honorary degree and AHANA House was named for her in October. Roberts Center was razed to make room for the Merkert Chemistry Center.
- 1991** Wing added to Campion Hall, with major renovation of the original building.
- 1992** The Eugene F. Merkert Chemistry Center dedicated. The Campaign for Boston College completed, exceeding the \$125 million goal by over \$11 million.
- 1993** Renovated Devlin Hall welcomed as occupants the Department of Geology and Geophysics, the Department of Fine Arts, the Art Museum, and the Admission Office. The football team beat Notre Dame at South Bend, 41-39, when Notre Dame was ranked No. 1 in the country. Renovation of Fulton Hall was begun. A new core curriculum went into effect in September. The Department of Theater was established. Two new residences, 70 and 90 St. Thomas More Road, were completed and occupied.
- 1994** The graduate programs in Nursing and Education separated from the Graduate School of Arts & Sciences. Father Monan established a new University Academic Planning Council to map university strategies for the near future. A new dining facility was opened alongside Robsham Theater, and a garage for 900 cars was completed behind St. Mary's Hall. The stadium seating capacity was enlarged from 32,000 to 44,500. For the second year in a row the football team defeated Notre Dame.
- 1995** On October 6, 1995, the trustees elected Father William P. Leahy to succeed Father J. Donald Monan as president. Fulton Hall reopened, enlarged and

transformed exteriorly to match the Gothic style of the early buildings. The university's endowment placed it among the thirty-five largest in the U.S. The Brighton-Allston Boston College Neighborhood Center was established.

1996 The Law School's new library was completed and opened on the Newton campus in January. *U.S. News and World Report* ranked Boston College 16th among the nation's teaching universities and 37th in the national universities category. The student residence at 70 St. Thomas More Road was named Thomas A. and Margaret A. Vanderslice Hall; the nearby residence building at number 80 was named Gabelli Hall; and the Art Museum became the Charles S. and Isabella V. McMullen Museum of Art. On May 1 the university community honored retiring president Monan with a warm, joyous celebration. The University Academic Planning Council's final report, "Advancing the Legacy: The New Millennium," was published in May. On July 31 Father Monan's 24-year presidency ended and Father William Leahy donned the mantle of president. Father William P. Leahy was inaugurated as the 25th president of Boston College on October 18. At the formal inauguration ceremony, good wishes were brought by Bernard Cardinal Law, Governor William F. Weld, Jesuit Provincial Rev. William A. Barry, MIT President Charles Vest, and by representatives of the Boston College alumni, faculty, students, and staff. In January, the School of Nursing celebrated its golden jubilee anniversary.

1997 In a rating of graduate schools, *US News and World Report* placed Boston College Law School 22nd in its field while the Graduate School of Social Work was ranked 14th, the School of Nursing 27th, and the School of Education 28th. In March, Father Leahy was homilist at the annual St. Patrick's Day Mass at the Cathedral of the Holy Cross in Boston.

1998 Irish politics was in the spotlight at Boston College in 1998. In October, Irish President Mary McAleese visited the campus for the formal opening of the Irish Institute and the Irish Studies Program in Connolly House. Irish Prime Minister Bertie Ahern was the commencement speaker in May. Rev. William Neenan, SJ, was named vice president and special assistant to University President Rev. William Leahy, SJ. Rev. Joseph Appleyard, SJ, was named vice president for University Mission and Ministry. Rev. J. Robert Barth, SJ, announced he would step down as dean of the College of Arts and Sciences. Rev. Francis Sweeney, SJ, retired as director of the Lowell Lecture Humanities Series. Work began on a three-year project to renovate and expand Higgins Hall, which houses the Biology and Physics departments. *U.S. News & World Report* rated the BC schools of law, education, and nursing among the top 25 in their

fields. BC undergraduates won more than 20 prestigious national fellowships, including a dozen Fulbrights and a coveted Marshall Scholarship. BC mourned the passing of University Historian, Rev. Charles Donovan, SJ, who was founding dean of the School of Education and author of the *History of Boston College*.

1999 University President, Rev. William Leahy, SJ, named Dr. Jack Neuhauser, dean of the Carroll School of Management, as academic vice president. Joseph F. Quinn, Professor of Economics, was chosen to succeed Rev. J. Robert Barth, SJ, as dean of the College of Arts and Sciences. Professor Thomas H. O'Connor was appointed University Historian. Jack Dunn was named BC's new director of Public Affairs. BC's School of Education was named the Peter S. and Carolyn A. Lynch School of Education in recognition of the couple's gift of more than \$10 million. For the fifth consecutive year, BC was ranked among the top 40 national universities by *U.S. News & World Report*. The biggest leap in BC's standing was "faculty resources," where BC moved up to 54th place from 87th place two years ago. BC also ranked fifth in the nation in graduating football players. The McMullen Museum of Art's exhibition, *Saints and Sinners: Caravaggio and the Baroque Image*, attracted more than 65,000 visitors to the campus. The University purchased property on the east side of Dublin's St. Stephen's Green for the BC Center in Ireland. BC announced a \$400 million "Ever to Excel" capital campaign, with an anonymous donor pledging \$20 million.

* References to presidents and Board of Trustee chairmen are minimized in this chronology since they are listed elsewhere in this *Fact Book*.

Source: University Historian and Public Affairs

Boston College Profile

Undergraduate Admission (Class of 2003)

Applicants	19,746
Enrollees	
Men	1,103
Women	1,181
Total Freshman Class	2,284

Enrollment (Full- and Part-Time; Fall 1999)

Undergraduate	9,190
Advancing Studies (undergraduate)	836
Graduate & Professional	4,663
Total Enrollment	14,689

Degrees Conferred (1998-99)

Undergraduate	2,031
Advancing Studies (undergraduate)	110
Graduate & Professional	1,419
Total Degrees Conferred	3,560

Alumni (Fall 1999)

125,439

Faculty (1998-99)

Full-Time Faculty	641
Part-Time Faculty (FTE)	188
Teaching Fellows	145
Teaching Assistants	236

Professional, Administrative, and Support Staff (Fall 1999)

Total Professional, Administrative Staff	991
Total Secretarial, Clerical, Technical	614
Total Buildings & Grounds, Plant Services	517

Libraries — (Total Holdings) — Volumes (1999)

1,799,171

Physical Plant (Spring 1999)

Acres	
Chestnut Hill Campus	116.2
Newton Campus	40.3
Other	29.8
Total Acres	186.3

Buildings

Administrative/Academic	44
Student Residence	28
Other	26

Total Buildings **98**

Finance (1998-99)

Total Operating Revenues and Other Support	\$395.4 million
Total Expenditures	\$395.3 million

Board of Trustee Membership[†] 1999-2000

- Gregory P. Barber, '69**
Chairman
Gregory P. Barber & Associates, Inc.
- * **Geoffrey T. Boisi, '69**
Chairman and Chief Executive Officer
The Beacon Group, LLC
- Brian P. Burns**
Chairman and President
B. F. Enterprises, Inc.
- * **Patrick Carney, '70**
Chairman and Chief Executive Officer
Claremont Companies
- The Honorable Darcel D. Clark, Esq., '83**
Judge of the Criminal Court
City of New York
- * **Charles I. Clough, Jr., '64**
Chief Investment Strategist
Merrill Lynch & Company
- * **William F. Connell, '59**
Chairman and Chief Executive Officer
Connell Limited Partnership
- * **John M. Connors, Jr., '63**
Chairman and Chief Executive Officer
Hill, Holliday, Connors, Cosmopolus, Inc.
- * **Joseph E. Corcoran, '59**
Chairman
Corcoran Jennison Companies
- Emilia M. Fanjul**
Boston College Parent
- John F. Farrell, Jr.**
Automatic Service Company
- * **Thomas J. Flatley**
President
The Flatley Company
- Mary J. Steele Guilfoile, '76**
Partner
The Beacon Group
- Daniel J. Harrington, S.J., '64, '65**
Professor of New Testament
Weston Jesuit School of Theology
- John L. Harrington, '57, '66**
Chief Executive Officer
Boston Red Sox
- Francis R. Herrmann, S.J., J.D. '77**
Rector of the Jesuit Community
Boston College
- Richard T. Horan, '53**
President
Hughes Oil Company
- Richard A. Jalkut, '66**
President and Chief Executive Officer
Pathnet
- Edmund F. Kelly**
President and Chief Executive Officer
Liberty Mutual Group
- * **William P. Leahy, S.J.**
President
Boston College
- Peter S. Lynch, '65, LL.D. '95 (Hon.)**
Vice Chairman
Fidelity Management and Research Company
- John A. McNeice, Jr., '54, D.B.A. '97 (Hon.)**
Chairman and Chief Executive Officer (Retired)
The Colonial Group, Inc.
- * **Robert J. Morrissey, Esq., '60**
Partner
Morrissey & Hawkins
- John P. Murray, S.J.**
Executive Assistant to the Provincial
The Society of Jesus-New England Province
- Therese Myers, '66 (Newton College)**
Chief Executive Officer
Bouquet Multi Media
- * **Edward M. O'Flaherty, S.J., '59, Th.M. '66**
Director, Office of Ecumenical and Interreligious Affairs
Archdiocese of Boston
- Thomas P. O'Neill, III, '68**
Chairman and Chief Executive Officer
GPC/O'Neill & Associates, Inc.
- Brian G. Paulson, S.J.**
President
St. Ignatius College Prep
- R. Robert Popeo, Esq., J.D. '61**
Chairman
Mintz, Levin, Cohn, Ferris, Glovsky and Popeo, P.C.
- John J. Powers, '73**
Managing Director
Goldman Sachs & Company
- Michael F. Price**
Chief Executive Officer and President
MFP Investors, LLC
- Thomas J. Rattigan, '60**
Chairman and Chief Executive Officer (Retired)
G. Heileman Brewing Company
- Thomas F. Ryan, Jr., '63**
President (retired)
American Stock Exchange
- Nicholas A. Sannella, M.D., '67**
Vascular Surgeon
- John J. Shea, S.J., M.Ed. '70**
Assistant Vice President for
Institutional Advancement
University of Scranton

* **The Honorable Marianne D. Short, '72, J.D. '76**
Minnesota Court of Appeals

Patrick T. Stokes, '64
President
Anheuser-Busch, Inc.

Salvatore J. Trani
President
Garban Corporates

* **Thomas A. Vanderslice, '53**
Private Investor

Jeffrey P. von Arx, S.J.
Dean
Fordham University

Vincent A. Wasik
President
Morningside Capital Group L.L.C.

Benaree P. Wiley
President and Chief Executive Officer
The Partnership

†Only Boston College degrees listed.

*Executive Committee Member

Source: President's Office

Board of Trustee Chairmen

Cornelius W. Owens	1972-1975
Thomas J. Galligan, Jr.	1975-1978
James P. O'Neill	1978-1981
William F. Connell	1981-1984
David S. Nelson	1984-1987
Thomas A. Vanderslice	1987-1990
John M. Connors, Jr.	1990-1993
Geoffrey T. Boisi	1993-1996
Richard F. Syron	1996-1999
Charles I. Clough, Jr.	1999-

Source: President's Office

Trustee Associate Membership† 1999-2000

Mary Jane Vouté Arrigoni
Boston College Parent

William L. Brown
Chairman of the Board (Retired)
Bank of Boston

Wayne A. Budd, Esq., '63
Group President
Bell Atlantic-New England

Denis H. Carroll, '64
Chairman and Chief Executive Officer
CRL Industries, Inc.

James F. Cleary, '50, D.B.A. '93 (Hon.)
Advisory Director
PaineWebber, Inc.

John M. Corcoran, '48
Partner
John M. Corcoran & Company

John F. Cunningham, '64
Chairman of the Board and Chief Executive Officer
Cunningham and Company

Brian E. Daley, S.J.
Catherine F. Huisking Professor of Theology
University of Notre Dame

Michael A. Fahey, S.J., '57, L.Th. '65
Emmett Doerr Chair of Theology
Marquette University

John T. Fallon
R.M. Bradley (Retired)

Yen-Tsai Feng
Roy E. Larsen Librarian (Retired)
Harvard College

Charles D. Ferris, Esq., '54, J.D. '61, LL.D. '78 (Hon.)
Senior Partner
Mintz, Levin, Cohn, Ferris, Glovsky and Popeo, P.C.

Thomas J. Flanagan, '42
Chairman, President, and Chief Executive Officer
The Flanagan Group

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

Samuel J. Gerson, '63
Chairman and Chief Executive Officer
Filene's Basement, Inc.

Susan McManama Gianinno, '70
President TransAtlantic
Chief Branding Officer Worldwide
D'Arcy Masius Benton & Bowles, Inc.

Roberta L. Hazard, '56, M.A. '57
Consultant
Rear Admiral (Retired)
United States Navy

John J. Higgins, S.J., '59, M.A. '60, S.T.L. '67
Rector of the Jesuit Community
Fairfield University

George W. Hunt, S.J.
Fordham University

Anne P. Jones, Esq., '58, J.D. '61
Telecommunications Consultant

Michael D. Jones, Esq., '72, J.D. '76
Chief Administrative Officer
National Association of Securities Dealers, Inc.

Judith B. Krauss, '68
Professor of Nursing
Yale University

Francis C. Mackin, S.J., M.A. '53
Boston College Alumni Association Moderator

John J. McMullen
(Retired)

Catherine T. McNamee, C.S.J., M.Ed. '55, M.A. '58
Senior Scholar in Residence
University of St. Thomas

Robert A. Mitchell, S.J.
President
Le Moyne College

Giles E. Mosher, Jr., '55
Vice Chairman (Emeritus)
BankBoston

Robert J. Murray
Chairman, President, Chief Executive Officer
New England Business Service, Inc.

R. Michael Murray, Jr., '61, M.A. '65
Director
McKinsey & Company, Inc.

Thomas D. O'Malley
Chairman and Chief Executive Officer
Tosco Corporation

Cornelius W. Owens, '36, LL.D. '68 (Hon.)
Executive Vice President (Retired)
AT&T

Nicholas S. Rashford, S.J.
President
St. Joseph's University

E. Paul Robsham, M.Ed. '83
Boston College Alumnus

Sylvia Q. Simmons, M.Ed. '62, Ph.D. '90
President (Retired)
American Student Assistance Corp.

Robert L. Sullivan, '50, M.A. '52
International Practice Director (Retired)
Management Consulting - Peat, Marwick, Mitchell & Co.

Richard F. Syron, '66, LL.D. '89 (Hon.)
President and Chief Executive Officer
Thermo-Electron Corporation

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

Blenda J. Wilson, Ph.D. '79
President
Nellie Mae Foundation

Note: Only Boston College degrees listed.
Source: President's Office

Officers of the University Fall 1999

President
William P. Leahy, S.J.

Chancellor
J. Donald Monan, S.J.

Executive Vice President
Francis B. Campanella

Vice President for Mission and Ministry
Joseph A. Appleyard, S.J.

Academic Vice President and Dean of Faculties
John J. Neuhauser

Vice President for University Relations
Mary Lou DeLong

Secretary of the University
Joseph P. Duffy, S.J.

Vice President for Student Affairs
Kevin P. Duffy

Senior Vice President
James P. McIntyre

Financial Vice President and Treasurer
Peter C. McKenzie

Vice President and Special Assistant to the President
William B. Neenan, S.J.

Vice President for Human Resources
Leo V. Sullivan

Vice President for Information Technology
Kathleen T. Warner

Source: Department of Human Resources
March 2000

Academic Administration

Fall 1999

John J. Neuhauser, Academic Vice President and Dean of Faculties
 Robert R. Newton, Associate Academic Vice President
 Michael A. Smyer, Associate Vice President for Research and Graduate Studies
 Patricia E. A. DeLeeuw, Academic Vice President for Faculties

The College of Advancing Studies

James A. Woods, S.J., Dean

The College of Arts and Sciences

Joseph F. Quinn, Dean
 J. Joseph Burns, Associate Dean
 Clare M. Dunsford, Associate Dean
 Carol Hurd Green, Associate Dean
 Mary Daniel O'Keeffe, O.P., Associate Dean

The Graduate School of Arts and Sciences

Michael A. Smyer, Dean
 Matilda T. Bruckner, Associate Dean

The Lynch School of Education

Mary M. Brabeck, Dean
 Dennis L. Shirley, Associate Dean
 John E. Cawthorne, Assistant Dean for Students and Outreach
 Mary Ellen Fulton, Assistant Dean for Finance and Administration

The Law School

John H. Garvey, Dean
 R. Michael Cassidy, Associate Dean for Administration
 Norah Wylie, Associate Dean for Students
 Sharon Hamby O'Connor, Associate Dean for Library and Computing Services

The Carroll School of Management

Robert A. Taggart, Dean
 Hassell H. McClellan, Associate Dean (Graduate)
 Richard T. Keeley, Associate Dean (Undergraduate)
 Barbara A. Viechnicki, Assistant Dean for Administration

The School of Nursing

Barbara H. Munro, Dean
 Laurel A. Eisenhauer, Associate Dean (Graduate)
 Loretta P. Higgins, Associate Dean (Undergraduate)
 Susan E. Donelan, Assistant Dean for Administration

The Graduate School of Social Work

June G. Hopps, Dean
 Albert F. Hanwell, Associate Dean

The Summer Session

James A. Woods, S.J., Dean

Source: Department of Human Resources
 March 2000

Department Chairpersons

Fall 1999

Accounting	Jeffrey Cohen
Biology	Open
Business Law	Christine O'Brien
Chemistry	Larry McLaughlin
Classical Studies	David Gill, S.J.
Communication	Dale Herbeck
Computer Sciences	Robert Signorile
Economics	Richard Tresch
English	Paul Lewis
Finance	George Aragon
Fine Arts	Andrew Tavarelli
Geology and Geophysics	Chris Hepburn
Germanic Studies	W. Michael Resler
History	Peter Weiler
Marketing	Victoria Crittenden
Mathematics	Richard Jenson
Music	T. Frank Kennedy, S.J.
Operations & Strategic Management	David Murphy
Organizational Studies	William Stevenson
Philosophy	Richard Cobb-Stevens (Sabbatical)
	Thomas Hibbs (Acting)
Physics	Kevin Bedell
Political Science	Marie Natoli
Psychology	Gilda Morelli
Romance Languages and Literatures	Laurie Shepard
Slavic and Eastern Languages	Michael J. Connolly
Sociology	Stephen Pfohl
Theater	Stuart Hecht
Theology	Donald Dietrich

Source: Office of the Academic Vice President

The Jesuit Community at Boston College

With nearly 130 members, the Jesuit Community at Boston College is among the largest in the world and is certainly the largest in any college or university. Fifty-three Jesuits work full-time at Boston College, 30 on different faculties and 23 in administrative positions. One third of the community consists of Jesuits nominally retired from academic work at Boston College, but many of these still teach and work in administrative posts on a part-time basis. A number of Jesuits in the community also offer Ignatian retreats and spiritual direction to faculty, staff, and students. Also part of the community are some 22 Jesuits from 10 different countries who are studying for graduate degrees at the University and several visiting scholars from other institutions. The main community residence is St. Mary's Hall, but there are also communities at Roberts House and Manresa House (both on Beacon Street) and at Barat House (on the Newton Campus). The Jesuits who staff St. Ignatius Parish are also a part of the Boston College Jesuit Community.

Source: Rector, Jesuit Community

University Administrators Fall 1999

Academic Development Center
Suzanne M. Barrett, Director

**Academic and Research Services,
Information Technology**
Director (vacant)

Undergraduate Admission
John L. Mahoney, Jr., Director

Affirmative Action
Barbara Marshall, Director

AHANA Student Programs
Donald Brown, Director

Alumni Association
Grace Cotter-Regan, Executive Director

Athletics
Eugene B. DeFilippo, Jr., Director

University Audiovisual Services
Yoshio Saito, Director

Audit
William E. Chadwick, Director

Benefits
John R. Burke, Director

Bookstore
Thomas McKenna, Director

Budget
Michael T. Callnan, Director

Buildings and Grounds
Thomas F. Devine, Director

Campus School
Philip A. DiMattia, Director

Career Center
Director (vacant)

University Chaplain
Richard T. Cleary, S.J.

Children's Center
Barbara A. Krakowsky, Director

**Communication Services,
Information Technology**
Nancy E. Hintlian, Executive Director

Community Affairs
Jean S. McKeigue, Director

Compensation
Halley McLain, Director

Bureau of Conferences
David Early, Director

Continuing Education, School of Nursing
W. Jean Weyman, Director

Controller
Michael J. Driscoll

Center for Corporate Community Relations
Brad Googins, Executive Director

University Counseling Services
Thomas P. McGuinness, Director

Development
Robert L. Cunningham, Associate Vice President

Dining Service
Patricia A. Bando, Director

Employee Relations
Richard P. Jefferson, Director

Employment and Employee Development
Bernard R. O'Kane, Director

Enrollment Management
Robert S. Lay, Dean

**Enterprise Computing Services,
Information Technology**
John Spang, Director

Environmental Health and Safety
Suzanne Howard, Director

Financial Strategies
Bernard A. Pekala, Director

First Year Experience
Joseph P. Marchese, Director

University General Counsel
Joseph Herlihy, Esq.

Health Services
Thomas I. Nary, M.D., Director

**Honors Program, Carroll School of
Management**
David R. McKenna, Director

Honors Program, College of Arts & Sciences
Mark F. O'Connor, Director

University Historian
Thomas H. O'Connor

University Housing
Robert F. Capalbo, Director

Human Resources
Robert J. Lewis, Associate Vice President

Human Resources Service Center
Richard M. Young, Director

Center for Ignation Spirituality
Howard J. Gray, S.J., Director

Information Technology Architecture
Bernard W. Gleason, Jr., Associate Vice President

Center for International Studies
Marian St. Onge, Director

**Internet Business Programs,
Information Technology**
Douglas Sahs, Director

**Internet Business Services,
Information Technology**
Denis D. Walsh, Director

Irish Institute
Sean Rowland, Director

Jesuit Institute
Michael Buckley, S.J., Director

Law School Institutional Advancement
Alfred A. Blum, Director

Learning to Learn
Dan Bunch, Director

Learning Resources for Student Athletes
Ferna L. Phillips, Director

University Librarian
Jerome Yavarkovsky

Management Center
John McKiernan, Director

Office of Marketing Communications
Ben Birnbaum, Executive Director

McMullen Museum of Art
Nancy D. Netzer, Director

Boston College Neighborhood Center
Maria S. DiChiappari, Director

**Network Services,
Information Technology**
Henry A. Perry, Director

Center for Nursing Research
Mary E. Duffy, Director

Planning and Construction
Alfred G. Pennino, Associate Vice President

Boston College Police
Robert A. Morse, Chief

University Policies & Procedures
Ivy Dodge, Director

Public Affairs
John B. Dunn, Director

Purchasing
John D. Beckwith, Director

**Institute of Religious Education and
Pastoral Ministry**
Claire Lowery, Director

University Research
Stephen Erickson, Director

Risk Management
Michael J. Prinn, Director

Institute for Scientific Research
Leo F. Power, Jr., Director

Social Welfare Research Institute
Paul G. Schervish, Director

Space Management
Joyce C. Saunders, Director

State and Community Relations
W. Paul White, Associate Vice President

**Strategic Planning and Business
Operations, Information Technology**
John Kirk, Director

Student Development
Robert A. Sherwood, Dean

Student Services
Louise M. Lonabocker, Director

**Center for the Study of Testing,
Evaluation, and Educational Policy**
Arnold Shore, Director

Technology Consultants
Brenda S. Ricard, Director

Theater Arts Center
Howard Enoch, Director

Associate Treasurer
Paul P. Haran

Weston Observatory
John E. Ebel, Director

Center for Work and Family
Beth Fredericks, Director

Source: Department of Human Resources
March 2000

Professional, Administrative, and Support Staff Personnel By Gender, Fall 1999

	Full-Time Positions				Part-Time Positions				Total Positions
	Men	Women	Open	Total	Men	Women	Open	Total	
Professional, Administrative									
Dean of Faculties	84	130	19	233	15	12	12	39	272
Financial and Business Affairs ¹	87	42	12	141	-	2	-	2	143
Student Affairs	35	47	3	85	22	20	10	52	137
Athletics	45	21	1	67	28	10	6	44	111
Information Technology	51	28	18	97	-	2	1	3	100
Executive Vice President ²	37	44	5	86	1	-	-	1	87
University Relations	14	32	9	55	1	2	-	3	58
President ³	34	15	3	52	1	1	-	2	54
Human Resources ⁴	6	21	1	28	-	1	-	1	29
Total	393	380	71	844	68	50	29	147	991
Secretarial, Clerical, Technical									
Secretarial, Clerical	29	294	65	388	-	45	17	62	450
Library Assistants	23	35	9	67	2	9	2	13	80
Technical, Other	44	9	8	61	5	13	5	23	84
Total	96	338	82	516	7	67	24	98	614
Buildings & Grounds, Plant Services									
Dining	102	50	9	161	2	11	-	13	174
Housekeeping	100	41	15	156	-	-	-	-	156
Grounds & Trades	101	1	-	102	2	-	-	2	104
Gate Attendants, Police	45	10	1	56	3	-	5	8	64
Mailroom, Switchboard	7	4	2	13	1	4	1	6	19
Total	355	106	27	488	8	15	6	29	517
Total Positions	844	824	180	1,848	83	132	59	274	2,122

¹ Includes Financial and Business Affairs, Bookstore, Boston College Police, Buildings & Grounds, Bureau of Conferences, and Dining Service.

² Includes Boston College Neighborhood Center, Local Service Centers, Planning & Construction, Space Management, State and Community Affairs, and Student Services

³ Includes Office of the President, Office of Marketing Communications, Public Affairs, University General Counsel, University Historian, University Secretary, Office of the Senior Vice President, Vice President for Mission and Ministry, Chaplain's Office, Center for Ignatian Spirituality and all executives.

⁴ Includes Human Resource Service Center

Note: The above figures represent all permanent positions funded by the University as of September 22, 1999. 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. The number of open slots reflects the University's slot management strategy for Project Delta.

Source: Department of Human Resources

Faculty by School and Rank 1998-1999

School	Professor		Associate		Assistant		Instructor		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
Arts & Sciences	133	35	155	40	74	19	21	5	383	100
Education	26	46	18	32	12	21	1	2	57	100
Law	28	54	17	33	7	13	-	-	52	100
Management	22	25	31	35	27	31	8	9	88	100
Nursing	5	12	27	63	5	12	6	14	43	100
Social Work	5	28	7	39	6	33	0	0	18	100
Total	219	34	255	40	131	20	36	6	641	100

Source: Office of the Academic Vice President

Full-Time Equivalent Faculty by School* 1998-1999

School	FTE of Full-Time Faculty		FTE of Part-Time Faculty		FTE of Teaching Fellows & Assistants		Total FTE Faculty	
	No.	%	No.	%	No.	%	No.	%
Arts & Sciences	363.10	60	120.33	64	83.00	89	566.43	63
Education	51.00	8	16.00	8	10.33	11	77.33	9
Law	49.40	8	9.00	5	-	-	58.40	7
Management	86.50	14	15.67	9	-	-	102.17	11
Nursing	40.10	7	4.33	2	-	-	44.30	5
Social Work	18.30	3	23.00	12	-	-	41.30	5
Total	608.40	100	188.33	100	93.33	100	890.06	100

*Method of computation: three courses equal one full-time faculty member.

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.

Source: Office of the Academic Vice President

Faculty by School and Tenure Status 1998-1999

School	Tenured Faculty		Non-Tenured Faculty		Total	
	No.	%	No.	%	No.	%
Arts & Sciences	272	71	111	29	383	100
Education	39	68	18	32	57	100
Law	29	56	23	44	52	100
Management	51	58	37	42	88	100
Nursing	31	72	12	28	43	100
Social Work	11	61	7	39	18	100
Total	433	68	208	32	641	100

Source: Office of the Academic Vice President

Faculty by School and Gender 1998-1999

School	Women		Men		Total No.	%	
	No.	%	No.	%		Women	Men
Arts & Sciences	104	47	279	66	383	27	73
Education	24	11	33	8	57	42	58
Law	21	10	31	7	52	40	60
Management	22	10	66	16	88	25	75
Nursing	42	19	1	-	43	98	2
Social Work	6	3	12	3	18	33	67
Total	219	100	422	100	641	34	66

Source: Office of the Academic Vice President

Faculty by Highest Earned Degree and Rank 1998-1999

Degree	Professor		Associate		Assistant		Instructor		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
Doctorate	219	100	250	98	127	97	19	53	615	96
Masters	-	-	5	2	1	1	16	44	22	3
First Professional*	-	-	-	-	3	2	1	3	4	1
Total	219	100	255	100	131	100	36	100	641	100

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

Source: Office of the Academic Vice President

Faculty by Highest Earned Degree and Gender 1998-1999

Degree	Women		Men		Total	
	No.	%	No.	%	No.	%
Doctorate	205	94	410	97	615	96
Masters	12	5	10	2	22	3
First Professional*	2	1	2	-	4	1
Total	219	100	422	100	641	100

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

Source: Office of the Academic Vice President

Faculty by Rank and Gender 1998-1999

Rank	Women		Men		Total	
	No.	%	No.	%	No.	%
Professor	49	22	170	40	219	34
Associate	93	42	162	38	255	40
Assistant	59	27	72	17	131	20
Instructor	18	8	18	4	36	6
Total	219	100	422	100	641	100

Source: Office of the Academic Vice President

Full-Time Faculty, Teaching Fellows, and Teaching Assistants By School and Department, 1998-1999

	Full-Time Faculty	Teaching Fellows	Teaching Assistants
Arts & Sciences			
Biology	19	-	33
Chemistry	19	-	35
Classics	4	-	-
Communication*	11	-	-
Economics	24	8	14
English	41	25	-
Fine Arts*	14	-	-
Geology	9	-	16
Germanic Studies*	3	-	-
History	36	9	24
Honors Program*	6	-	-
Mathematics	25	9	6
Music*	3	-	-
Philosophy	27	16	-
Physics	13	-	18
Political Science	18	3	5
Psychology	20	1	5
Romance Languages	22	33	-
Slavic & Eastern Languages	5	-	1
Sociology	19	6	16
Theater*	5	-	-
Theology	40	6	19
Total Arts & Sciences	383	116	192
Education	57	14	40
Law	46	-	-
Management	85	-	-
Nursing	47	15	4
Social Work	23	-	-
Total	641	145	236

*No graduate program.

Sources: Office of the Academic Vice President

Faculty Compensation Average by Rank*

Year	Professor	Associate	Assistant
1989-90	75,200	58,100	46,600
1990-91	81,200	61,500	52,000
1991-92	87,000	66,800	57,700
1992-93	91,300	70,000	59,000
1993-94	96,400	71,700	60,400
1994-95	102,300	75,200	66,400
1995-96	106,700	78,500	69,800
1996-97	111,100	80,700	69,000
1997-98	115,900	83,400	71,400
1998-99	120,000	85,800	71,300

*Includes salary and fringe benefits.

Source: Office of the Academic Vice President

Average Faculty Compensation by Rank* Boston College Compared to AAUP Category I (9-Month Equivalent), 1998-1999

Rank	Boston College	All Combined Category	Church-Related
Professor	\$120,000	\$102,300	\$102,400
Associate	85,800	72,400	73,800
Assistant	71,300	60,700	60,200

*Includes salary and fringe benefits.

Sources: Office of the Academic Vice President; *Academe*, March-April 1999.

Full-Time Freshman Enrollment By Year and Gender

Fall	Men	Women	Total
1989	866	1,252	2,188
1990	1,053	1,074	2,127
1991	1,138	1,440	2,578
1992	1,124	1,091	2,215
1993	1,017	1,137	2,154
1994	1,083	1,167	2,250
1995	1,003	1,137	2,140
1996	1,145	1,329	2,474
1997	1,084	1,084	2,168
1998	1,063	1,184	2,247
1999	1,103	1,181	2,284

Source: Office of Undergraduate Admission

Freshman Admission Profile Middle 50% Range of SAT Scores

Class	Verbal	Math	Combined
1994	510 - 603	590 - 680	1,120 - 1,270
1995	510 - 610	590 - 680	1,130 - 1,270
1996	520 - 610	590 - 680	1,140 - 1,270
1997	520 - 610	600 - 690	1,140 - 1,270
1998	520 - 610	600 - 690	1,140 - 1,280
1999	520 - 620	610 - 700	1,140 - 1,300
2000*	580 - 670	600 - 690	1,200 - 1,340
2001	580 - 680	610 - 690	1,210 - 1,340
2002	590 - 680	610 - 690	1,210 - 1,350
2003	590 - 680	610 - 690	1,210 - 1,360

* Statistics for the Class of 2000 begin College Board recentered score series.

Note: SAT score ranges, 25th percentile - 75th percentile, are now the standard reporting statistic in all major admission guides.

Data Source: Office of Undergraduate Admission (Table compiled by the Office of Enrollment Management Research.)

Freshman Applications, Acceptances, and Enrollment Full-Time

Fall	Applications	Acceptances	Acceptances as a % of Applications	Total Enrollment	Enrollment as a % of Acceptances	Enrollment as a % of Applications
1989	13,526	5,069	37	2,118	42	16
1990	12,403	5,606	45	2,127	38	17
1991	11,516	6,423	56	2,578	40	22
1992	12,283	5,590	45	2,215	40	18
1993	13,112	6,179	47	2,154	35	16
1994	15,522	6,378	41	2,250	35	14
1995	16,680	6,399	38	2,140	33	13
1996	16,501	6,750	41	2,474	37	15
1997	16,455	6,455	39	2,168	34	13
1998	16,373	6,484	40	2,247	35	14
1999	19,746	6,976	35	2,284	33	12

Note: Freshman enrollment reported above is based on deposits received, on or before the deadline set by the Committee on Admission, from students accepting the offer of admission extended by the University. Withdrawals may occur during the summer and the first two weeks in September. Enrollment figures for Fall 1999 are based on deposits received as of May 8, 1999.

Source: Office of Undergraduate Admission

Applications, Acceptances, and Enrollment - Class of 2003

Geographic Distribution

State	Applications	Acceptances	Enrollment	State	Applications	Acceptances	Enrollment
Alabama	33	14	5	Nevada	28	13	1
Alaska	15	4	1	New Hampshire	333	96	35
Arizona	74	32	7	New Jersey	2,098	739	246
Arkansas	10	4	-	New Mexico	30	13	2
California	1,475	471	108	New York	3,281	1,166	364
Colorado	183	53	13	North Carolina	93	29	7
Connecticut	1,365	486	208	North Dakota	3	1	-
Delaware	51	21	6	Ohio	408	161	39
District of Columbia	69	31	7	Oklahoma	34	17	1
Florida	603	250	64	Oregon	82	34	10
Georgia	154	51	13	Pennsylvania	860	272	80
Hawaii	102	53	16	Rhode Island	322	115	46
Idaho	17	4	1	South Carolina	41	14	2
Illinois	598	212	61	South Dakota	8	1	-
Indiana	86	38	9	Tennessee	56	22	5
Iowa	40	12	5	Texas	393	138	26
Kansas	53	24	10	Utah	20	9	4
Kentucky	45	16	1	Vermont	112	38	12
Louisiana	62	27	7	Virginia	275	97	20
Maine	219	76	34	Washington	168	70	15
Maryland	482	245	80	West Virginia	20	4	-
Massachusetts	3,397	1,240	550	Wisconsin	147	56	17
Michigan	240	70	19	Wyoming	7	2	-
Minnesota	231	83	32	Puerto Rico	131	54	15
Mississippi	11	2	-	Virgin Islands, Guam, Canal Zone	32	16	5
Missouri	177	62	16	Foreign	911	195	53
Montana	25	4	-	Total	19,746	6,976	2,284
Nebraska	36	19	6				

Note: Application totals are as of April 16, 1999. Acceptance totals are as of May 8, 1999. Enrollee totals are as of May 8, 1999. The Class of 2003 includes students from 44 states, District of Columbia, Puerto Rico, Guam, and 24 foreign countries.

Source: Office of Undergraduate Admission

Top Cross Application Competitor Schools of Enrolling Freshmen Class of 1999, by Region of Residence

Home Region of Students	Institutions
New England	College of the Holy Cross, Harvard Univ., Dartmouth College, Georgetown Univ., Boston Univ.
Middle States	Georgetown Univ., Cornell Univ., SUNY-Binghamton, Villanova Univ., Univ. of Pennsylvania
South	Georgetown Univ., Harvard Univ., Univ. of Florida, Univ. of Virginia, Boston Univ.
Mid-West	Northwestern Univ., Univ. of Notre Dame, Georgetown Univ., Univ. of Michigan
Southwest	Univ. of Texas-Austin, Trinity Univ., Boston Univ., Brown Univ., Harvard Univ.
West	Georgetown Univ., UC-San Diego, Univ. of Notre Dame, UCLA, Princeton Univ., UC-Berkeley

Note: Competing institutions are ranked within each region by volume of shared applications submitted by students rated in the top twenty-five percent of Boston College's freshman applicant pool. Class of 1999 data are the most recent statistics available.

Source: Office of Enrollment Management Research

Undergraduate Transfer Student Applications, Acceptances, and Enrollment Full-Time

Fall*	Applications	Acceptances	Acceptances as a % of Applications	Total Enrollment	Enrollment as a % of Acceptances	Enrollment as a % of Applications
1990	1,579	535	34	309	58	20
1991	1,465	549	37	297	54	20
1992	1,415	479	34	238	50	17
1993	1,599	535	33	271	51	17
1994	1,704	507	30	222	44	13
1995	1,740	422	24	216	51	12
1996	1,526	252	17	113	45	7
1997	1,338	495	37	247	50	19
1998	1,339	496	35	225	48	17
1999	1,525	447	29	248	55	16

* Transfer enrollment typically increases 75-125 students second semester.

Source: Office of Undergraduate Admission

Undergraduate Transfer Student Enrollment By Type of Previous Institution and Gender

Fall*	2-Year Public	2-Year Private	4-Year Public	4-Year Private	Total	Men	Women	Total
1990	29	6	57	217	309	135	174	309
1991	37	12	43	205	297	128	172	297
1992	27	15	73	123	238	99	139	238
1993	37	12	72	150	271	122	149	271
1994	44	8	50	120	222	88	134	222
1995	31	6	58	121	216	91	125	216
1996	11	1	43	58	113	42	71	113
1997	22	5	66	154	247	112	135	247
1998	17	8	62	138	225	100	125	225
1999	24	4	59	161	248	95	153	248

* Transfer enrollment typically increases 75-125 students second semester.

Source: Office of Undergraduate Admission

Enrollment, Fall 1999

By School, Gender, and Full- and Part-Time

School	Full-Time			Part-Time			Total		
	Men	Women	Total	Men	Women	Total	Men	Women	Total
Undergraduate Enrollment									
Arts & Sciences	2,823	3,030	5,853	-	-	-	2,823	3,030	5,853
Education	123	705	828	-	-	-	123	705	828
Management	1,386	885	2,271	-	-	-	1,386	885	2,271
Nursing	7	229	236	-	2	2	7	231	238
Total Undergrad. Day Students	4,339	4,849	9,188	-	2	2	4,339	4,851	9,190*
College of Advancing Studies	128	113	241	283	312	595	411	425	836
Graduate & Professional Enrollment									
Graduate Arts & Sciences	169	153	322	356	322	678	525	475	1,000
Graduate Education	111	358	469	153	434	587	264	792	1,056
Graduate Management	136	83	219	486	222	708	622	305	927
Graduate Nursing	5	90	95	4	62	66	9	152	161
Graduate Social Work	45	301	346	26	112	138	71	413	484
Graduate Advancing Studies	6	7	13	71	122	193	77	129	206
Law	404	425	829	-	-	-	404	425	829
Total Graduate & Professional	876	1,417	2,293	1,096	1,274	2,370	1,972	2,691	4,663
Total University	5,343	6,379	11,722	1,379	1,588	2,967	6,722	7,967	14,689

* Undergraduate enrollment included 184 students on Boston College International Exchange programs who are not on the Boston College campus. Excluding those studying abroad, the total number of undergraduates attending Boston College this semester is 9,006.
Source: Student Services

Student Credit Hours

By School*

School	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99
Undergraduate							
Arts & Sciences	154,514	163,060	166,966	164,914	164,747	166,945	166,929
Education	21,873	20,345	20,889	21,269	23,481	24,436	24,557
Management	58,668	62,374	66,103	66,626	68,904	67,173	67,449
Nursing	12,774	12,240	11,832	10,759	8,862	7,351	7,146
College of Advancing Studies	22,320	20,629	19,476	18,539	18,481	16,026	14,514
Total Undergraduate	269,615	278,648	285,266	282,107	284,475	281,931	280,595
Graduate & Professional							
Graduate Arts & Sciences**	24,977	25,850	10,208	9,568	9,508	9,343	9,117
Graduate Education**	-	-	11,060	12,929	13,015	12,938	14,024
Graduate Management	10,817	10,957	12,039	12,904	13,242	13,477	13,747
Graduate Nursing**	-	-	2,587	2,309	1,674	1,964	2,313
Graduate Social Work	14,263	14,741	15,953	16,808	17,579	17,081	15,203
Graduate Advancing Studies***	-	-	-	-	1,427	1,983	2,285
Law	24,454	23,686	23,873	23,518	22,931	23,762	23,502
Total Graduate & Professional	73,336	74,511	75,234	75,720	78,036	80,548	80,191
Total	344,660	353,882	360,986	360,143	363,851	362,479	360,786

* Most one semester courses at Boston College carry a value of three credit hours. The figures shown are the sum of fall and spring semester enrollments for each academic year. Summer enrollment is excluded.

** In 1994, the Graduate Schools of Education and Nursing separated from the Graduate School of Arts and Sciences. For prior years their enrollment is included in the Graduate Arts and Sciences statistics.

*** In 1996, the Evening College became the College of Advancing Studies and began to offer graduate programs.

Source: Student Services

Undergraduate, Graduate, and Professional Enrollment, Fall 1993 to 1999

By School, Gender, and Full- and Part-Time

	Undergraduate Day Schools						Graduate & Professional							Univ.	
	A&S	Mgt.	Ed.	Nurs.	Total	Adv.St.	GA&S	GEd.	GNurs.	GMgt.	GSSW	Law	Adv.St.	Total	Total
Fall 1993															
Full-Time	5,521	2,172	695	414	8,802	364	825	*	*	183	309	829	**	2,146	11,312
Part-Time	-	-	-	5	5	972	1,390	*	*	585	176	-	**	2,151	3,128
Men	2,784	1,300	83	15	4,182	654	829	*	*	495	79	452	**	1,855	6,691
Women	2,737	872	612	404	4,625	682	1,386	*	*	273	406	377	**	2,442	7,749
Total	5,521	2,172	695	419	8,807	1,336	2,215	*	*	768	485	829	**	4,297	14,440
Fall 1994															
Full-Time	5,699	2,270	701	407	9,077	366	345	312	54	213	341	830	**	2,095	11,538
Part-Time	-	-	-	2	2	950	761	546	144	586	171	-	**	2,208	3,160
Men	2,817	1,327	84	12	4,240	637	568	212	6	511	85	469	**	1,851	6,728
Women	2,882	943	617	397	4,839	679	538	646	192	288	427	361	**	2,452	7,970
Total	5,699	2,270	701	409	9,079	1,316	1,106	858	198	799	512	830	**	4,303	14,698
Fall 1995															
Full-Time	5,561	2,269	698	366	8,894	329	357	419	41	244	391	819	**	2,271	11,494
Part-Time	-	-	-	2	2	911	756	544	148	644	196	-	**	2,288	3,201
Men	2,772	1,347	87	14	4,220	595	560	255	3	559	95	456	**	1,928	6,743
Women	2,789	922	611	354	4,676	645	553	708	186	329	492	363	**	2,631	7,952
Total	5,561	2,269	698	368	8,896	1,240	1,113	963	189	888	587	819	**	4,559	14,695
Fall 1996															
Full-Time	5,541	2,339	772	305	8,957	331	360	416	31	227	419	803	2	2,258	11,546
Part-Time	-	-	-	1	1	881	735	555	112	683	176	1	140	2,402	3,284
Men	2,713	1,359	95	16	4,183	570	532	261	2	589	90	425	46	1,945	6,698
Women	2,828	980	677	290	4,775	642	563	710	141	321	505	379	96	2,715	8,132
Total	5,541	2,339	772	306	8,958	1,212	1,095	971	143	910	595	804	142	4,660	14,830
Fall 1997															
Full-Time	5,589	2,276	806	249	8,920	291	344	422	55	232	410	826	2	2,291	11,502
Part-Time	-	-	-	1	1	721	744	533	97	696	159	-	199	2,428	3,150
Men	2,708	1,361	107	9	4,185	471	516	240	6	612	94	395	77	1,940	6,596
Women	2,881	915	699	241	4,736	541	572	715	146	316	475	431	124	2,779	8,056
Total	5,589	2,276	806	250	8,921	1,012	1,088	955	152	928	569	826	201	4,719	14,652
Fall 1998															
Full-Time	5,577	2,288	810	245	8,920	262	344	464	71	241	362	825	11	2,318	11,500
Part-Time	-	-	-	5	5	669	772	572	84	734	150	-	210	2,522	3,196
Men	2,682	1,400	118	9	4,209	451	544	262	8	660	73	395	84	2,206	6,686
Women	2,895	888	692	241	4,716	480	572	774	147	315	439	430	137	2,814	8,010
Total	5,577	2,288	810	250	8,925	931	1,116	1,036	155	975	512	825	221	4,840	14,696
Fall 1999															
Full-Time	5,853	2,271	828	236	9,188	241	322	469	95	219	346	829	13	2,293	11,722
Part-Time	-	-	-	2	2	595	678	587	66	708	138	-	193	2,370	2,967
Men	2,823	1,386	123	7	4,339	411	525	264	9	622	71	404	77	1,972	6,722
Women	3,030	885	705	231	4,851	425	475	792	152	305	413	425	129	2,691	7,967
Total	5,853	2,271	828	238	9,190	836	1,000	1,056	161	927	484	829	206	4,663	14,689

* In 1994, the Graduate Schools of Education and Nursing separated from the Graduate School of Arts and Sciences. For prior years their enrollment is included in the Graduate Arts and Sciences statistics.

** In 1996, the Evening College became the College of Advancing Studies and began to offer graduate programs.

Source: Student Services

AHANA and International Student Enrollment, Fall 1997, 1998 & 1999*

By Gender

Undergraduate Day Schools	Men			Women			Total			% of Undergraduate Day School Students		
	1997	1998	1999	1997	1998	1999	1997	1998	1999	1997	1998	1999
African-American	177	173	179	195	221	226	372	394	405	4.2%	4.4%	4.4%
Native American	15	17	11	11	18	26	26	35	37	0.3%	0.4%	0.4%
Asian	304	314	374	382	348	378	695	686	752	7.7%	7.4%	8.2%
Hispanic	177	178	190	259	258	288	436	436	478	4.9%	4.9%	5.2%
Other AHANA	18	17	22	30	24	27	48	41	49	0.5%	0.5%	0.5%
Subtotal Undergraduate Day Schools	691	699	776	877	869	945	1,568	1,568	1,721	17.6%	17.6%	18.7%
International	148	131	121	117	122	100	265	253	221	3.0%	2.8%	2.4%
Total Undergraduate Day Schools	839	830	897	994	991	1,045	1,833	1,821	1,942	20.5%	20.4%	21.1%
Undergraduate Advancing Studies	Men			Women			Total			% of Total Advancing Studies Students		
	1997	1998	1999	1997	1998	1999	1997	1998	1999	1997	1998	1999
African-American	18	21	12	13	14	13	31	35	25	3.0%	3.8%	3.0%
Native American	1	-	1	-	-	-	1	-	1	0.1%	0.0%	0.1%
Asian	14	10	15	11	9	4	25	19	19	2.4%	2.0%	2.3%
Hispanic	8	10	9	7	12	3	15	22	12	1.5%	2.4%	1.4%
Other AHANA	4	2	4	5	2	2	9	4	6	0.9%	0.4%	0.7%
Subtotal Advancing Studies	45	43	41	36	37	22	81	80	63	7.9%	8.6%	7.5%
International	11	9	2	11	6	9	22	15	11	2.2%	1.6%	1.3%
Total Advancing Studies	56	52	43	44	47	31	103	95	74	10.1%	10.2%	8.0%
Graduate & Professional	Men			Women			Total			% of Total Graduate & Professional Students		
	1997	1998	1999	1997	1998	1999	1997	1998	1999	1997	1998	1999
African-American	72	85	63	109	112	98	181	197	161	3.8%	4.1%	3.5%
Native American	8	11	9	13	13	10	21	24	19	0.4%	0.5%	0.4%
Asian	66	80	75	86	94	107	152	174	182	3.2%	3.6%	3.9%
Hispanic	52	43	49	81	86	87	133	129	136	2.8%	2.7%	2.9%
Other AHANA	21	30	37	23	36	28	44	66	65	0.9%	1.4%	1.4%
Subtotal Graduate	219	249	233	312	341	330	531	590	563	11.3%	12.2%	12.1%
International	199	260	221	177	180	185	376	440	406	8.0%	9.1%	8.7%
Total Graduate	418	509	454	489	521	515	907	1,030	969	19.2%	21.3%	20.8%
All Schools	Men			Women			Total			% of Total Enrollment		
	1997	1998	1999	1997	1998	1999	1997	1998	1999	1997	1998	1999
African-American	267	279	254	317	347	337	584	626	591	4.0%	4.3%	4.0%
Native American	24	28	21	24	31	36	48	59	57	0.3%	0.4%	0.4%
Asian	384	404	464	479	451	489	863	855	953	5.9%	5.8%	6.5%
Hispanic	237	231	248	347	356	378	584	587	626	4.0%	4.0%	4.3%
Other AHANA	43	49	63	58	62	57	101	111	120	0.7%	0.8%	0.8%
Subtotal All Schools	955	991	1,050	1,225	1,247	1,297	2,180	2,238	2,347	14.9%	15.2%	16.0%
International	358	400	344	305	308	294	663	708	638	4.5%	4.8%	4.3%
Total All Schools	1,313	1,391	1,394	1,530	1,555	1,591	2,843	2,946	2,985	19.4%	20.0%	20.3%

* International students include nonresident aliens of all racial and ethnic groups, including caucasian. Note that percentages may not add to the totals provided due to rounding.

Source: Student Services

Veterans Enrolled at Boston College Fall 1999

School	Men	Women	Full-Time	Part-Time	Total
Arts & Sciences	5	-	5	-	5
Education	-	1	1	-	1
Management	-	-	-	-	-
Nursing	1	-	1	-	1
College of Advancing Studies	7	1	5	3	8
Graduate Arts & Sciences	2	-	1	1	2
Graduate Education	1	-	1	-	1
Graduate Management	4	-	1	3	4
Graduate Nursing	-	2	1	1	2
Graduate Social Work	2	2	3	1	4
Graduate Advancing Studies	2	-	-	2	2
Law	3	1	4	-	4
Total	27	7	23	11	34

Source: Student Services

Full-Time Equivalent Enrollment* By School, Fall 1990 to 1999

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Undergraduate										
Arts & Sciences	5,389	5,563	5,412	5,521	5,699	5,561	5,541	5,589	5,577	5,853
Education	728	755	747	695	701	698	772	806	810	828
Management	2,114	2,117	2,077	2,172	2,270	2,269	2,339	2,276	2,288	2,271
Nursing	347	362	423	416	408	367	305	250	247	237
Total Day Students	8,578	8,797	8,659	8,804	9,078	8,895	8,957	8,921	8,922	9,189
College of Advancing Studies***	802	747	753	688	682	633	624	531	485	439
Total Undergraduate	9,380	9,544	9,412	9,492	9,760	9,528	9,581	9,452	9,407	9,628
Graduate and Professional										
Graduate Arts & Sciences**	1,203	1,245	1,233	1,288	599	609	605	592	601	548
Graduate Education**	-	-	-	-	494	600	601	600	655	665
Graduate Management	413	400	374	378	408	459	455	464	486	455
Graduate Nursing**	-	-	-	-	102	90	68	87	99	117
Graduate Social Work	300	321	333	368	398	456	478	463	412	392
Law	870	837	861	829	830	819	803	826	825	829
Graduate Advancing Studies***	-	-	-	-	-	-	49	68	81	77
Total Graduate & Professional	2,786	2,803	2,801	2,863	2,831	3,033	3,059	3,100	3,159	3,083
Total University	12,166	12,347	12,213	12,355	12,591	12,561	12,640	12,552	12,566	12,711

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

** In 1994, the Graduate Schools of Education and Nursing separated from the Graduate School of Arts and Sciences. For prior years their enrollment is included in the Graduate Arts and Sciences statistics.

*** In 1996, the Evening College became the College of Advancing Studies and began to offer graduate programs.

Source: Student Services

Undergraduate Majors*

By School

	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Arts & Sciences												
Art History	31	27	37	50	40	38	43	38	37	38	36	34
Biochemistry	49	49	52	61	67	94	108	111	115	117	97	84
Biology	402	396	417	502	537	618	671	752	734	665	543	539
Chemistry	44	28	43	57	67	94	90	100	89	84	90	94
Classics	20	18	18	17	20	17	20	20	20	24	19	15
Communication	624	605	568	515	500	480	533	522	499	542	624	734
Computer Science	97	76	51	53	54	77	82	97	118	133	181	202
Economics	611	577	531	453	361	332	345	356	364	404	430	402
English	953	980	1,015	1,018	965	955	925	927	935	931	868	906
Geology/Geophysics	23	27	33	55	54	55	87	82	80	736	66	58
German	16	11	16	14	13	14	13	9	6	148	8	11
History	369	387	403	424	410	400	398	411	379	392	410	431
Independent	1	1	5	9	13	17	12	4	2	1	3	2
International Studies	-	-	-	-	-	-	-	-	40	67	64	56
Mathematics	223	224	221	209	176	166	178	176	190	168	123	148
Music	-	-	5	8	15	26	26	21	19	23	26	23
Philosophy	201	217	246	252	191	181	182	198	178	158	166	193
Physics	31	29	34	34	25	33	29	28	33	18	29	33
Political Science	869	935	823	846	783	773	781	747	700	671	618	649
Psychology	580	509	516	528	562	650	715	743	736	694	703	764
Romance Languages-Total	143	144	138	120	142	127	124	130	119	120	116	114
French	95	73	62	50	63	51	54	50	43	39	45	50
Italian	4	9	13	7	5	9	5	4	5	7	6	4
Spanish/Hispanic Studies	44	62	63	63	74	67	65	76	71	74	65	60
Slavic and Eastern Languages	21	14	15	16	20	13	18	18	12	8	11	11
Sociology	115	136	148	172	177	229	255	245	233	239	238	249
Studio Art	24	24	23	32	32	23	29	41	48	34	41	44
Theater Arts	34	27	27	36	31	35	40	43	66	87	84	106
Theology	21	24	21	25	21	20	29	36	47	54	70	80
Education												
American Heritage	-	-	-	-	-	-	3	2	4	2	2	1
Child/Society	-	-	-	-	-	-	75	86	99	88	67	65
Early Childhood	72	67	74	82	100	79	81	72	57	50	53	68
Elementary Education	208	216	218	236	240	223	200	196	231	222	217	224
General Science	-	-	-	-	-	-	4	3	5	2	4	6
Hispanic Experience	-	-	-	-	-	-	9	7	9	8	7	5
Human Development	136	127	134	175	208	198	180	191	231	258	289	290
Intensive Special Needs	-	-	-	-	-	-	16	22	29	28	41	27
Math/Computer Science	-	-	-	-	-	-	16	19	29	33	34	33
Middle School	16	17	15	15	7	3	-	-	-	-	-	-
Moderate Special Need	43	33	47	-	-	-	108	106	116	132	122	125
Secondary Education	128	130	141	131	108	109	118	104	143	152	146	160
Special Ed./Spec. Needs	82	78	87	96	105	113	-	-	-	-	-	-
Management												
Accounting	390	409	429	411	415	434	459	426	383	353	336	298
Computer Science	59	25	25	21	21	38	41	38	56	61	63	62
Economics	130	129	147	137	138	126	134	156	143	149	148	139
Economics/Op. Res.	-	-	-	-	-	-	6	3	-	-	-	-
Finance	611	568	578	524	533	566	645	702	747	743	783	797
General Management	342	325	334	316	297	282	265	268	258	250	232	259
Human Resource Mgt.	41	43	40	33	30	46	50	59	67	59	62	54
Information Systems	10	26	37	48	46	53	74	50	82	94	136	159
Marketing	444	414	433	425	384	397	422	430	487	463	498	444
Strategic Management	17	34	35	68	56	63	54	55	67	79	87	79
Nursing												
	339	358	355	373	430	419	410	368	306	250	250	238

* This chart includes each declared major. Students with double or triple majors are therefore counted two and three times. Thus, adding the numbers in a column does not produce accurate enrollment totals. Students in the College of Advancing Studies are not included in this table.

Source: Student Services

Graduate Enrollment*

By Degree Program and Discipline, Full- and Part-Time

	1994-95		1995-96		1996-97		1997-98		1998-99	
	Master's	Ph.D.	Master's	Ph.D.	Master's	Ph.D.	Master's	Ph.D.	Master's	Ph.D.
Advancing Studies	-	-	-	-	190	-	247	-	261	-
American Studies	11	-	12	-	6	-	1	-	-	-
Biology	14	35	16	36	22	31	20	24	14	26
Chemistry	4	87	1	92	2	93	-	103	1	99
Economics	7	68	4	69	6	64	1	68	-	69
Education	544	244	610	260	615	249	615	284	630	276
Education/Non-Degree	222	-	222	-	197	-	173	-	194	-
English	90	26	93	29	94	28	88	31	84	29
Geology	32	-	28	-	22	-	21	-	23	-
Geology/Geophysics	-	-	-	-	-	-	-	-	-	-
Geophysics	7	-	7	-	7	-	1	8	9	-
History	30	91	33	89	20	83	32	77	34	72
Interdisciplinary	-	2	-	2	-	-	1	1	2	1
Latin & Greek	11	-	11	-	5	-	8	-	9	-
Law	834	-	840	-	823	-	832	-	835	-
Linguistics	6	-	4	-	4	-	6	-	4	-
Management	914	27	985	32	1,017	38	1,038	42	1,044	44
Mathematics	16	-	13	-	14	-	11	-	12	-
Nursing	191	41	163	42	122	39	124	45	127	43
Philosophy	94	56	85	57	78	52	59	53	64	58
Physics	-	21	1	21	3	24	2	23	-	28
Political Science	43	47	31	44	33	44	32	50	30	41
Psychology	1	19	1	18	3	21	3	16	2	18
Religious Education	136	13	154	12	182	14	178	15	183	15
Romance Languages	68	34	59	34	47	34	45	36	50	30
Russian	4	-	4	-	4	-	6	-	4	-
Slavic Studies	1	-	-	-	1	-	1	-	1	-
Social Work	507	48	552	48	563	45	533	46	477	46
Sociology	25	65	21	65	16	60	19	62	24	67
Theology	37	74	36	71	35	79	22	85	20	88
Total	3,849	998	3,986	1,021	4,131	998	4,119	1,069	4,138	1,050

* Figures include students who attended for just one semester, as well as those who attended a full year. The figure for Master's students may include nondegree special students in some programs.

Source: Student Services

Summer Session Enrollment

Summer	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Undergraduate	2,560	2,513	2,629	2,436	2,252	2,265	2,007	1,879	1,960	1,969
Graduate/Professional*	1,261	1,507	1,611	1,866	1,856	1,694	1,702	1,886	1,843	1,855
Total	3,821	4,020	4,240	4,302	4,108	3,959	3,709	3,765	3,803	3,824

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

Source: Summer Session Office

International Student and Scholar Statistics By School, 1999 - 2000

Arts & Sciences	96
Education	8
Management	139
Nursing	-
College of Advancing Studies	1
Exchange Students - Undergraduate	60
Total Undergraduate	304
Graduate Arts & Sciences	217
Graduate Education	83
Graduate Management	124
Graduate Nursing	5
Graduate Social Work	7
Law	15
Graduate Advancing Studies	1
Exchange Students - Graduate	18
Total Graduate/Professional	470
Total Enrolled Students	774
Practical Training*	120
Faculty and Research Scholars	58
Total	952

* Students who have graduated from Boston College and who are undertaking a period of practical training in the United States.

Source: Office of the Dean for Student Development

International Student and Scholar Statistics By Class or Program, 1999 - 2000

Freshmen	39
Sophomores	53
Juniors	83
Seniors	69
Undergraduate Exchange Students	60
Total Undergraduate	304
Graduate/Professional	
M.A.	72
M.A.T.	-
M.B.A.	56
M.Ed.	28
M.S.	58
M.S.W.	7
C.A.E.S.	3
Ph.D.	213
J.D.	15
Graduate Exchange Students	18
Total Graduate/Professional	470
Practical Training*	120
Faculty and Research Scholars	58
Total	952

* Students who have graduated from Boston College and who are undertaking a period of practical training in the United States.

Source: Office of the Dean for Student Development

International Student and Scholar Statistics By Gender and Program, 1999 - 2000

Program	Men	Women	Total
Undergraduate	157	147	304
Graduate	260	210	470
Practical Training*	66	54	120
Faculty and Research Scholars	42	16	58
Total	525	427	952

* Students who have graduated from Boston College and who are undertaking a period of practical training in the United States.

Source: Office of the Dean for Student Development

International Students by Country

Undergraduate and Graduate, 1999 - 2000

	Under-graduate	Graduate and Professional	Total		Under-graduate	Graduate and Professional	Total
Albania	-	1	1	Lithuania	1	2	3
Argentina	-	8	8	Malawi	-	1	1
Armenia	-	1	1	Malaysia	4	3	7
Australia	7	10	17	Mauritius	2	-	2
Bangladesh	1	2	3	Mexico	2	10	12
Belgium	1	1	2	Moldova	-	1	1
Belize	-	2	2	Morocco	1	3	4
Bermuda	3	1	4	Netherlands	1	6	7
Brazil	6	7	13	New Zealand	-	2	2
Bulgaria	1	11	12	Nigeria	1	1	2
Burma	1	-	1	Norway	4	-	4
Canada	19	29	48	Oman	-	1	1
Cape Verde	1	-	1	Pakistan	-	1	1
Cayman Islands	2	-	2	Panama	2	-	2
Chile	-	2	2	Peru	-	2	2
China	2	68	70	Philippines	6	9	15
Colombia	4	6	10	Poland	2	1	3
Costa Rica	2	1	3	Portugal	-	3	3
Cote D'Ivoire	-	1	1	Romania	-	3	3
Cyprus	-	4	4	Russia	1	8	9
Czech Republic	-	1	1	Rwanda	-	1	1
Denmark	2	3	5	Saudi Arabia	5	2	7
Dominican Republic	6	1	7	Senegal	-	1	1
Ecuador	10	-	10	Sierra Leone	-	1	1
El Salvador	1	1	2	Singapore	10	4	14
Estonia	-	1	1	Slovakia	-	2	2
Ethiopia	-	2	2	South Africa	2	3	5
France	16	16	32	South Korea	42	21	63
Germany	10	7	17	Spain	4	8	12
Greece	-	6	6	Sri Lanka	1	-	1
Guatemala	2	1	3	Sweden	1	3	4
Guinea	2	-	2	Switzerland	2	1	3
Haiti	1	-	1	Taiwan	5	8	13
Honduras	-	1	1	Tanzania	-	1	1
Hong Kong	5	3	8	Thailand	10	6	16
Hungary	-	1	1	Trinidad & Tobago	1	4	5
India	8	25	33	Turkey	5	28	33
Indonesia	20	8	28	Uganda	-	1	1
Iran	-	1	1	Ukraine	1	-	1
Ireland	4	11	15	United Arab Emirates	1	1	2
Israel	-	1	1	United Kingdom	18	13	31
Italy	2	17	19	USSR (Former)	-	1	1
Jamaica	-	3	3	Uzbekistan	-	1	1
Japan	17	15	32	Venezuela	8	2	10
Jordan	1	2	3	Vietnam	-	1	1
Kenya	-	2	2	Yugoslavia (Former)	-	1	1
Kazakhstan	-	1	1	Zaire	-	2	2
Kuwait	1	6	7	Zambia	-	2	2
Latvia	-	1	1	Zimbabwe	-	1	1
Lebanon	2	1	3	Total	304	470	774
Liechtenstein	1	-	1	Countries Represented			100

Source: Office of the Dean for Student Development

Undergraduate and Graduate Degrees Conferred*

By Degree and Gender

	1995-96			1996-97			1997-98			1998-99		
	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total
Undergraduate												
Arts & Sciences												
A.B.	579	518	1,097	552	594	1,146	553	618	1,171	487	527	1,011
B.S.	110	92	202	88	85	173	92	103	195	73	105	178
Total Arts & Sciences	689	610	1,299	640	679	1,319	645	721	1,366	560	629	1,189
Education - A.B.	23	133	156	14	156	170	18	182	200	28	168	196
Management - B.S.	317	230	547	388	248	636	325	258	583	352	232	584
Nursing - B.S.	3	127	130	3	87	90	2	68	70	3	59	62
Subtotal Undergraduate Day Degrees Conferred	1,032	1,100	2,132	1,045	1,170	2,215	990	1,229	2,219	943	1,088	2,031
Advancing Studies - A.B.	56	66	122	62	74	136	49	70	119	39	71	110
Total Undergraduate Degrees Conferred	1,088	1,166	2,254	1,107	1,244	2,351	1,038	1,298	2,336	982	1,159	2,141
Graduate												
Ph.D.	42	61	103	49	45	94	42	53	95	51	65	116
D.Ed.	4	5	9	1	-	1	**	**	**	**	**	**
D.S.W.	-	2	2	1	3	4	**	**	**	**	**	**
M.A.	87	192	279	91	200	291	89	189	278	80	183	263
M.S.	70	83	153	70	68	138	81	92	173	107	96	203
M.Ed.	44	135	179	57	154	211	48	155	203	43	149	192
M.A.T.	3	4	7	3	5	8	1	5	6	-	5	5
M.S.W.	25	159	184	27	182	209	39	194	233	16	184	200
M.S.T.	3	2	5	1	4	5	4	2	6	-	5	5
M.B.A.	125	88	213	114	81	195	140	80	220	105	58	163
C.A.E.S.	2	5	7	3	3	6	2	2	4	1	6	7
Total Graduate Degrees Conferred	405	736	1,141	417	745	1,162	446	772	1,218	403	751	1,154
Professional												
J.D.	148	122	270	162	111	273	144	127	271	136	129	265
Total Graduate and Professional Degrees Conferred	553	858	1,411	579	856	1,435	590	899	1,489	539	880	1,419
Total Degrees Conferred	1,641	2,024	3,665	1,686	2,100	3,786	1,628	2,197	3,825	1,521	2,039	3,560

*August, December, and May graduations combined.

**Beginning in 1997-98, Boston College changed the titles of the doctoral degrees in social work and education to doctor of philosophy.

Degrees in these fields are included in the Ph.D. counts above.

Source: Student Services

Undergraduate Degrees Conferred*

By Degree and Number of Majors

	1994-95	1995-96	1996-97	1997-98	1998-99
Arts and Sciences					
A.B.					
Single Major	1,063	905	950	954	832
Double Major	162	192	196	216	179
Triple Major	-	-	-	-	-
	<u>1,225</u>	<u>1,097</u>	<u>1,146</u>	<u>1,171</u>	<u>1,011</u>
B.S.					
Single Major	150	175	158	179	167
Double Major	15	27	15	15	11
Triple Major	-	-	-	-	-
	<u>165</u>	<u>202</u>	<u>173</u>	<u>195</u>	<u>178</u>
Total Arts & Sciences	1,390	1,299	1,319	1,366	1,189
School of Education - A.B.					
Single Major	25	18	27	34	56
Double Major	158	137	137	165	140
Triple Major	-	1	6	1	-
Total School of Education	<u>183</u>	<u>156</u>	<u>170</u>	<u>200</u>	<u>196</u>
School of Management - B.S.					
Single Major	451	351	441	396	358
Double Major	157	190	191	183	219
Triple Major	7	6	4	4	7
Total School of Management	<u>615</u>	<u>547</u>	<u>636</u>	<u>583</u>	<u>584</u>
School of Nursing - B.S.					
	88	130	90	70	62
Subtotal - Undergraduate Day Degrees Conferred	2,276	2,132	2,215	2,219	2,031
Advancing Studies - A.B.					
Single Major	146	122	134	119	110
Double Major	-	-	2	-	-
Triple Major	-	-	-	-	-
Total Advancing Studies	<u>146</u>	<u>122</u>	<u>136</u>	<u>119</u>	<u>110</u>
Total Undergraduate Degrees Conferred	2,422	2,254	2,351	2,338	2,141

*August, December, and May graduations combined.
Source: Student Services

Undergraduate Degrees Conferred By Major*

	1994-95	1995-96	1996-97	1997-98	1998-99
Accounting	141	149	134	127	94
Art History	15	15	12	7	10
Biochemistry	17	36	18	28	16
Biology	112	119	114	132	119
Chemistry	15	17	14	13	15
Child in Society	-	2	-	-	3
Classics	-	3	1	5	1
Communication	150	141	145	156	128
Computer Science	19	32	34	39	30
Early Childhood Education	21	21	16	12	13
Economics	116	109	121	118	170
Elementary Education	59	43	60	56	50
Elementary Education & Moderate Special Needs	28	30	29	43	24
English	256	209	231	223	188
Environmental Geosciences	13	16	14	13	18
Finance	229	212	261	245	236
French	10	10	10	9	7
Geology	1	7	5	7	4
Geology/Geophysics	1	-	-	-	-
Geophysics	1	1	-	-	1
German	4	2	3	3	2
Hispanic Studies	12	11	15	12	13
History	108	109	77	108	82
Human Development	47	32	34	57	69
Independent	3	1	1	2	1
Information Systems	14	5	11	6	16
International Studies	10	5	5	4	12
Italian	-	2	-	2	2
Linguistics	-	2	1	1	1
Management	30	18	20	15	15
Marketing	151	116	154	141	160
Mathematics	24	38	37	45	27
Middle School Education	-	-	-	-	-
Music	5	1	6	3	5
Nursing	88	130	90	70	62
Operations Management	8	5	6	7	10
Organizational Studies/Human Resource Management	22	20	26	18	14
Philosophy	37	33	36	26	32
Physics	5	5	8	2	5
Political Science	182	145	144	108	101
Psychology	184	156	183	202	153
Russian	3	1	5	1	2
Secondary Education	24	26	23	29	27
Severe Special Needs	4	2	8	3	10
Slavic Studies	-	1	-	-	-
Sociology	80	73	62	78	57
Studio Art	10	5	17	11	4
Theater	7	7	11	13	15
Theology	10	9	13	19	7
Total**	2,276	2,132	2,215	2,219	2,031

* Double and Triple majors counted by first major.

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

Source: Student Services

Undergraduate Degrees Conferred By School and Major*

	1996-97						1997-98						1998-99					
	A&S		Ed.	Mgt.	Nurs.	Total	A&S		Ed.	Mgt.	Nurs.	Total	A&S		Ed.	Mgt.	Nurs.	Total
	A.B.	B.S.	A.B.	B.S.	B.S.		A.B.	B.S.	A.B.	B.S.	B.S.		A.B.	B.S.	A.B.	B.S.	B.S.	
Accounting	-	-	-	134	-	134	-	-	-	127	-	127	-	-	-	94	-	94
Art History	12	-	-	-	-	12	7	-	-	-	-	7	10	-	-	-	-	10
Biochemistry	-	18	-	-	-	18	-	28	-	-	-	28	-	16	-	-	-	16
Biology	-	114	-	-	-	114	-	132	-	-	-	132	-	119	-	-	-	119
Chemistry	-	14	-	-	-	14	-	13	-	-	-	13	-	15	-	-	-	15
Child in Society	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-	-	3
Classics	1	-	-	-	-	1	5	-	-	-	-	5	1	-	-	-	-	1
C-ommunication	145	-	-	-	-	145	156	-	-	-	-	156	128	-	-	-	-	128
Computer Science	23	-	-	11	-	34	34	-	-	5	-	39	19	-	-	11	-	30
Early Childhood Education	-	-	16	-	-	16	-	-	12	-	-	12	-	-	13	-	-	13
Economics	108	-	-	13	-	121	99	-	-	19	-	118	142	-	-	28	-	170
Elementary Education	-	-	60	-	-	60	-	-	56	-	-	56	-	-	50	-	-	50
Elementary Education & Moderate Special Needs	-	-	29	-	-	29	-	-	43	-	-	43	-	-	24	-	-	24
English	231	-	-	-	-	231	223	-	-	-	-	223	188	-	-	-	-	188
Environmental Geosciences	-	14	-	-	-	14	-	13	-	-	-	13	-	18	-	-	-	18
Finance	-	-	-	261	-	261	-	-	-	245	-	245	-	-	-	236	-	236
French	10	-	-	-	-	10	9	-	-	-	-	9	7	-	-	-	-	7
Geology	-	5	-	-	-	5	-	7	-	-	-	7	-	4	-	-	-	4
Geology/Geophysics	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Geophysics	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	1
German	3	-	-	-	-	3	3	-	-	-	-	3	2	-	-	-	-	2
Hispanic Studies	15	-	-	-	-	15	12	-	-	-	-	12	13	-	-	-	-	13
History	77	-	-	-	-	77	108	-	-	-	-	108	82	-	-	-	-	82
Human Development	-	-	34	-	-	34	-	-	57	-	-	57	-	-	69	-	-	69
Independent	1	-	-	-	-	1	2	-	-	-	-	2	1	-	-	-	-	1
Information Systems	-	-	-	11	-	11	-	-	-	6	-	6	-	-	-	16	-	16
International Studies	5	-	-	-	-	5	4	-	-	-	-	4	12	-	-	-	-	12
Italian	-	-	-	-	-	-	2	-	-	-	-	2	2	-	-	-	-	2
Linguistics	-	-	-	-	-	1	1	-	-	-	-	1	1	-	-	-	-	1
Management	-	-	-	20	-	20	-	-	-	15	-	15	-	-	-	15	-	15
Marketing	-	-	-	154	-	154	-	-	-	141	-	141	-	-	-	160	-	160
Mathematics	37	-	-	-	-	37	45	-	-	-	-	45	27	-	-	-	-	27
Music	6	-	-	-	-	6	3	-	-	-	-	3	5	-	-	-	-	5
Nursing	-	-	-	-	90	90	-	-	-	-	70	70	-	-	-	-	62	62
Operations Management	-	-	-	6	-	6	-	-	-	7	-	7	-	-	-	10	-	10
Organizational Studies/Human Resource Management	-	-	-	26	-	26	-	-	-	18	-	18	-	-	-	14	-	14
Philosophy	36	-	-	-	-	36	26	-	-	-	-	26	32	-	-	-	-	32
Physics	-	8	-	-	-	8	-	2	-	-	-	2	-	5	-	-	-	5
Political Science	144	-	-	-	-	144	108	-	-	-	-	108	101	-	-	-	-	101
Psychology	183	-	-	-	-	183	202	-	-	-	-	202	153	-	-	-	-	153
Russian	5	-	-	-	-	5	1	-	-	-	-	1	2	-	-	-	-	2
Secondary Education	-	-	23	-	-	23	-	-	29	-	-	29	-	-	27	-	-	27
Severe Special Needs	-	-	8	-	-	8	-	-	3	-	-	3	-	-	10	-	-	10
Slavic Studies	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sociology	62	-	-	-	-	62	78	-	-	-	-	78	57	-	-	-	-	57
Studio Art	17	-	-	-	-	17	11	-	-	-	-	11	4	-	-	-	-	4
Theater	11	-	-	-	-	11	13	-	-	-	-	13	15	-	-	-	-	15
Theology	13	-	-	-	-	13	19	-	-	-	-	19	7	-	-	-	-	7
Total**	1,146	173	170	636	90	2,215	1,171	195	200	583	70	2,219	1,011	178	196	584	62	2,031

* Double and Triple majors counted by first major.

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

Source: Student Services

Graduate Degrees Conferred, 1998-1999*

By School, Degree, Primary Field, and Gender

	Doctorates			Master's/Certificates/J.D.			Total		
	Men	Women	Total	Men	Women	Total	Men	Women	Total
Graduate School of Arts & Sciences									
Humanities									
American Studies	-	-	-	-	1	1	-	1	1
Classics	-	-	-	2	1	3	2	1	3
English	-	2	2	7	24	31	7	26	33
History	6	3	9	6	2	8	12	5	17
Linguistics	-	-	-	-	-	-	-	-	-
Pastoral Ministry	-	-	-	11	26	37	11	26	37
Philosophy	4	1	5	9	7	16	13	8	21
Religion & Education	-	-	-	-	-	-	-	-	-
Romance Languages	2	1	3	-	6	6	2	7	9
Slavic Studies	-	-	-	1	-	1	1	-	1
Theology	8	1	9	4	2	6	12	3	15
Social Sciences									
Economics	3	2	5	2	7	9	5	9	14
Political Science	5	3	8	5	2	7	10	5	15
Psychology	-	-	-	7	3	10	7	3	10
Sociology	-	2	2	1	8	9	1	10	11
Sciences									
Biology	1	2	3	1	1	2	2	3	5
Chemistry	8	7	15	1	2	3	9	9	18
Geology/Geophysics	-	-	-	2	3	5	2	3	5
Mathematics	-	-	-	5	1	6	5	1	6
Physics	1	-	1	-	1	1	1	1	2
Total - Graduate A&S	38	24	62	64	97	161	102	121	223
Graduate School of Education									
Counseling/Counseling Psychology	1	4	5	10	62	72	11	66	77
Curriculum & Instruction & Special Ed.	2	3	5	34	156	190	36	159	195
Developmental/Educational Psychology	1	6	7	3	13	16	4	19	23
Educ. Research/Measurement/Evaluation	3	3	6	1	1	2	4	4	8
Higher Education Administration	-	5	5	12	17	29	12	22	34
Catholic School Leadership	2	3	5	6	3	9	8	6	14
Religious Education	-	-	-	3	7	10	3	7	10
Total - Graduate Education	9	24	33	69	259	328	78	283	361
Graduate School of Management									
Business Administration	-	-	-	105	58	163	105	58	163
Finance	1	-	1	66	21	87	67	21	88
Organizational Studies	2	2	4	-	-	-	2	2	4
Total - Graduate Mgt.	3	2	5	171	79	250	174	81	255
Graduate School of Nursing									
Nursing	1	12	13	4	26	30	5	38	43
Graduate School of Social Work									
Social Work	-	3	3	16	184	200	16	187	203
College of Advancing Studies									
Administrative Studies	-	-	-	28	41	69	28	41	69
Law School									
Law (J.D.)	-	-	-	136	129	265	136	129	265
Total Graduate & Professional Degrees	51	65	116	488	815	1,303	539	880	1,419

* September, December, and May graduations combined.

Source: Student Services

Undergraduate and Graduate Financial Aid, 1995-1999*

Thousands of Dollars

	1994-95	1995-96	1996-97	1997-98	1998-99
Type of Aid - Undergraduate					
University Scholarships and Grants ¹	\$34,441	\$38,589	\$41,316	\$44,194	\$48,714
State Scholarships ²	1,404	1,421	1,404	1,575	1,643
Pell Grants ³	1,771	1,613	1,801	2,033	2,227
Supplemental Educational Opportunity Grants	1,418	1,533	1,484	1,475	1,555
Work-Study	1,626	1,462	1,447	1,969	1,785
Perkins Loans ⁴	3,638	2,978	2,878	3,311	2,852
Undergraduate Total	\$44,298	\$47,596	\$50,330	\$54,557	\$58,776
Type of Aid - Graduate					
Work-Study	552	621	667	599	682
Perkins Loans ⁴	1,958	1,922	2,126	2,262	1,811
Total Undergraduate and Graduate	\$46,808	\$50,139	\$53,123	\$57,418	\$61,269

Number of Awards

	1994-95	1995-96	1996-97	1997-98	1998-99
Type of Aid - Undergraduate					
University Scholarships and Grants ¹	3,904	3,862	3,815	3,913	3,902
State Scholarships ²	1,018	965	909	902	894
Pell Grants ³	1,115	1,016	1,096	1,143	1,104
Supplemental Educational Opportunity Grants	1,112	1,260	1,109	1,143	1,085
Work-Study	1,265	1,136	1,267	3,135	3,091
Perkins Loans ⁴	2,071	1,787	1,734	1,853	1,701
Undergraduate Total⁵	10,485	10,026	9,930	12,089	11,777
Type of Aid - Graduate					
Work-Study	353	277	417	534	658
Perkins Loans ⁴	603	575	649	692	652
Total Undergraduate and Graduate⁵	11,441	10,878	10,996	13,315	13,087

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

²State scholarship funds to students from Massachusetts, Vermont, Connecticut, Pennsylvania, Rhode Island, Maine, New Hampshire; Gilbert Grants; and Herter Scholarships.

³Pell Grant eligibility is determined directly by the federal government.

⁴These loan funds (formerly called "National Direct Student Loans") are obtained by federal government contributions, Boston College contributions, and collections of previous loans awarded.

⁵This is a duplicated total since some students receive more than one type of aid.

***Important Note: The above data do not include Boston College student assistance for graduate and professional students (approximately \$14.92 million in tuition remission, grants, or scholarships and \$11.17 million in stipends during 1998-99) administered by the various schools and departments. Also, excluded are the Nursing Loan Program (\$285,550 during 1998-99), a variety of grants and scholarships from fraternal organizations and clubs (\$4,175,958 during 1998-99), and loans processed by the Financial Aid Office (\$81,907,000 during 1998-99) for undergraduate students, graduate students, or their parents.**

Source: Financial Aid Office

Undergraduate Student Graduation and Retention Rates

Freshman Matriculants in Fall 1993

Rating at Time of Admission	Number of Fall Matriculants	Transfers Out in Good Standing		Number of Graduates within Twelve Semesters		Retention Rate
		Number	Percent	Number	Percent	
Top 5%	133	4	3%	118	89%	93%
Next 20%	690	34	5%	609	88%	93%
Remaining 75%	1,414	64	5%	1,219	86%	91%
Total	2,237	102	5%	1,946	87%	92%

Source: Office of Enrollment Management Research

* "Retention Rate" is the "graduation rate" plus the "transfer out rate" of students to another college.

Postgraduate Degree Aspirations

Class of 1998

Highest Degree(s) Planned	Attending Fall 1998		Long-Term	
	Number	Percent	Number	Percent
Master's Degree - Arts and Sciences (M.A., M.S.)	64	3.3%	214	12.6%
Master's Degree - Professional (e.g., M.B.A., M.S.W., M.S.E., M.Div., M.Ed.)	71	3.7%	679	39.8%
Doctorate (Ph.D., Ed.D., D.B.A.)	21	1.1%	345	20.2%
Medical Degree (M.D., D.O., D.D.S., D.V.M.)	41	2.1%	134	7.9%
Law Degree (L.L.B. or J.D.)	96	5.0%	224	13.1%
Other Degree or Certificate	20	1.0%	43	2.5%
Postgraduate Degree	313	16.2%	1,639	96.2%
Bachelor's Degree	1,625	83.8%	65	3.8%
Total Number of Senior Responses	1,938	100.0%	1,704	100.0%

Source: Office of Enrollment Management Research, Spring 1998 *Senior Survey* (1,938 senior respondents)

Academic Fields of Highest Planned Degree
Class of 1998

Academic Field	Rank	Percent
Business, management	1	25.7%
Law	2	13.7%
Education	3	11.3%
Medicine	4	10.3%
Humanities (e.g., English, history, philosophy, languages)	5	6.1%
Psychology	6	5.4%
Other health field	7	4.5%
Biology and physical sciences	7	4.5%
Communications, media	9	2.8%
Social work	10	2.6%
Public policy, government	11	2.4%
Computer science	12	2.3%
Fine/performing arts	13	1.7%
Social sciences	14	1.5%
Other field not listed		6.9%
Undecided		2.7%
		100.0%

Source: Office of Enrollment Management Research,
 Spring 1998 *Senior Survey* (1,938 senior respondents)

Long-Term Career Plans
Class of 1998

Career Field	Rank	Percent
Business, industry	1	25.3%
Medicine (all fields)	2	11.4%
Law	3	8.9%
Teaching, school administration	4	7.9%
Communications-media	5	6.8%
University/college teaching, research	6	5.0%
Human/social services	7	4.4%
Arts-studio, performing, writing	9	4.0%
Government, politics	8	2.5%
Computer science	10	2.2%
Environment, natural resources	11	1.5%
Sports/recreation	11	1.5%
Social sciences (nonacademic)	13	1.4%
Undecided		7.8%
Other		8.9%
		100.0%

Source: Office of Enrollment Management Research,
 Spring 1998 *Senior Survey* (1,938 senior respondents)

Boston College Alumni Clubs

Arizona

California

Los Angeles
Northern California/
San Francisco
Orange County
San Diego

Colorado

Connecticut

Hartford

District of Columbia

Florida

Broward & Palm Beach
Miami
Sarasota
Southwest Florida

Georgia

Atlanta

Illinois

Chicago

Indiana

Maine

Maryland

Baltimore

Massachusetts

Cape Cod
Western Massachusetts
Worcester

Minnesota

Missouri

St. Louis

New Hampshire

Manchester

New Jersey

Northern New Jersey

New York

Albany
New York City
Rochester
Syracuse

Ohio

Central Ohio
Cincinnati
Cleveland

Pennsylvania

Philadelphia
Western Pennsylvania

Texas

Dallas

Washington

Seattle

Wisconsin

Source: Alumni Association

Alumni Association Board of Directors

With Committee Assignments
1999-2000

Edward J. O'Brien, Jr., M.D., '63
President

William J. Cunningham, '57
Vice President/President Elect

Christopher P. Flynn, Esq., '80
Treasurer, Director, Institute for Learning in Retirement

Charles J. Hefferman, Jr., '66
Secretary

John S. Buckley, '66
Past President

Richard W. Renehan, Esq., '55
Chair, Council of Past Presidents, Co-Chair, Physical Facilities

James W. Alves, '80
GSSW

Angela R. Anderson, '76
AHANA

Mary-Anne Benedict, '67
Chair-Elect Nominating Committee

Adrian J. Byrd-Pina, '75
West of the Mississippi

Gina Caruso, '87
West of the Mississippi

Mary Beth Caruso, '78, GA&S '83
Graduated More Than Ten Years

Michael J. Connolly, Esq., '81
Graduated More Than Ten Years

Laura A. Cronin, '93
Graduated Less Than Ten Years

Brian P. Curry, '71
East of the Mississippi

Paul G. Delaney, '66
Chair-Nominating Committee

Joseph B. Dowd, Jr., '90
Graduated Less Than Ten Years

Sally Driscoll, '89
Graduated More Than Ten Years

Shelly A. Duda, '95
Graduated Less Than Ten Years

Chris A. Gucciardo, '00
Liaison, Class Government Council

James F. Kavanaugh, Jr., Esq, LAW '77
Law School

Patrick M. Moran, '91
East of the Mississippi

Margaret M. Murphy, '56
Graduated More Than Ten Years

Sheila Royston Murphy, '89
Graduated Less Than Ten Years

Christine M. O'Rourke, '93
College of Advancing Studies

Brigit Sheehan, NC '61
Newton College

Rosemary A. Simmons, NC '67
Newton College

Louis V. Sorgi, '45
Development Programs

Karen Weidman, '97
CGSOM

John J. O'Connell, Jr., D.D.S., '55
Scholarship Program

Msgr. John D. Day, X '34, '97
Clergy Program

Joseph M. Quinn, Jr., '63
Insurance

Richard T. Horan, '53
Physical Facilities (Co-chair)

John H. McKinnon, '62
Privileged Bank Card

John T. Morrier, Esq., '88, CGSOM & LAW'95
Strategic Plan Implementation & Technology Services

Source: Alumni Association

Alumni Association 1999 Awards

The William V. McKenney Award
Thomas S. Durant, M.D., '51

Awards of Excellence

Arts & Humanities

Harold W. Attridge, Jr., Ph.D., '67

Commerce

Michael C. Hawley, '60

Community Service

Charles C. Battaglia, '59

Education

Paul J. Sally, Jr., Ph.D., '54, GA&S '56

Health Professionals

Robert T. M. Phillips, M.D., Ph.D. '72

Law

Pierre-Richard Prosper, Esq., '85

Religion

Frances R. Belmonte, Ph.D., '80

Science

Ernest J. Moniz, Ph.D., '66

John R. Murphy, '64, GA&S '65

Young Alumni Achievement Award
Jayan Marie Conlin, '89

Source: Alumni Association

Alumni Regional Analysis Fall 1999

Massachusetts	
Total Massachusetts	58,772
Other New England States	
Connecticut	6,542
Maine	1,755
New Hampshire	3,259
Rhode Island	2,548
Vermont	671
Total Other New England States	14,775
Total New England	74,547
Total Outside New England	50,892
Total Alumni	125,439

Data as of October 1999.

Source: Information Services, University Relations

Alumni Geographic Distribution Fall 1999

Alabama	140	Nevada	123
Alaska	101	New Hampshire	3,259
Arizona	560	New Jersey	5,056
Arkansas	49	New Mexico	183
California*	5,359	New York*	9,652
Colorado	799	North Carolina	891
Connecticut	6,542	North Dakota	14
Delaware	201	Ohio	1,235
District of Columbia*	795	Oklahoma	100
Florida	3,392	Oregon	317
Georgia	988	Pennsylvania	2,696
Guam	20	Puerto Rico	393
Hawaii	269	Rhode Island	2,548
Idaho	52	South Carolina	275
Illinois	1,996	South Dakota	25
Indiana	269	Tennessee	240
Iowa	125	Texas	1,362
Kansas	138	Utah	105
Kentucky	173	Vermont	671
Louisiana	236	Virgin Islands	46
Maine	1,755	Virginia	2,436
Maryland	2,218	Washington	699
Massachusetts	59,772	West Virginia	64
Michigan	719	Wisconsin	441
Minnesota	536	Wyoming	28
Mississippi	58	Total U.S.	120,746
Missouri	456	Foreign Nations	2,697
Montana	63	Other	1,996
Nebraska	106	Total Alumni	125,439

*California, New York, and the District of Columbia include APO addresses.

Note: Also included are individuals who attended Boston College for at least one year without graduating. These alumni are referred to as "EX Alumni." Data as of October 1999.

Source: Information Services, University Relations

Living Alumni

By Primary School and Class, Fall 1999

Class	A&S	Ed.	Mgt.	Nursing	Adv. Studies	Newton College	Grad. A&S	Grad. Mgt.	Grad** Ed.	Grad** Nursing	Grad Adv. Social Studies	Work Law	Weston Theo.	Hon. Dgrs.	EX* Alum	Total
1920	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1921	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1922	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2
1923	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2
1924	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2
1925	4	-	-	-	-	-	-	-	-	-	-	-	-	-	1	5
1926	5	-	-	-	-	-	-	-	-	-	-	-	3	-	1	9
1927	7	-	-	-	-	-	4	-	-	-	-	-	3	-	0	14
1928	13	-	-	-	-	-	1	-	-	-	-	-	3	-	1	18
1929	11	-	-	-	-	-	3	-	-	-	-	-	-	-	4	18
1930	18	-	-	-	-	-	5	-	-	-	-	-	2	-	5	30
1931	30	-	-	-	1	-	3	-	-	-	-	-	3	-	7	44
1932	32	-	-	-	1	-	4	-	-	-	-	2	2	-	10	51
1933	39	-	-	-	2	-	6	-	-	-	-	-	3	-	7	57
1934	50	-	-	-	6	-	7	-	-	-	-	4	4	-	15	86
1935	62	-	-	-	11	-	14	-	-	-	-	7	6	-	10	110
1936	69	-	-	-	10	-	8	-	-	-	-	1	1	1	11	101
1937	84	-	-	-	8	-	8	-	-	-	-	11	1	1	13	126
1938	81	-	-	-	13	-	6	-	-	-	7	8	-	-	13	128
1939	111	-	-	-	10	-	11	-	-	-	6	13	1	-	26	178
1940	142	-	-	-	8	-	8	-	-	-	7	7	1	-	17	190
1941	116	-	-	-	19	-	13	-	-	-	7	10	2	-	13	180
1942	122	-	24	-	15	-	15	-	-	-	8	4	1	-	23	212
1943	133	1	32	-	19	-	6	-	-	-	8	8	-	-	23	230
1944	104	-	36	-	9	-	3	-	-	-	7	4	1	-	32	196
1945	86	-	18	-	9	-	3	-	-	-	6	3	1	-	102	228
1946	11	-	1	-	18	-	13	-	-	-	8	8	0	-	29	88
1947	82	-	15	-	10	-	20	-	-	-	20	13	4	-	29	193
1948	123	-	53	-	13	-	20	-	-	-	20	25	1	-	2	257
1949	291	-	74	20	29	-	36	-	-	-	19	44	2	-	10	525
1950	632	-	239	28	17	27	51	-	-	-	22	59	6	-	24	1,105
1951	635	-	274	35	42	25	65	-	-	-	22	73	4	2	41	1,218
1952	392	-	251	60	42	28	46	-	-	-	19	58	1	-	26	923
1953	350	-	219	68	44	35	90	-	-	-	27	49	1	5	24	912
1954	287	-	196	93	47	20	110	-	-	-	25	43	1	4	64	890
1955	264	-	180	109	60	34	95	-	-	-	22	37	4	2	23	830
1956	277	128	251	105	61	34	90	-	-	-	26	51	7	4	55	1,089
1957	293	91	233	115	51	48	90	-	-	-	22	51	4	3	58	1,059
1958	344	122	306	154	56	54	112	-	-	-	19	52	3	6	89	1,317
1959	341	112	319	140	69	72	99	-	-	-	24	61	11	1	81	1,330
1960	299	125	317	193	114	96	168	2	1	-	28	56	16	4	30	1,449
1961	268	84	267	150	66	100	143	7	-	-	31	70	33	2	24	1,245
1962	307	124	231	171	81	120	88	20	-	-	37	82	23	4	41	1,329
1963	456	164	316	160	56	139	233	27	-	-	30	73	25	3	36	1,718
1964	459	179	336	128	71	181	206	23	-	-	44	77	27	4	48	1,783

Living Alumni

By Primary School and Class, Fall 1999 (Continued)

Class	A&S	Ed.	Mgt.	Nursing	Adv. Studies	Newton College	Grad. A&S	Grad. Mgt.	Grad** Ed.	Grad** Nursing	Grad Adv. Studies	Social Work	Law	Weston Theo.	Hon. Dgrs.	EX* Alum	Total
1965	419	174	342	143	72	132	216	30	-	-	-	47	100	37	3	46	1,761
1966	432	178	333	205	65	155	242	34	-	-	-	47	107	34	5	38	1,875
1967	450	192	367	177	70	145	399	47	-	-	-	53	90	28	2	43	2,063
1968	536	275	411	138	57	183	356	47	-	-	-	48	113	27	4	41	2,236
1969	525	235	392	118	78	186	485	39	-	-	-	48	135	32	3	54	2,330
1970	520	227	344	142	85	204	462	98	-	.	-	57	114	-	6	40	2,299
1971	523	279	379	159	62	173	497	72	-	-	-	84	137	-	6	46	2,417
1972	604	283	392	134	72	243	552	58	-	-	-	85	172	20	4	52	2,671
1973	605	248	317	152	71	235	486	60	-	-	-	77	190	-	3	36	2,480
1974	949	320	379	152	80	202	400	62	-	-	-	93	199	-	4	37	2,877
1975	905	290	323	202	96	207	524	71	-	-	-	105	172	-	6	8	2,909
1976	1,144	358	491	221	76	4	567	75	-	-	-	99	200	-	5	6	3,246
1977	1,023	292	451	161	73	-	410	68	-	-	-	102	219	-	3	8	2,810
1978	1,208	255	455	167	92	-	470	74	-	-	-	89	191	-	2	3	3,006
1979	1,099	218	505	197	101	-	443	108	-	-	-	111	215	-	3	6	3,006
1980	1,180	170	468	200	93	-	476	116	-	-	-	118	226	-	2	1	3,050
1981	1,171	206	562	172	89	-	486	123	-	-	-	87	236	-	2	6	3,140
1982	1,238	194	555	177	103	-	512	120	-	-	-	91	208	-	2	8	3,208
1983	1,263	168	561	184	133	-	410	114	-	-	-	131	225	-	3	1	3,193
1984	1,362	143	541	141	124	-	355	124	-	-	-	116	233	-	3	6	3,148
1985	1,158	141	577	141	134	-	414	134	-	-	-	94	262	-	5	4	3,064
1986	1,254	151	581	149	130	-	417	134	-	-	-	126	219	-	6	4	3,171
1987	1,298	141	572	139	126	-	410	121	-	-	-	116	241	-	1	3	3,168
1988	1,298	160	543	123	90	-	456	184	-	-	-	116	230	-	5	1	3,206
1989	1,399	181	538	88	85	-	441	174	-	-	-	117	219	-	1	6	3,249
1990	1,378	167	508	87	92	-	503	181	-	-	-	105	206	-	6	4	3,237
1991	1,343	154	580	77	165	-	479	222	-	-	-	114	268	-	2	3	3,407
1992	1,529	193	617	79	152	-	559	235	-	-	-	126	229	-	3	4	3,726
1993	1,302	187	500	108	142	-	559	244	-	-	-	157	261	-	2	1	3,463
1994	1,252	192	546	94	149	-	618	184	-	-	-	155	253	-	4	3	3,450
1995	1,416	188	604	89	125	-	159	194	231	54	-	185	253	-	3	1	3,502
1996	1,305	277	547	121	118	-	235	274	164	45	-	168	234	-	4	1	3,493
1997	1,357	157	631	77	130	-	195	157	305	56	-	208	234	-	2	1	3,510
1998	1,377	194	541	69	110	-	199	195	270	32	10	205	242	-	4	-	3,448
1999	1,164	187	555	57	90	-	175	224	252	31	36	189	176	-	5	-	3,141
Total	44,420	8,505	21,196	6,569	4,618	3,082	16,470	4,476	1,223	218	46	4,390	8,073	389	170	1,594	125,439

* Ex Alumni are individuals who attended Boston College for at least one year without graduating.

**Prior to 1995, graduate degrees in Education and Nursing were granted by the Graduate School of Arts & Sciences.

Note: Alumni who received more than one degree from Boston College are counted by their primary (or first-received) degree only.

Data as of October 1999.

Source: Information Services, University Relations.

Living Alumni

By Gender and Class, Fall 1999

Class	Women	Men	Total	Class	Women	Men	Total
1920	-	1	1	1961	444	801	1,245
1921	-	1	1	1962	510	819	1,329
1922	-	2	2	1963	623	1,095	1,718
1923	-	2	2	1964	646	1,137	1,783
1924	-	2	2	1965	588	1,173	1,761
1925	-	5	5	1966	709	1,166	1,875
1926	-	9	9	1967	759	1,304	2,063
1927	4	10	14	1968	802	1,434	2,236
1928	1	17	18	1969	871	1,459	2,330
1929	3	15	18	1970	940	1,359	2,299
1930	4	26	30	1971	983	1,434	2,417
1931	4	40	44	1972	1,098	1,573	2,671
1932	2	49	51	1973	1,071	1,409	2,480
1933	8	49	57	1974	1,351	1,526	2,877
1934	12	74	86	1975	1,564	1,345	2,909
1935	21	89	110	1976	1,672	1,574	3,246
1936	14	87	101	1977	1,529	1,281	2,810
1937	11	115	126	1978	1,542	1,464	3,006
1938	19	109	128	1979	1,656	1,350	3,006
1939	19	159	178	1980	1,704	1,346	3,050
1940	18	172	190	1981	1,752	1,388	3,140
1941	24	156	180	1982	1,859	1,349	3,208
1942	25	187	212	1983	1,946	1,247	3,193
1943	25	205	230	1984	1,819	1,329	3,148
1944	15	181	196	1985	1,830	1,234	3,064
1945	19	209	228	1986	1,863	1,308	3,171
1946	31	57	88	1987	1,931	1,237	3,168
1947	35	158	193	1988	1,879	1,327	3,206
1948	35	222	257	1989	1,924	1,325	3,249
1949	78	447	525	1990	1,863	1,374	3,237
1950	108	997	1,105	1991	1,963	1,444	3,407
1951	131	1,087	1,218	1992	2,075	1,651	3,726
1952	138	785	923	1993	2,022	1,441	3,463
1953	197	715	912	1994	1,931	1,519	3,450
1954	220	670	890	1995	1,997	1,505	3,502
1955	239	591	830	1996	1,895	1,598	3,493
1956	338	751	1,089	1997	1,940	1,570	3,510
1957	306	753	1,059	1998	1,982	1,466	3,448
1958	412	905	1,317	1999	1,787	1,354	3,141
1959	390	940	1,330	Total	60,768	64,671	125,439
1960	542	907	1,449				

Note: Data as of October 1999.

Source: Information Services, University Relations

Gifts to the University*

Total Private Gift Support

Source	1994-95	1995-96	1996-97	1997-98	1998-99
Alumni	\$ 9,746,089	\$ 13,350,832	\$ 12,635,431	\$13,682,361	\$24,349,758
Parents	2,052,269	2,084,153	3,946,738	2,919,429	3,438,902
Friends	3,480,648	2,293,674	1,057,376	1,032,735	1,902,345
Corporations	2,913,266	2,146,775	2,794,101	4,006,388	5,924,441
Matching Gifts	873,086	1,138,506	1,105,567	1,004,248	1,259,289
Foundations	3,558,435	3,427,417	3,095,290	3,247,621	6,653,338
Associations	<u>333,100</u>	<u>219,979</u>	<u>2,397,091</u>	<u>2,799,144</u>	<u>578,900</u>
Total	\$22,956,893	\$24,661,336	\$27,031,594	\$28,691,926	\$44,106,973

*Gifts represent cash received during the fiscal year which runs from June 1 to May 31. Data as of July 1999.

Source: Information Services, University Relations

Individual Donors*

By Giving Club

Giving Club	Level of Gift	1994-95	1995-96	1996-97	1997-98	1998-99
President's Circle Patron	\$10,000 +	210	220	249	331	381
President's Circle**	\$5,000 - \$9,999	283	331	387	409	488
FIDES Patron	\$2,500 - \$4,999	166	214	244	289	319
FIDES**	\$1,000 - \$2,499	1,439	1,632	1,773	1,938	2,036
Tower Builders	\$500 - \$999	1,177	1,071	779	1,077	1,320
John Bapst Associates	\$250 - \$499	1,655	1,585	1,641	1,726	2,005
McElroy Associates	\$100 - \$249	6,515	6,469	5,940	6,634	7,326
Other Annual Fund	\$1 - \$99	<u>20,876</u>	<u>19,619</u>	<u>18,065</u>	<u>22,340</u>	<u>19,804</u>
Total Individual Donors		32,321	31,141	29,078	34,744	33,679

* Includes alumni, parents, and friends. Excludes corporations and foundations. Data as of July 1999.

** Includes donors who qualify for Fides and President's Circle through the Young Fides and Matching Gift Programs.

Source: Information Services, University Relations

Alumni Donors

By Primary School and Class, 1998-1999

Class	A&S	Ed.	Mgt.	Nursing	Adv. Studies	Newton College	Grad. A&S	Grad. Mgt.	Grad** Ed.	Grad** Nursing	Grad Adv. Studies	Social Work	Law	Weston Theo.	Hon. Dgrs.	EX* Alum	Total
1924	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1925	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
1926	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	2
1927	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3
1928	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5
1929	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5
1930	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8
1931	10	-	-	-	-	-	-	-	-	-	-	-	-	1	-	2	13
1932	12	-	-	-	-	-	-	-	-	-	-	-	1	-	-	3	16
1933	11	-	-	-	-	-	2	-	-	-	-	-	-	-	-	2	15
1934	25	-	-	-	1	-	1	-	-	-	-	-	1	-	-	5	33
1935	25	-	-	-	1	-	3	-	-	-	-	-	-	-	-	-	29
1936	28	-	-	-	1	-	1	-	-	-	-	-	-	-	-	2	32
1937	34	-	-	-	1	-	2	-	-	-	-	-	3	-	-	6	46
1938	30	-	-	-	-	-	-	-	-	-	-	2	1	-	-	2	35
1939	49	-	-	-	1	-	3	-	-	-	-	3	5	-	-	3	64
1940	61	-	-	-	2	-	1	-	-	-	-	3	3	-	-	5	75
1941	51	-	-	-	2	-	2	-	-	-	-	3	3	-	-	3	64
1942	53	-	11	-	2	-	1	-	-	-	-	6	1	-	-	4	78
1943	58	1	15	-	3	-	3	-	-	-	-	3	4	-	-	10	97
1944	50	-	21	-	2	-	-	-	-	-	-	2	-	-	-	10	85
1945	55	-	6	-	-	-	1	-	-	-	-	4	-	-	-	21	87
1946	2	-	1	-	4	-	2	-	-	-	-	4	1	-	-	5	19
1947	20	-	4	-	2	-	7	-	-	-	-	9	2	-	-	8	52
1948	50	-	26	-	4	-	5	-	-	-	-	9	5	-	-	1	100
1949	166	-	35	6	12	-	6	-	-	-	-	4	13	-	-	2	244
1950	226	-	106	9	3	7	15	-	-	-	-	5	17	-	-	7	395
1951	235	-	104	8	14	5	17	-	-	-	-	9	24	-	-	10	426
1952	135	-	114	19	12	7	6	-	-	-	-	8	24	-	-	4	329
1953	128	-	81	22	11	5	17	-	-	-	-	4	16	-	-	4	288
1954	107	-	72	25	19	4	28	-	-	-	-	4	18	-	-	7	284
1955	99	-	59	29	20	4	17	-	-	-	-	10	8	-	-	6	252
1956	98	39	74	36	19	5	23	-	-	-	-	8	10	1	-	14	327
1957	102	36	65	31	15	15	13	-	-	-	-	4	18	-	-	5	304
1958	99	42	91	54	14	14	26	-	-	-	-	6	14	-	-	10	370
1959	104	40	89	54	20	17	19	-	-	-	-	7	20	1	-	4	375
1960	97	43	103	61	22	19	34	2	-	-	-	9	22	2	-	3	417
1961	70	30	93	53	17	22	27	3	-	-	-	12	24	2	-	5	358
1962	83	39	58	56	16	21	17	5	-	-	-	8	28	3	-	13	347
1963	132	62	85	43	16	20	40	10	-	-	-	8	23	1	-	6	446

Alumni Donors

By Primary School and Class, 1998-1999 (Continued)

Class	A&S	Ed.	Mgt.	Nursing	Adv. Studies	Newton College	Grad. A&S	Grad. Mgt.	Grad** Ed.	Grad** Nursing	Grad Adv. Studies	Social Work	Law	Weston Theo.	Hon. Dgrs.	EX* Alum	Total
1964	139	58	100	48	8	38	30	7	-	-	-	8	18	3	-	5	462
1965	114	55	88	46	15	30	41	1	-	-	-	12	24	5	-	7	438
1966	138	60	103	62	24	27	65	10	-	-	-	9	31	2	-	3	534
1967	143	64	95	54	24	30	72	5	-	-	-	10	37	7	-	2	543
1968	177	86	123	35	15	34	80	12	-	-	-	14	26	3	1	4	610
1969	158	76	122	45	23	35	95	15	-	-	-	16	52	2	-	8	647
1970	166	96	107	54	24	39	78	23	-	1	-	13	33	-	-	-	634
1971	155	96	135	55	15	41	113	21	-	-	-	15	41	-	-	4	691
1972	199	92	106	49	14	42	110	9	-	-	-	17	54	1	-	6	699
1973	204	75	106	50	19	33	88	23	-	-	-	17	61	-	-	4	680
1974	288	86	116	54	18	30	93	16	-	-	-	16	66	-	1	6	790
1975	262	98	90	64	22	30	104	13	-	-	-	16	55	-	-	-	754
1976	333	98	161	80	15	-	95	18	-	-	-	20	55	-	-	2	877
1977	286	83	150	52	31	-	89	15	-	-	-	21	81	-	-	2	810
1978	316	75	148	51	16	-	92	19	-	-	-	12	57	-	-	-	786
1979	298	56	176	62	25	-	82	31	-	-	-	26	74	-	-	1	831
1980	287	48	148	54	21	-	98	40	-	-	-	22	63	-	-	-	781
1981	329	52	173	66	22	-	83	25	-	-	-	20	77	-	-	1	848
1982	301	47	145	46	31	-	81	30	-	-	-	21	64	-	-	1	767
1983	314	40	166	54	40	-	69	36	-	-	-	16	58	-	-	-	793
1984	353	31	171	39	30	-	54	24	-	-	-	18	51	-	-	-	771
1985	285	30	168	37	32	-	70	28	-	-	-	13	69	-	-	-	732
1986	296	36	162	41	31	-	74	29	-	-	-	10	65	-	1	1	746
1987	299	42	178	28	30	-	67	27	-	-	-	10	66	-	-	1	748
1988	286	42	134	29	26	-	57	36	-	1	-	23	63	-	-	-	697
1989	278	44	130	22	28	-	58	40	-	-	-	13	56	-	-	1	670
1990	229	36	126	17	22	-	86	40	-	-	-	18	44	-	-	-	618
1991	230	33	115	15	37	-	77	36	-	-	-	14	67	-	-	-	624
1992	248	36	109	17	32	-	83	61	-	-	-	13	48	-	-	-	647
1993	190	41	99	16	27	-	74	37	-	1	-	24	59	-	-	-	568
1994	167	33	77	12	24	-	70	34	10	-	-	13	56	-	-	1	497
1995	193	32	90	7	29	-	13	34	26	12	-	17	42	-	1	-	496
1996	159	39	77	20	37	-	21	47	21	8	-	17	36	-	-	-	482
1997	199	22	102	12	25	-	13	27	27	11	-	23	20	-	-	-	481
1998	147	27	59	13	28	-	23	21	25	5	2	19	29	-	-	-	398
Total	10,694	2,297	5,668	1,912	1,116	574	2,837	910	109	39	2	720	2,107	34	4	253	29,276

*EX Alumni are individuals who attended Boston College for at least one year without graduating.

**Prior to 1995, graduate degrees in Education and Nursing were granted by the Graduate School of Arts & Sciences.

Notes: Alumni who received more than one degree from Boston College are counted by their primary (or first-received) degree only.

FY98 marks the first year of soft dollar credit capability. As a result, 2,108 alumni who are married to other alumni are included in these totals. Data as of July 1999.

Source: Information Services, University Relations

Buildings Related to Boston College Operations

Location and Primary Use, Spring 1999

Name	Location	Primary Use	Date Constructed or Acquired	Gross Square Footage ¹
Alumni House	885 Centre St.	Administrative	1974	15,638
Alumni Stadium	2604 Beacon St.	Sports	1957	464,347
Bapst Library	Middle Campus	Library	1928	69,623
Barat House	885 Centre St.	Jesuit Res. & Admin.	1974	25,392
Bea House ²	176 Commonwealth Ave.	Jesuit Residence	1965	4,685
Botolph House	18 Old Colony Rd.	Administrative	1967	7,136
Bourneuf House	84 College Rd.	Administrative	1985	4,460
Thea Bowman AHANA Center	72 College Rd.	Administrative	1970	3,528
Brock House	78 College Rd.	Administrative	1972	4,146
Campion Hall	Middle Campus	Academic & Administrative	1955	112,491
Canisius House ²	67 Lee Rd.	Jesuit Residence	1966	3,761
Carney Hall	Middle Campus	Academic & Administrative	1962	101,059
Cheverus Hall	127 Hammond St.	Student Residence	1960	32,102
Claver Hall	40 Tudor Rd.	Student Residence	1955	12,980
Connolly Carriage House	300 Hammond St.	Academic	1975	7,035
Connolly Faculty Center	300 Hammond St.	Academic	1975	13,799
Silvio O. Conte Forum	2601 Beacon St.	Sports & Administrative	1988	270,509
Cottage and Garages	885 Centre St.	Residence	1974	4,342
Cushing Hall	Middle Campus	Academic & Administrative	1960	65,141
Cushing House	885 Centre St.	Student Residence	1974	25,709
Daly House ²	262 Beacon St.	Jesuit Residence	1981	5,584
Devlin Hall	Middle Campus	Academic & Administrative	1924	90,823
Dining Hall Lower Campus	60 St. Thomas More Rd.	Student Services	1994	63,736
Donaldson House	90 College Rd.	Administrative	1975	3,910
Duchesne East/West	885 Centre St.	Student Residence	1974	53,513
Edmond's Hall	200 St. Thomas More Rd.	Student Residence	1975	245,078
Faber House	102 College Rd.	Academic	1938	3,081
Fenwick Hall	46 Tudor Rd.	Student Residence	1960	30,104
Fitzpatrick Hall	137 Hammond St.	Student Residence	1960	31,561
William. J. Flynn Student Recreation Complex	2603 Beacon St.	Sports & Administrative	1972	113,857
Fulton Hall	Middle Campus	Academic & Administrative	1948	126,088
Gabelli Hall	80 Commonwealth Ave.	Student Residence	1988	69,844
Gasson Hall	Middle Campus	Academic & Administrative	1913	72,638
Gonzaga Hall	149 Hammond St.	Student Residence	1958	35,960
Greycliff Hall	2051 Commonwealth Ave.	Student Residence	1969	12,318
Haley House	314 Hammond St.	Academic & Administrative	1969	9,294
Haley Carriage House	314 Hammond St.	Child Care Center	1969	5,081
Hardey House	885 Centre St.	Student Residence	1974	40,152
Higgins Hall	Middle Campus	Academic & Administrative	1966	132,251
Hopkins House	116 College Rd.	Administrative	1968	4,274
Hovey House	258 Hammond St.	Academic & Administrative	1971	11,148
Ignacio Hall	100 Commonwealth Ave	Student Residence/Admin.	1973	121,542
Kenny-Cottle Library	885 Centre St.	Library	1974	53,014
Keyes North /South	885 Centre St.	Student Residence	1974	65,193
Kostka Hall	149 Hammond St.	Student Residence	1957	30,704
Law East Wing	885 Centre St.	Academic	1999	49,109
Law Library	885 Centre St.	Library	1996	83,641
Lawrence House	122 College Rd.	Administrative	1968	3,681
Loyola Hall	42 Tudor Rd.	Student Residence	1955	17,046
Lyons Hall	Middle Campus	Academic & Administrative	1951	83,819
Manresa House & Garage ³	188 Beacon St.	Jesuit Residence	1989	5,733
Mary House	885 Centre St.	Academic & Administrative	1974	4,326
McElroy Commons	Middle Campus	Student Services & Admin.	1960	126,669
McGuinn Hall	Middle Campus	Academic & Administrative	1968	143,310
Medeiros Townhouses	60 Tudor Rd.	Student Residence	1971	22,568

Buildings Related to Boston College Operations

Location and Primary Use, Spring 1999 (Continued)

Name	Location	Primary Use	Date Constructed or Acquired	Gross Square Footage ¹
Eugene F. Merkert Chemistry Center	2609 Beacon St.	Academic & Administrative	1991	116,601
Merkert Trailer	Middle Campus	Academic	1998	3,008
Mill Street Cottage	29 Mill St.	Residence	1974	2,879
Modular Apartments	Lower Campus	Student Residence	1970	104,100
Murray House	292 Hammond St.	Commuter Center	1967	8,490
Murray Carriage House	292 Hammond St.	Academic	1967	2,618
O'Connell House	185 Hammond St.	Student Union	1938	32,007
Thomas P. O'Neill, Jr. Library	Middle Campus	Central Research Library	1984	194,091
Parking Garage	2599 Beacon St.	General Parking Facility	1979	302,023
Parking Garage	40 St. Thomas More Rd.	General Parking Facility	1994	328,972
Quonset Hut	885 Centre St.	Gymnasium	1974	5,964
Rahner House	96 College Rd.	Administrative	1952	2,799
Roberts House & Garage ³	246 Beacon St.	Jesuit Residence	1989	8,583
Robsham Theater Arts Center	50 St. Thomas More Rd.	Student Services & Academic	1981	31,614
Roncalli Hall	200 Hammond St.	Student Residence	1965	32,841
Rubenstein Hall	90 Commonwealth Ave.	Student Residence	1973	123,739
Service Building	Middle Campus	Academic & Administrative	1948	33,718
Shaw House	372 Beacon St.	Student Residence	1962	9,494
Commander Shea Field	2605 Beacon St.	Baseball/Soccer Field	1960	
Southwell Hall	38 Commonwealth Ave.	Administrative	1937	12,338
St. Ignatius Maintenance Building	Middle Campus	Administrative	1993	2,372
St. Mary's Hall ²	Middle Campus	Jesuit Residence	1917	135,484
St. Thomas More Hall	2150 Commonwealth Ave.	Administrative	1955	64,584
Stuart House and the James W. Smith Wing	885 Centre St.	Academic & Administrative	1974	104,884
Trinity Chapel (Newton)	885 Centre St.	Chapel	1974	20,578
Vanderslice Hall	70 St. Thomas More Rd.	Student Residence	1993	119,492
Vouté Hall	110 Commonwealth Ave.	Student Residence	1988	87,189
Michael P. Walsh Hall	150 St. Thomas More Rd.	Student Res. & Dining Fac.	1980	205,805
Welch Hall	182 Hammond St.	Student Residence	1965	32,876
Weston Observatory	Weston, MA	Research & Administrative	1948	22,182
Williams Hall	144 Hammond St.	Student Residence	1965	32,868
Xavier Hall	44 Tudor Rd.	Student Residence	1955	12,938
—	14 Mayflower Rd.	Administrative	1998	5,309
—	24 Quincy Rd.	Academic	1998	4,317
—	25 Lawrence Ave.	Administrative	1993	4,722
—	30 Quincy Rd.	Jesuit Residence	1999	4,534
—	31 Lawrence Ave.	Academic	1979	5,105
—	31 Lawrence Ave. Garage	Administrative	1996	1,985
—	36 College Rd.	Administrative	1974	3,766
—	50 College Rd.	Administrative	1996	4,303
—	55 Lee Rd.	Residence	1978	7,363
—	66 Commonwealth Ave.	Student Residence & Admin.	1989	58,869
—	90 St. Thomas More Rd.	Student Residence	1993	110,487
—	110 College Rd.	Administrative	1997	4,756
—	142 Beacon St.	Administrative	1997	3,446
—	194 Beacon St.	Academic	1996	5,764
Total Gross Square Footage⁴				5,626,074

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

² Property leased to the Jesuit Community of Boston College.

³ Property owned by the Jesuit Community of Boston College.

⁴ Total GSF excludes Manresa and Roberts.

Note: The above statistics exclude properties leased to Boston College. Statistics include only properties owned by Boston College as of May 31, 1999.

Source: Space Management

Boston College Properties

Spring 1999

	Building Gross Square Footage	Acres
Upper Campus		
Roncalli, Welch, and Williams Halls	98,585	3.1
O'Connell House and Upper Campus Dormitories	267,464	10.9
Total Upper Campus	366,049	14.0
Middle Campus		
Area bounded by Beacon Street, Lower Campus Road, College Road, and Commonwealth Avenue — including the Ignacio and Rubenstein Residence Halls, 66 Commonwealth Avenue Residence Hall, Gabelli Hall, Vouté Hall, Southwell Hall, and the Merkert Chemistry Center	2,082,707	43.2
14 Mayflower Road	5,309	0.2
18 Old Colony Road (Botolph House)	7,136	0.4
24 Quincy Road	4,317	0.2
30 Quincy Road	4,534	0.2
36 College Road	3,766	0.2
50 College Road	4,303	0.2
72 College Road (Thea Bowman AHANA Center)	3,528	0.2
78 College Road (Brock House)	4,146	0.1
84 College Road (Bourneuf House)	4,460	0.2
90 College Road (Donaldson House)	3,910	0.2
96 College Road (Rahner House)	2,799	0.1
102 College Road (Faber House)	3,081	0.2
110 College Road	4,756	0.1
116 College Road (Hopkins House)	4,274	0.1
122 College Road (Lawrence House)	3,681	0.1
176 Commonwealth Avenue (Bea House)	4,685	0.2
Total Middle Campus	2,151,392	46.1
Lower Campus		
Area bounded by Beacon Street, Lower Campus Road, and St. Thomas More Road (excluding MDC property) — including Vanderslice Hall and 60 & 90 St. Thomas More Road	2,360,020	52.7
2150 Commonwealth Avenue (St. Thomas More Hall)	64,584	3.4
Total Lower Campus	2,424,604	56.1
Total Chestnut Hill Campus	4,942,645	116.2
Newton Campus	554,334	40.3
Total Chestnut Hill and Newton Campuses	5,496,379	156.5
Outlying Properties		
Newton		
142 Beacon Street	3,446	0.2
194 Beacon Street	5,764	0.3
262 Beacon Street (Daly House)	5,584	0.5
258 Hammond Street (Hovey House)	11,148	4.1
292 Hammond Street (Murray House & Carriage House)	11,108	1.2
300 Hammond Street (Connolly Faculty Center & Carriage House)	20,834	1.6
314 Hammond Street (Haley House & Carriage House)	14,375	1.3
25 Lawrence Avenue	4,722	0.2
31 Lawrence Avenue (House & Garage)	7,090	0.3
55 Lee Road	7,363	0.4
67 Lee Road (Canisius House)	3,761	0.2
	95,195	10.3
Boston		
2051 Commonwealth Avenue (Greycliff Hall)	12,318	0.1
Weston		
Weston Observatory	22,182	19.4
Total Outlying Properties	129,695	29.8
Total Properties Owned by Boston College	5,626,074	186.3

Note: These statistics exclude leased properties adjacent to the main campus owned and utilized by the Jesuit Community of Boston College (Manresa House and garage [188 Beacon Street] 5,733 GSF - 0.2 acres; Roberts House and garage [246 Beacon Street] 8,583 GSF - 0.6 acres). Statistics as of May 31, 1999. Source: Space Management

Facility Capacities

Fall 1998

Facility & Location*	Lecture/Event Seating	Dinner Seating	Buffet Seating	Reception/ Standing
Athletics				
Alumni Stadium	44,500	-	-	-
Conte Forum	8,500/7,600**	-	-	-
Kelly Rink	-	1,100	700	2,000
Power Gymnasium	975	600	450	1,000
The Shea Room	250	160	140	300
Flynn Student Recreation Complex	2,809	-	-	4,000
Auditoriums				
Cushing Hall 001	160	-	-	-
Devlin Hall 008	297	-	-	-
Fulton Hall 518	205	-	-	-
Gasson Hall 305 (Fulton Debate)	102	-	-	-
McGuinn Hall 121	266	-	-	-
Merkert Chemistry Center 127	150	-	-	-
Robsham Theater Arts Center	591	-	-	-
Stuart Hall 315, Newton Campus	178	-	-	-
Stuart Hall 411, Newton Campus	130	-	-	-
New Academic Wing 120, Newton Campus	125	-	-	-
New Academic Wing 115a, Newton Campus***	150	-	-	-
New Academic Wing 115b, Newton Campus***	150	-	-	-
New Academic Wing 200, Newton Campus	96	-	-	-
New Academic Wing 400, Newton Campus	56	-	-	-
Dining Halls****				
Boston Room, New Dining Hall	-	40	32	50
Eagle's Nest, McElroy Commons	-	450	350	-
Faculty Dining Room, McElroy Commons	-	150	125	175
Heights Room, New Dining Hall	-	240	200	325
McElroy Main Dining Hall, McElroy Commons	-	900	700	1,100
New Dining Hall, Main Dining Area	-	803	803	803
Newton Campus Cafeteria, Stuart House	-	250	200	-
Newton Room, New Dining Hall	-	40	32	50
Stuart Snack Bar, Stuart House, Newton Campus	-	250	200	-
Welsh Dining Hall, Lyons Hall	-	500	400	550
Houses				
Barat House, Newton Campus	50	64	64	90
Haley House, 314 Hammond Street	20	-	-	-
Hovey House Library, 258 Hammond Street	25	-	-	-
O'Connell House, 185 Hammond Street	-	250	200	-

(continued on following page)

Facility Capacities

Fall 1998 (Continued)

Facility & Location*	Lecture/Event Seating	Dinner Seating	Buffet Seating	Reception/ Standing
Multi-Purpose				
Cabaret Room, Vanderslice Hall	275	115	100	400
Kresge Room & Lobby, Robsham Theater Arts Center	-	-	-	150
Lynch Executive Conference Center, Fulton Hall	40	-	-	80
McElroy Conference Room, McElroy Commons	60	60	50	-
McGuinn 3rd Floor Lounge	50	-	-	75
McGuinn 5th Floor Lounge	50	-	-	75
Murray Conference Room, McElroy Commons	40	-	-	-
Newton Chapel, Newton Campus	500	-	-	-
T-100, Gasson Hall	300	140	100	200
University Conference Center, Walsh Hall	425	200	200	425

* All facilities are on the Chestnut Hill campus unless otherwise noted.

** Seating for basketball is 8,500; seating for hockey is 7,600.

*** Room 115a & Room 115b can be combined into a 300 seat auditorium.

**** Capacities shown for dining facilities are those used for function seating, and therefore differ from capacities for student dining.

Note: University facilities are available for function purposes through the Bureau of Conferences 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 Bureau of Conferences in determining appropriate space needs for scheduled functions.

Source: Bureau of Conferences and Planning & Construction

Dining Facilities

Fall 1999

Name	Location	Capacity
Carney's (McElroy Dining Hall)	McElroy Commons	775
Eagle's Nest Snack Bar	McElroy Commons	446
Faculty Dining Room	McElroy Commons	146
Lower Campus Dining Facilities	60 St. Thomas More Road	945
McElroy Cafe	McElroy Commons	91
Newton Campus Cafeteria	Stuart House	290
Newton Campus Snack Bar	Stuart House	185
Welsh Dining Hall	Lyons Hall	550
Total Dining Hall Seating		3,428
Boston Room	60 St. Thomas More Road	40
Heights Room	60 St. Thomas More Road	250
Newton Room	60 St. Thomas More Road	40
Walsh Function Room	Walsh Hall	150
Total Function Room Seating		480
Total Capacity		3,908

Source: Dining Service

Offices

Spring 1999

Building	Offices	Building	Offices	Building	Offices	Building	Offices
Chestnut Hill Campus		Fulton Hall	145	Walsh Hall	13	Outlying Properties	
Alumni Stadium	15	Gasson Hall	34	14 Mayflower Hall	9	Connolly Carriage House	1
Bapst Library	6	Higgins Hall	52	24 Quincy Road	5	Connolly Faculty Center	14
Botolph House	12	Hopkins House	9	36 College Road	9	Haley Carriage House	2
Bourneuf House	7	Lawrence House	9	50 College Road	8	Haley House	6
Thea Bowman		Lyons Hall	100	66 Commonwealth Ave.	12	Hovey House	11
AHANA Center	6	McElroy Commons	39	110 College Road	5	Murray Carriage House	1
Brock House	7	McGuinn Hall	157	Subtotal	1,507	Murray House	3
Campion Hall	117	Merkert Chemistry Ctr.	28	Newton Campus		Weston Observatory	20
Carney Hall	206	Merkert Trailer	5	Alumni House	10	25 Lawrence Ave.	6
Conte Forum	66	O'Neill Library	75	Barat House	9	31 Lawrence Ave. & Garage	13
Cushing Hall	71	Rahner House	4	Kenny-Cottle Library	5	142 Beacon St.	6
Devlin Hall	52	Robsham Theater	8	Law East Wing	35	194 Beacon St.	9
Dining Hall Lower	3	Rubenstein Hall	24	Law Library	18	Subtotal	92
Donaldson House	7	Service Building	33	Stuart House	58	Total Offices	1,734
Faber House	6	Southwell Hall	12	Subtotal	135		
Flynn Recreation Center	13	St. Thomas More Hall	118				

Note: The above statistics exclude leased properties used in University operations. Statistics include only properties owned by Boston College as of May 31, 1999.

Source: Space Management

Classrooms

Spring 1999

Building	Number of Classrooms	Number of Stations
Campion Hall	12	571
Carney Hall	25	1,107
Cushing Hall	10	689
Devlin Hall	9	694
Fulton Hall	19	1,163
Gasson Hall	20	897
Higgins Hall	4	216
Kenny-Cottle Library	1	125
Law East Wing	5	577
Lyons Hall	7	316
McGuinn Hall	12	546
Merkert Chemistry Center	3	246
O'Neill Library	8	396
Stuart House	8	580
Total	143	8,123

Note: The above statistics exclude leased properties used in University operations. Statistics include only properties owned by Boston College as of May 31, 1999.

Source: Space Management

Summary of Building Use

Spring 1999

Building Use	Number of Buildings
Student Residence ¹	28
Administrative	19
Academic and Administrative ²	25
Jesuit Residence ³	6
Miscellaneous Use ⁴	20
Total³	98⁴

¹ Keyes North and South = 1; Duchesne East and West = 1; Modulars = 1

² Includes Weston Observatory.

³ Excludes Manresa House and Roberts House.

⁴ Includes gymnasiums, libraries, student union, etc.

Note: The above statistics exclude leased properties used in University operations. Statistics include only properties owned by Boston College as of May 31, 1999.

Source: Space Management

Residence Hall Capacities

Fall 1999

Residence Hall	Address	Living Units	Students	Staff*	Total
Chestnut Hill Campus					
Upper Campus					
Cheverus Hall	127 Hammond Street	66	132	3	135
Claver Hall	40 Tudor Road	38	67	3	70
Fenwick Hall	46 Tudor Road	72	135	3	138
Fitzpatrick Hall	137 Hammond Street	73	140	3	143
Gonzaga Hall	149 Hammond Street	78	151	3	154
Kostka Hall	149 Hammond Street	79	151	3	154
Loyola Hall	42 Tudor Road	48	90	3	93
Medeiros Townhouses	60 Tudor Road	50	96	3	99
Roncalli Hall	200 Hammond Street	68	132	3	135
Shaw Hall	372 Beacon Street	7	20	1	21
Welch Hall	182 Hammond Street	78	159	3	162
Williams Hall	144 Hammond Street	70	134	3	137
Xavier Hall	44 Tudor Road	39	76	3	79
		766	1,483	37	1,520
Lower Campus					
Edmond's Hall	200 St. Thomas More Road	205	792	8	800
Gabelli Hall	80 Commonwealth Avenue	41	153	4	157
Greycliff Hall	2051 Commonwealth Avenue	30	43	2	45
Ignacio Hall	100 Commonwealth Avenue	64	362	5	367
Modulars	100 St. Thomas More Road	80	462	9	471
Rubenstein Hall	90 Commonwealth Avenue	62	356	5	361
Michael P. Walsh Hall	150 St. Thomas More Road	139	790	16	806
Joseph & Mae Vanderslice Hall	70 St. Thomas More Road	61	379	10	389
Vouté Hall	110 Commonwealth Avenue	57	216	6	222
66 Commonwealth Avenue	66 Commonwealth Avenue	124	148	4	152
90 St. Thomas More Road	90 St. Thomas More Road	60	348	9	357
		923	4,049	78	4,127
Newton Campus					
Cushing House	885 Centre Street	65	117	4	121
Duchesne East	885 Centre Street	63	125	4	129
Duchesne West	885 Centre Street	72	131	4	135
Hardey House	885 Centre Street	95	175	4	179
Keyes North	885 Centre Street	74	140	5	145
Keyes South	885 Centre Street	57	105	3	108
		426	793	24	817
Total		2,115	6,320	139	6,464

*Assistant Directors and Hall Directors are not included.

Source: Office of University Housing

Highlights of Financial Operations

For the Five Years Ending May 31, 1999 (Dollars in Millions)

	1995	1996*	1997**	1998**	1999**
Operating Revenues					
Tuition and Fees	\$ 202.9	\$ 216.6	\$ 228.3	\$ 239.8	\$ 252.2
Sponsored Research & Training Grants	17.3	18.6	18.5	19.6	23.8
Government Grants & Student Aid	3.4	4.1	4.0	4.5	4.6
Auxiliary Enterprises	77.9	81.5	86.8	87.2	90.4
Other Revenues	5.8	5.8	6.4	7.6	7.1
Total Operating Revenues	307.3	326.6	344.0	358.7	378.1
Nonoperating Assets Used for Operations	20.7	18.9	12.3	14.6	17.3
Total Operating Revenues and Other Support	\$328.0	\$345.5	\$356.3	\$373.3	\$395.4
Expenses					
Instruction	\$ 104.6	\$ 114.0	\$ 126.3	\$ 131.9	\$ 140.2
Libraries	10.9	12.1	16.7	17.2	17.2
Sponsored Research	7.5	8.2	9.5	10.7	13.6
Student Services	13.4	14.8	16.4	17.3	19.4
Student Aid	43.7	50.4	52.5	57.4	62.8
General Administration	39.6	43.1	46.6	51.9	53.9
Plant Maintenance	18.8	20.3	-	-	-
Auxiliary Enterprises	71.4	76.3	83.5	85.4	88.2
Other	1.8	2.7	3.4	0.5	-
Total Expenses	\$311.7	\$341.9	\$354.9	\$372.3	\$395.3
Excess of Operating Revenues Over Expenses	\$16.3	\$3.6	\$1.4	\$1.0	\$0.1

Note: Beginning in FY1996, the format for reporting the results of operations changed from prior years. Figures for FY1995 have been restated to conform with this change. This schedule does not include nonoperating revenues except to the extent those revenues were used for operations, in which case they are reported as "Nonoperating Assets Used for Operations." Nonoperating revenues consist of gifts, investment income, and realized and unrealized gains on investments.

* FY1996 figures do not include a one-time curtailment charge of \$8.3 resulting from a change in accounting for the University's Postretirement Health Care Plan.

** Beginning in FY1997, costs associated with the operation and maintenance of plant facilities are functionally allocated. These costs totaled \$26.1, \$26.4, and \$26.7 million for fiscal years 1997, 1998, and 1999 respectively.

Source: Office of the Controller

Condensed Statement of Financial Position

For the Five Years Ending May 31, 1999 (Dollars in Millions)

	1995	1996	1997	1998	1999
Assets					
Investments	\$ 579.6	\$ 680.0	\$ 766.3	\$ 883.3	\$ 985.4
Trustee Deposits	5.9	5.0	5.1	5.1	62.1
Receivables & Other Assets	52.8	74.3	77.4	104.1	116.1
Physical Plant	567.8	587.8	603.4	627.6	677.8
Depreciation	(143.3)	(155.5)	(169.7)	(177.6)	(185.1)
Total Assets (Net)	\$1,062.8	\$1,191.6	\$1,282.5	\$1,442.5	\$1,656.3
Liabilities					
Payables and Accrued Liabilities	\$ 51.2	\$ 66.3	\$ 69.1	\$ 73.6	\$ 86.5
U.S. Government Loan Advances	27.0	28.2	28.9	29.2	29.8
Bonds, Notes & Mortgages Payable	299.0	296.4	294.4	295.0	380.0
Total Liabilities	377.2	390.9	392.4	397.8	496.3
Net assets					
Endowment	500.7	600.3	676.9	813.5	910.9
Net investment in plant	131.9	142.3	145.7	161.5	173.8
Other	53.0	58.1	67.5	69.7	75.3
Total Net Assets	685.6	800.7	890.1	1,044.7	1,160.0
Total Liabilities & Net Assets	\$1,062.8	\$1,191.6	\$1,282.5	\$1,442.5	\$ 1,656.3

Source: Office of the Controller

Tuition and Fees

For the Ten Years Ending May 31, 2000

	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000
Undergraduate Schools										
Arts & Sciences, Education, Management, Nursing	\$12,700	\$13,690	\$14,580	\$15,570	\$16,640	\$17,890	\$18,820	19,770	20,760	21,700
Advancing Studies (per course)	546	586	618	660	704	750	790	830	872	912
Summer Session (per credit hour)	224	240	254	270	288	308	324	342	360	378
Graduate Schools										
Arts & Sciences, Education, Nursing (per credit hour)	380	412	440	470	502	536	566	596	626	656
Law School	13,670	15,570 ¹	16,590 ²	17,720	18,940	20,180	21,230	22,300	23,420	24,480
Management (per credit hour)	438	474	504	538	574	612	646	680	714	748
Social Work	11,370	12,280	13,080	13,970	14,930	15,910	16,740	17,580	18,460	19,300
MSW part-time (per credit hour)	308	332	354	378	404	432	456	480	504	526
DSW part-time (per credit hour)	356	382	406	434	464	496	524	552	580	606
Advancing Studies (per credit hour)	-	-	-	-	-	-	-	342	360	378
Room Charge Per Student										
Upper Campus	3,180	3,360	3,550	3,680	3,830	4,030	4,200	4,340	4,480	4,620
Modulars	3,900	4,120	4,360	4,550	4,730	4,980	5,200	5,370	5,540	5,730
Ignacio & Rubenstein 3-bedroom	3,780	3,980	4,230	4,410	4,590	4,830	5,050	5,220	5,390	5,560
Ignacio & Rubenstein 2-bedroom	3,900	4,120	4,360	4,550	4,730	4,980	5,200	5,370	5,540	5,730
Edmond's Hall	3,900	4,120	4,360	4,550	4,730	4,980	5,200	5,370	5,540	5,730
Newton	3,180	3,360	3,550	3,680	3,830	4,030	4,200	4,340	4,480	4,620
66 Commonwealth Avenue	3,180	3,360	3,550	3,680	3,830	4,030	4,200	4,340	4,480	4,620
Walsh Hall	3,450	3,620	3,820	3,970	4,130	4,340	4,530	4,680	4,830	4,980
Gabelli & Vouté Apartments	4,090	4,290	4,540	4,730	4,920	5,180	5,410	5,590	5,770	5,960
Gabelli & Vouté Townhouses	4,250	4,500	4,760	4,960	5,160	5,430	5,670	5,860	6,050	6,250
Vanderslice Hall & 90 More Road	-	-	-	4,180	4,350	4,560	4,760	4,920	5,080	5,240
Board Per Student	2,650	2,790	2,920	3,020	3,130	3,240	3,330	3,430	3,540	3,630
Representative Fees										
Laboratory (Science) ³	280	290	300	400	410	420	430	440	450	460
Undergraduate Government	50	52	54	56	58	60	62	90	92	94
Graduate Student Association	40	40	44	44	46	46	50	50	50	50
Health/Infirmary	210	222	232	240	248	256	262	272	282	286
Recreation	120	130	136	140	144	150	154	160	170	176

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

¹ This was the tuition rate for first year law students in academic year 1991-92. The second and third year tuition rate was \$14,830.

² This was the tuition rate for first and second year law students in academic year 1992-93. The third year tuition rate was \$15,800.

³ This is the fee for laboratories in Biology and Chemistry. Fees in the other sciences and in most other fields are frequently lower than this rate.

Source: *Boston College Policies and Procedures Manual*

Boston College Tuition Restated in 1982-84 Dollars

Effect of Inflation and Real Growth

Academic Year	Tuition in Absolute Dollars	Consumer Price Index*	Tuition in Constant 1982-84 Dollars
1989-90	\$11,720	126.1	\$9,294
1990-91	\$12,700	133.8	\$9,492
1991-92	\$13,690	137.9	\$9,927
1992-93	\$14,580	141.9	\$10,275
1993-94	\$15,570	145.8	\$10,679
1994-95	\$16,640	149.7	\$11,116
1995-96	\$17,890	153.5	\$11,655
1996-97	\$18,820	158.6	\$11,866
1997-98	\$19,770	161.3	\$12,257
1998-99	\$20,760	163.9	\$12,666
1999-00	\$21,700	168.3**	\$12,894

* December CPI for the stated academic year. (1982-84 = 100)

**Estimate

Sources: Bureau of Labor Statistics and the Budget Office

Boston College Libraries

Bapst Library

Middle Campus

The John J. Burns Library of

Rare Books and Special Collections

Burns Library, Middle Campus

Geophysics Library

Weston Observatory, Weston, MA

Law Library

Newton Campus

Newton Resource Center (Undergraduate)

Chapel Basement, Newton Campus

O'Neill Library

Central Library, Middle Campus

School of Social Work Library

McGuinn Hall, Lower Level

Educational Resource Center

Campion Hall

Academic Development Center

O'Neill Library

Source: University Librarian

Expenditures for Library Materials

Library	1994-95	1995-96	1996-97	1997-98	1998-99
O'Neill*	\$ 3,387,734	\$ 3,963,972	\$ 4,345,177	\$ 4,542,640	\$ 4,669,956
Educational Resource Center	47,131	57,279	59,153	61,442	66,876
Bapst	58,159	60,834	67,842	70,483	73,238
Social Work	76,608	78,335	83,376	88,838	89,977
John J. Burns	1,236,511	57,607	460,638	44,632	94,315
Law	758,433	777,112	832,833	855,487	912,927
Total	\$5,564,576	\$4,995,139	\$5,849,019	\$5,663,522	\$5,907,289

* Includes general expenditures recorded as "University Librarian."

Source: Office of the Controller

Source: Office of the Controller

Holdings by Individual Libraries

1999

Library	Volumes	Serial Subscriptions	Microform Units	Gov't. Document Volumes	Media Units
Bapst	41,991	220	-	-	40
Burns	103,315	32	382	-	98,413*
Educational Resource Center	27,357	102	15,500	-	4,462
Law	217,725	6,510	1,031,218	-	132
O'Neill and Newton Resource Center	1,359,459	13,853	2,302,326	175,506	18,656
Social Work	40,765	362	3,441	2,066	266
Weston Geophysics	8,559	42	2,193	-	-
Total	1,799,171	21,121	3,355,060	177,572	121,969

*Media units for Burns Library include the University Archives Photograph Collection.

Source: University Librarian

Library Use Statistics

1998-1999

Library	General Circulation	Reserves Circulation	Interlibrary Loans	Reference Questions
Bapst	15,381	2,420	-	-
Burns Special Collections	-	2,982	-	4,321
Educational Resource Center	53,515	3,948	-	-
Law	4,756	4,029	2,170	3,230
O'Neill and Newton Resource Center	280,022	50,141	32,106	59,656
O'Neill Microforms	-	15,328	-	-
Social Work	15,857	9,041	-	7,520
Weston Geophysics	378	9	36	-
Total	369,909	87,898	34,312	74,727

Source: University Librarian

Special Library Services

Next-Generation Library Information System

The Libraries are replacing the existing Quest Library Information System with a state of the art web-based system that will provide expanded access to the Libraries' collections, databases and services. As with Quest, the new system will provide a variety of methods for searching the Boston College Online Catalog, which includes approximately 5.2 million books, periodicals, media materials, microforms, newspapers and links to electronic materials. Unlike Quest, the new system will be available 24 hours a day, and will include an expanded array of patron services that allow students, faculty, and staff to locate, request, and renew library materials and to request other library services online. The new system will also provide integrated access to the Libraries' increasing array of electronic resources including over 100 web accessible databases, full text journals and digital collections, such as the Liturgy and Life Collection of the John J. Burns Library. The migration to the new system will be completed in June 2000.

Digital Resource

The Boston College Libraries offer over 500 databases online via the web and in CD-ROM format. A growing number of these databases and journals provide full text access directly to the researcher's desktop. A complete listing of all online databases available through the Libraries can be found by selecting Online Databases from the Resources menu on the Libraries home page <<http://www.bc.edu/libraries.html>>. The databases list includes both groupings by subject and an alphabetical listing by title with special designations for full text databases. Many of the databases can be launched directly by clicking on the web links. All other listings provide information explaining exactly where to access the databases. These can usually be accessed in the Electronic Information Center in the O'Neill Library or the Law Library. Databases range in coverage from very general to very specific and cover a wide range of research areas in the humanities, social sciences, sciences, health sciences, business, law and public affairs. An expanding number of links to electronic journals may also be found under the Resources menu by selecting the Electronic Journals link.

The Libraries also support an expanding digital collection of special and rare materials such as the Thomas P. O'Neill, Jr. Photographs, the Liturgy and Life Artifacts collection and the Boston Gas Company Photographs via the John J. Burns Library Rare Books and Special Collections web page: <http://www/bc/edu/bc_org/avp/ulib/burns/index.html>

Librarians offer training classes in how to search databases effectively, by arrangement with professors, and also provide individual coaching at various library service points or by appointment.

Researchers who cannot locate resources needed may contact a librarian to develop a search strategy to locate relevant information.

Finally, the Libraries facilitate access to many computerized numeric databases in business, economics, and the social sciences. Contact the O'Neill Reference Desk (refer@bc.edu) or

one of the Special Libraries for more information about these services, or to arrange demonstrations, workshops, and classroom presentations.

Interlibrary Loan

The Interlibrary Loan Service is offered to students, faculty, administrators, and staff to obtain materials not available in the Boston College Libraries. Books, photocopies of journal articles, microfilm, theses, and government documents may 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 at the reference desk will provide locations. Requests can be made by using electronic forms available on the Libraries' web site or by visiting a library.

Boston Library Consortium

The Boston College Libraries are part of the Boston Library Consortium, a group of area libraries which includes Brandeis University, Boston University, Brown University, Massachusetts Institute of Technology, Northeastern University, Tufts University, University of Massachusetts System, Wellesley College, as well as the Massachusetts State Library, the Boston Public Library and the Marine Biological Laboratory at Woods Hole. Faculty may apply for a Consortium borrower's card at the Reference Department in the O'Neill Library in order to borrow directly from the member libraries.

United States Government Publications

Boston College is one of 1,370 Federal Depository Libraries located across the United States. As a Depository, the O'Neill Library receives thousands of government documents in print, microfiche and electronic formats and makes them available to the general public. Many government publications are now available via the Web or in CD-ROM format. Further information may be found on the web page: <http://www.bc.edu/bc_org/avp/ulib/ref/govdocs/Govdocs.html>. Questions about the O'Neill collection and the availability of government documents should be directed to the Government Documents and Microforms staff on the first floor of O'Neill Library.

Media Center

The Media Center on the second floor of O'Neill Library houses information in many non-print formats: videocassettes, laserdiscs, 16mm films, compact discs, audiocassettes, phonodiscs, and CD-ROMs. All media may be used by patrons within the Center, in individual carrels. Faculty may conduct their classes in each of our two media classrooms. There is a Faculty Preview Room for faculty meeting with small groups or previewing media materials. Loans of videos are restricted to BC faculty.

New England Library Information Network/OCLC

Through membership in the New England Library Information Network (NELINET), our users have on-line access to publishing, cataloging, and interlibrary loan location information from the data bank of OCLC, Inc. which contains over 39 million bibliographic records from the Library of Congress and other national libraries and from over 27,000 other libraries worldwide.

Source: University Librarian

John J. Burns Library of Rare Books and Special Collections

The University's special collections, including the University's Archives, are housed in the magnificently appointed Honorable John J. Burns Library, located in the Bapst Library Building, north entrance. These distinguished and varied collections speak eloquently of the University's commitment to the preservation and dissemination of human knowledge. The Burns Library is home to more than one hundred thousand volumes, some twelve million manuscripts, and important collections of architectural records, maps, art works, photographs, films, prints, artifacts, and ephemera. These materials are housed in the climate-controlled, secure environment of Burns either because of their rarity or because of their importance as part of a special collection. While treated with special care, these resources are available for use at Burns to all qualified students, faculty, and researchers. Indeed, their use is strongly encouraged, and visitors to Burns are always welcome, either simply to browse or to make use of the collections.

Though its collections cover virtually the entire spectrum of human knowledge, the Burns Library has achieved international recognition in several specific areas of research, most notably: Irish studies; British Catholic authors; Jesuitana; fine print; Catholic liturgy and life in America, 1925-1975; Boston history; Caribbeana; Balkan studies; and Congressional archives. It has also won acclaim for significant holdings on nursing, detective fiction, Thomas Merton, Japanese prints, Colonial and early Republic Protestantism, and banking.

Some of the significant collections at Burns include:

The Aylesford Press Collection
Banking Archives: Hibernia Savings Bank, Union Warren, The Provident Institution for Savings, the Yankee Bank for Finance and Savings, and the Savings Banks Association of Massachusetts
Samuel Beckett Collection
Hilaire Belloc Collection and Archives, 1870-1953
The Honorable Edward Boland Papers
Bookbuilders of Boston Archives, 1938-
British Catholic Authors
Bruce F. Browning Boston Theater Collection
Burns, Oates and Washbourne Collection, 1847-1954
The Wallace P. Carroll Papers
The Charitable Irish of Boston Collection
Gilbert Keith Chesterton Collection, 1874-1936
Citywide Coordinating Council Archives, 1975-1978
Josephine A. Dolan Collection
Theodore Dreiser Collection
The Reverend Robert F. Drinan, S.J. Papers
East European Collection (Bulgarian and Romanian)

Eire Society of Boston Archives
Fine Print Collection
Flann O'Brien Papers
Eric Gill Collection
Howard B. Gill Papers
Joseph A. Grace's Early Modern English Collection
Graham Greene Library and Archive
Seamus Heaney Collection
The Honorable Margaret Heckler Papers
Irish Collection
Irish Music Center- John McCormack Irish Music Collection
Jane Jacobs Collection
Janet Wilson James Collection on Women's History
Elizabeth Jennings Collection
Jesuitana Collection, 1540-1773
David Jones Collection
Rita Kelleher Collection
Leeming Collection of Irish Literature
Reverend William J. Leonard, S.J. Liturgy and Life Collection, 1925-1975
Peter Levi Collection and Papers, 1931-
Robert and Patricia Lowery's Sean O'Casey Collection
Reverend Robert J. McEwen, S.J. Catholic Social Action as Embodied in the Modern Consumer Movement
McNiff Collection of the Stanbrook Abbey Press
Thomas Merton Collection
Meynell Family Collection
Morrisey Collection of Japanese Prints, 18th-19th centuries
New England Deaconess Hospital Nursing Collection, 1896-1989
Nuala Ni Dhomhnaill Papers
Nursing Archives
The Honorable Thomas P. O'Neill, Jr. Papers
Flann O'Brien Collection
Mary L. Pekarski Nursing Archives
Pope John XXI Collection of Medical Ethics
Salem Divines Collection
Joseph Coolidge Shaw, S.J., 1821-1851, Collection
Francis Stewart Collection
Rex Stout Collection and Archives
Francis Sweeney, S.J. Collection
Francis Thompson Collection, 1859-1907
Typography and Design
University Archives
Sr. Madeleine Clemence Vaillot, O.P. Papers
Nicholas M. Williams Memorial Collection of Caribbeana
William Butler Yeats Collection

The John J. Burns Library is open Monday through Friday, 9:00 a.m. to 5:00 p.m. The Library is closed on all University holidays. Visitors are always welcome and are encouraged to view the permanent exhibition areas of the Library. Guided tours are also available upon request. Patrons using the collections must do so in the Burns Reading Room where specialized reference and copy services are provided. Burns sponsors an active exhibits and lecture series program.
Source: University Librarian

Academic Development Center

The Academic Development Center (ADC) exists to support and enhance all aspects of academic excellence by helping undergraduates, graduate students, and faculty improve learning quality and teaching effectiveness. The ADC, which opened its doors in September 1991, is located on the second floor of O'Neill Library in the Eileen M. and John M. Connors, Jr. Learning Center.

The ADC is a comprehensive, inclusive resource serving all of the University's students and faculty. To address the needs of the great majority of Boston College students, the Center provides tutoring for more than 60 courses, including calculus, statistics, biology, chemistry, nursing, accounting, and classical and foreign languages. In addition, graduate students in English serve as writing tutors. (All ADC tutors are recommended and approved by their relevant academic departments; most are graduate students, juniors, or seniors.)

The Center offers programs designed to challenge the most academically talented, highest achieving students — as well as programs designed to support those who are least prepared and most academically challenged. One of the ADC's three professional staff members assists students with learning disabilities, helping to ensure their academic success at Boston College.

Tutoring, and all other academic support services, are free of charge to all Boston College students and instructors.

The Center also sponsors seminars, workshops, and discussions for faculty and graduate teaching fellows on strategies for successful teaching and learning. Through these and other activities, the Academic Development Center plays an increasingly important role in enhancing the quality of academic life at Boston College.

Source: University Librarian

Academic Development Center

Academic Year	Hours of Tutoring	Students Tutored	Rated Tutoring "Extremely" or "Very Useful"
1993-94	4,585	2,000	93%
1994-95	5,215	2,200	91%
1995-96	6,419	2,000	92%
1996-97	6,162	2,000	92%
1997-98	6,050	1,810	93%
1998-99	6,012	2,120	93%

Source: University Librarian

University Archives

Archives are the official noncurrent papers and records of an institution that are deemed worthy of preservation for their legal, fiscal, or historical values. The University Archives, a department within the John J. Burns Library, contain the office records and documents of the various University offices, academic and otherwise, copies of all University publications, including student publications, movie footage of Boston College football, some audiovisual materials, and tape recordings of the University Lecture Series and other significant events. A significant collection of photographs documents the pictorial history of Boston College. Alumni, faculty, and Jesuit records are also preserved. In addition, the Archives are the repository for the documents of Newton College of the Sacred Heart (1946–1975); the Jesuit Education Association (1934–1970); the Catholic International Education Office (1952–1976); and the documents of the Jesuit Community of Boston College (1863–).

Source: University Librarian

The Language Laboratory

The Boston College Language Laboratory, serving all the language departments, students of English as a foreign language, and the Boston College community at large, is located in Lyons 313. In addition to its 32 state-of-the-art listening/recording stations and teacher console (installed in Summer 1998), the facility includes video viewing rooms, multimedia-equipped Macintosh workstations, and a CD listening station. The Lab's audio and videotape/laserdisc collection, computer software, other audiovisual learning aids, and print materials including mono- and bilingual dictionaries, as well as laboratory manuals for elementary through advanced language courses, directly support and/or supplement the curriculum requirements in international language, literature, and music. The Lab's collection is designed to assist users in the acquisition and maintenance of aural comprehension, oral and written proficiency, and cultural awareness. Prominent among the Lab's offerings that directly address these goals are international news broadcasts and other television programming available through the Boston College cable television network and made accessible to Lab users via EagleNET connections and/or via videotaped off-air recordings. These live or near-live broadcasts from around the world provide a timely resource for linguistic and cultural information in a wide variety of languages. Students (undergraduate and graduate), faculty, and BC community members who wish to use the Language Laboratory facility and its collection will find the Laboratory staff available during the day, in the evening, and on weekends to assist them in the operation of equipment and in the selection of appropriate materials for their course-related or personal language needs.

Source: Language Laboratory

The McMullen Museum of Art

The Charles S. and Isabella V. McMullen Museum of Art aims to increase understanding of the visual arts, to encourage inquiry, and to enrich learning through the display of a notable permanent collection and special exhibitions of international importance. The Museum occupies two floors of Devlin Hall. Spacious galleries with movable walls provide flexible exhibition spaces that rival venues in larger museums.

Begun in the nineteenth century, the University's permanent collection contains masterpieces that span the history of art from Europe, Asia, and the Americas. Outstanding among them are Gothic and Baroque tapestries, Italian paintings of the sixteenth and seventeenth centuries, American landscape paintings of the nineteenth and early twentieth centuries, and Japanese prints. The collection is displayed on a rotating basis in the Museum's galleries on the ground floor. In keeping with the teaching mission of a university museum, accompanying text explains the significance of each work in its historical context and addresses questions from the current scholarship. The Museum maintains an active special exhibition program, bringing outstanding works from around the world to Chestnut Hill. The Museum also contains a Micro Gallery, an innovative computer system which visitors to the Museum may use to display information and images of works in the permanent collection, as well as photographs of related works. The Museum organizes public lectures, symposia, workshops, film series, and gallery tours in concert with current exhibitions.

Source: McMullen Museum of Art

Information Technology

Information Technology manages Boston College's computing, communications, and electronic information resources. It provides leadership in shaping technology plans and strategies to support the mission and goals of the University. Boston College's campus technology environment is a highly integrated voice, data, and cable television network with high speed connections to all classrooms, offices, and residence hall rooms. The University's network infrastructure was enhanced in 1999 to double the speed of its connection to the Internet, improve its capacity to intelligently and selectively pass or deny access to network resources, and provide better support for off campus users accessing the network through internet service providers or the University's modem pool. We are in the process of implementing wireless networking across the campus. Information Technology has a staff of approximately 140 employees organized to deal effectively with the challenges of new technologies and customer needs. The organization focuses on rapid implementation of internet, intranet, and extranet applications on an expanding and evolving network computing infrastructure.

Source: Information Technology

Student Learning and Support Center

The Student Learning and Support Center (SLSC) brings together students, customer service, and technology. The SLSC, located in O'Neill Library 250, is Boston College's main computer laboratory. The facility holds 75 Macintosh G3s and 80 IBM Pentium III computers, 2 color scanners, 6 networked email stations, 2 music stations, 9 high speed laser printers, a typewriter, 6 laptop docking stations, and Notary Services. The SLSC is home to the Student Help Desk where students will find assistance in solving hardware, software, and networking problems. Within the facility, users have access to a wide variety of software applications and full access to the internet. For more information about the SLSC, see its web page: <http://www.bc.edu/slsc>

Source: Information Technology

Student Learning and Support Center Statistics

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sept	Oct	Nov	Dec	Total
User Visits													
1998	23,770	35,561	32,455	31,304	15,676	7,471	9,279	7,413	39,673	43,866	43,590	30,004	320,062
1999	18,166	38,417	38,224	45,434	23,059	9,761	9,620	6,581	48,258	42,206	44,704	30,673	355,103
Total Pages Printed, August 1997 - March 1998								2,420,104					
Total Pages Printed, August 1998 - March 1999								3,160,272					

Source: Information Technology

Telephone Infrastructure

	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99
Telephone System								
Number of sites supported*	14	11	11	11	11	10	10	10
Number of switch locations	5	5	5	5	2	4	10	10
Service Through the PBX Switches								
Faculty/staff voice lines	4,192	4,322	4,368	4,823	5,095	5,413	5,911	6,398
Student voice lines	-	-	-	6,756	6,864	7,015	7,020	7,193
Remote call forwarded lines**	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	4,283	4,127
Incoming lines	96	96	96	96	264	216	336	336
Outgoing lines	96	96	96	96	384	358	500	500
Modem pool lines (at 56kbs.)	20	20	20	84	84	144	144	144

* The ten current sites are: Main Campus, Newton Campus, St. Clement's Hall, Weston Observatory, New York offices, 1380 Soldiers Field Road, and the four Social Work satellite campuses (Springfield, MA; Paxton, MA; Plymouth, MA; and Portland, ME).

**These lines are associated with voicemail boxes and do not have a physical telephone set. Accurate statistics are not available prior to 1997-98. Source: Information Technology

Computer Network Elements

	1998-99
Computer Network Electronics	
Number of Appletalk zones	33
Number of remote campuses supported for data	4
Total number of registered TCP/IP nodes	15,500
Number of nodes running at 100 megabytes per second	52
Number of "switched" 10/100 ethernet ports	9,800
Number of "shared" 10 megabyte ethernet ports	7,500
Number of "building to backbone" links at 10 megabytes per second	60
Number of "building to backbone" links at 100 megabytes per second	40
Total bandwidth of Internet link (in megabytes per second)*	10
Total bandwidth of campus backbone (in gigabytes per second)	1
Teleconferencing locations	7
Computer Network Infrastructure	
Investment in infrastructure (cumulative)	
Voice, data, video, active electronics & equipment	\$30,600,000
Cable plant, racks, patch panels, frames, etc.	\$10,010,000
Network Plant	
Total number of network rooms supported**	384
Total number of "information outlets" supported***	80,700
Interior fiber optic cable installed (in miles)	8
Exterior fiber optic cable installed (in miles)	16
Interior station cabling installed (in miles)	280
Exterior copper cabling installed (in miles)	45
Cable Television Plant	
CATV headend rooms	1
CATV satellite distribution center	1
CATV drops - active	7,510
CATV drops - inactive	3,500

* The link was upgraded to 7 T1's for a total of 10 megabytes per second during summer 1999.

**These 384 network rooms are located in 120 buildings at 5 sites.

***An "information outlet" is defined as any drop that can be used to provide voice, data, or video services.

Source: Information Technology

Tech Product Center Statistics

	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1999-00
Microcomputers Sold*	1,310	1,300	1,543	1,379	1,343	1,048	1,068	942
Microcomputer Repairs/Installations**	4,346	3,234	3,524	3,191	4,309	4,374	4,430	N.A.

* Microcomputers Sold includes sales to students, faculty, and staff, but excludes institutional purchases.

** Microcomputer Repairs/Installations includes work on machines owned by students, faculty, and staff as well as those owned by Boston College.

Source: Information Technology

Administrative Computing Statistics

	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98
Administrative Computer Files	244	274	468	472	589	NA
Special Requests (Monthly)	3,000	2,500	2,000	1,600	527	550
Programs in Library	5,356	5,993	5,781	6,325	8,213	7,344
Test Files	244	274	383	472	624	284
On-Line Transactions Under Development	88	210	118	164	24	-
Batch Programs Under Development	232	375	429	430	543	682
Distributed Departmental Applications (cumulative)*	11	13	14	16	17	17
Decision Support Departments (Ingres)	18	18	20	21	21	21
CICS Prod Logons (Administrative Mainframe)	706,554	758,702	833,678	885,890	1,117,008	1,119,291

* TextAid, Griffin (Dining), ODSJ Judicial, Infirmary, NOTIS, Schedule 25, Housing, Financial Aid, Social Work, NCAA, Budget Model, Bookstore Point of Sale System, Digital ID Card, Telephone Activation (VRU), Foreign Student Database Forms, WINDSTAR, Office of International Programs.

Source: Information Technology

E-mail Messages Delivered* by Month

Month	1996-97			1997-98			1998-99		
	Messages Sent	Messages Received	Total	Messages Sent	Messages Received	Total	Messages Sent	Messages Received	Total
June	**	**	**	46,761	271,665	318,426	62,749	590,326	653,075
July	22,677	127,945	150,622	53,967	343,609	397,576	64,786	591,236	656,022
August	22,385	137,773	160,158	**	**	**	61,601	562,227	623,828
September	130,384	409,606	539,990	**	**	**	83,011	1,012,259	1,095,270
October	185,389	634,064	819,453	222,163	1,612,355	1,834,518	108,857	1,644,799	1,753,656
November	152,597	573,872	726,469	161,314	1,067,483	1,228,797	96,324	1,411,179	1,507,503
December	105,865	429,730	535,595	**	**	**	92,492	1,311,566	1,404,058
January	102,611	390,087	492,698	107,180	854,696	961,876	89,036	1,171,634	1,260,670
February	157,063	649,271	806,334	182,332	1,174,256	1,356,588	115,407	1,632,492	1,747,899
March	106,069	519,020	625,089	152,009	1,009,755	1,161,764	**	**	**
April	153,520	689,503	843,023	131,455	1,143,513	1,274,968	**	**	**
May	66,213	349,560	415,773	86,738	806,132	892,870	**	**	**
Total	1,204,773	4,910,431	6,115,204	1,268,817	9,922,541	10,291,358	**	**	**

* These statistics reflect the combined e-mail traffic on the primary University e-mail servers. Two IMAP mail servers named "mail1" and "mail2" were in service during the entire period [originally named "tony" and "cleo"]. These were joined by "mail3" in September 1997 and by "mail4" in October 1998.

** Data is incomplete or unavailable for this period.

Source: Information Technology

Total Successful Page Deliveries by the InfoEagle Web Server* by Month

	1994-95	1995-96	1996-97	1997-98	1998-99
June	-	27,935	190,137	279,542	1,002,994
July	352	45,192	238,233	404,894	946,299
August	689	63,210	237,030	526,562	1,118,492
September	1,534	121,976	451,695	938,357	1,207,177
October	2,334	146,576	508,895	1,013,426	1,607,353
November	3,343	135,112	506,962	935,703	1,692,974
December	3,615	106,097	**	757,960	1,430,245
January	5,265	141,290	600,000	817,031	1,601,388
February	9,224	186,043	768,969	1,061,693	2,014,961
March	17,097	190,674	924,787	1,245,231	2,100,228
April	24,598	203,636	736,529	1,512,718	2,201,534
May	28,843	183,106	431,943	1,069,806	1,758,244
Total	96,894	1,550,847	5,962,411	10,562,923	18,681,889

* InfoEagle, the primary public web server of Boston College, is accessed both as www.bc.edu and infoeagle.bc.edu.

** Data is incomplete or unavailable for this period.

Source: Information Technology

Office of Research Administration

Highlights of Sponsored Activities during 1998-1999

A total of 326 proposals were submitted in FY1999. The amount of funding requested for the total project period for these proposals was \$120,374,659. The number of proposals submitted in FY1999 sets a new record for Boston College for the highest number of proposals submitted.

In FY1999, a record was also set for the number of award obligations received. There were 258 sponsored project award obligations made in FY1999 for a total of \$30,894,100. The total amount of award obligations received in FY1999 were approximately 33% higher than those received in FY1998. This is an indication of the continued success of Boston College faculty.

Overall, there remains a general upward trend in sponsored project activities at Boston College. There are a greater number of faculty working with the Office of Research Administration to secure external funding from both Federal and non-Federal sponsors.

Source: Office of Research Administration

Summary of Sponsored Project Awards, 1998-1999*

	Number of Awards	Award Total		Number of Awards	Award Total
Biology	17	\$ 2,046,674	Theology	4	225,923
Chemistry	40	4,026,858	School of Education	29.5	2,397,987
Computer Science	2	283,151	Campus School	5	2,044,936
Economics	4	157,553	CSTEEP	28	6,450,635
Fine Arts	4	192,500	Law School	3	172,397
Geology and Geophysics**	10	461,366	School of Management	6	1,873,781
Grad. A&S/Assoc. VP for Research	1	25,222	School of Nursing	12	445,059
Institute for Scientific Research	15	3,586,733	Graduate School of Social Work	7.5	199,285
Mathematics	5	246,174	Center for Child, Family & Community Partnerships	7	1,541,863
Philosophy	1	17,000	Center for Corporate Community Relations	3	569,736
Physics	18	1,234,289	Center for Work and Family	6	198,998
Political Science	10	280,955	Irish Institute	2	1,100,000
Psychology	8	440,711	Learning to Learn	1	189,209
Romance Languages	1	1,000	Other	2	134,600
Slavic/Eastern Languages	1	12,000			
Sociology	4	237,505	Total	258	\$ 30,894,100
Social Welfare Research Institute	1	100,000			

* These amounts represent awards to the University during the period June 1, 1998 to May 31, 1999, and include only funds officially authorized in that year. They do *not* include the full amount of multi-year projects. Student aid funds managed by the Financial Aid Office are not included in this table. (They *are* included in the next two tables in this section provided by the Controller's Office.)

**Includes Weston Observatory.

Source: Office of Research Administration

Sponsored Projects*

Source and Application of Funding (Thousands of Dollars)

	1995	1996	1997	1998	1999
Source					
Government:					
Federal	\$ 17,644	\$ 19,614	\$ 18,957	\$ 20,182	\$ 22,760
State	1,213	862	1,001	1,415	1,326
Local	1,543	1,902	2,009	1,913	2,005
Corporations & Foundations	2,063	1,938	2,356	2,603	4,592
Total	\$22,463	\$24,316	\$24,323	\$26,113	\$30,683
Application					
Sponsored Research	\$ 11,691	\$ 12,542	\$ 12,902	\$ 14,608	\$ 18,700
Other Sponsored Programs	5,259	6,102	5,558	4,961	5,112
Student Aid	5,513	5,672	5,863	6,544	6,871
Total	\$22,463	\$24,316	\$24,323	\$26,113	\$30,683

* The amounts represent actual accounted expenditures (including Pell Grants) for the referenced fiscal year.

Source: Office of the Controller

Sponsored Projects by Department
Total Accounted Expense (Thousands of Dollars)

	1989-90	1990-91	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99
College of Arts & Sciences	-	12	82	97	60	56	194	192	142	52
Biology	438	615	680	551	751	937	1,085	1,330	1,295	1,170
Chemistry	1,957	2,264	2,052	2,185	2,612	3,193	3,353	3,270	3,350	4,642
Geology & Geophysics ¹	393	427	504	536	516	390	603	497	538	468
Mathematics Dept.	13	18	15	22	16	39	10	62	62	109
Mathematics Institute	3	22	42	224	658	640	700	629	342	43
Physics	803	709	407	210	147	165	180	184	337	636
Fine Arts	-	-	-	-	10	2	-	8	24	94
McMullen Art Museum	-	20	-	-	-	58	46	-	-	48
Theology	104	122	105	241	362	223	240	309	370	243
Economics	157	123	23	108	168	97	269	341	336	233
History	23	56	3	69	43	19	1	-	92	89
Political Science	12	72	35	55	37	61	47	1	151	116
Psychology	64	75	191	157	146	250	201	216	356	283
Sociology	-	-	3	4	28	51	49	95	192	246
School of Education	2,200	2,225	2,202	2,102	1,941	2,348	2,675	2,969	2,676	3,297
Law School	146	146	100	96	176	369	282	276	201	131
Carroll School of Management	458	482	512	512	535	521	511	481	481	688
Irish Institute	-	-	-	-	-	-	-	-	475	920
School of Nursing	162	188	206	256	372	375	441	444	521	554
Graduate School of Social Work	204	218	285	450	473	365	229	305	402	310
Corporate Community Relations	-	117	45	26	90	26	2	33	45	199
Center for Work and Family Social Welfare Research Institute	94	73	111	169	115	123	141	178	173	155
O'Neill Library	3	5	3	12	25	732	1,029	268	28	3
Center for Testing	803	1,071	1,089	1,192	1,237	2,655	2,819	2,613	3,274	4,715
Romance Languages	-	-	-	-	2	2	-	-	-	1
Slavic/Eastern Languages	-	-	-	-	-	-	30	12	2	15
IRE/Pastoral Ministry	-	-	-	-	-	-	-	-	13	14
Student Aid	5,601	4,938	5,149	5,446	5,324	5,513	5,672	5,863	6,544	6,871
Institute for Scientific Research	2,832	3,929	4,500	4,247	3,723	2,981	3,206	3,421	3,182	3,417
Center for Child, Family, and Community Partnerships	-	-	-	-	-	-	-	-	-	397
Student Affairs V.P.	122	118	140	143	151	150	141	142	152	161
Athletics	47	54	54	62	71	78	66	65	65	62
Other ²	42	15	112	115	40	44	94	83	23	-
Total	16,681	18,114	18,650	19,287	19,829	22,463	24,316	24,323	26,113	30,683

¹ Includes Weston Observatory.

² Other includes Classical Studies, English, Philosophy, Music, University Librarian, Black Studies, Human Resources, Jesuit Institute, AVP-Dean of Faculties.

Source: Office of the Controller

Dollar Amount of Sponsored Project Awards Received By Department (Thousands of Dollars)

	1989-90	1990-91	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	
Biology	\$ 635	\$ 600	\$ 621	\$ 572	\$ 1,084	\$ 923	\$ 1,274	\$ 1,395	\$1,109	\$2,047
Chemistry	2,298	2,151	1,908	2,439	3,232	3,255	3,369	3,769	4,376	4,027
Computer Science	-	-	-	-	-	-	-	-	-	283
Economics	108	70	153	83	75	253	348	372	266	158
English	-	76	-	-	-	-	-	-	-	-
Fine Arts	-	20	-	-	25	57	38	20	10	193
Geology/Geophysics ¹	395	539	472	482	530	805	433	239	467	461
Grad. School of A&S	-	-	-	-	50	52	75	48	41	25
History	60	-	75	-	63	2	-	-	161	-
IREPM ²	-	-	-	-	-	-	-	-	28	-
Inst. for Scien. Research	5,034	4,092	4,550	3,935	3,409	2,926	3,786	3,510	3,062	3,587
Mathematics ³	17	48	988	47	788	793	737	69	174	246
Music	-	-	-	-	-	-	-	50	-	-
Philosophy	-	-	-	-	90	-	45	30	-	17
Physics	952	465	279	127	170	216	173	323	366	1,234
Political Science	104	82	3	31	35	89	32	107	152	281
Psychology	35	207	163	177	203	232	265	193	448	441
Romance Languages	-	-	-	-	4	-	-	-	-	1
Slavic/Eastern Languages	-	-	-	-	-	-	40	4	33	12
Sociology	-	-	8	-	147	-	5	163	283	238
SWRI ⁴	122	-	279	133	109	92	153	233	367	100
Theology	-	114	241	287	385	341	325	324	343	226
School of Education	823	776	659	794	642	1,172	816	1,281	1,431	2,398
Campus School	1,407	1,365	1,442	1,421	1,456	1,519	1,804	1,874	1,816	2,045
CSTEEP ⁵	753	890	1,152	1,204	2,333	2,977	2,278	2,920	4,974	6,451
Law School	59	46	-	-	252	334	379	77	51	172
School of Management	477	421	553	486	557	533	451	492	552	1,874
School of Nursing	101	226	215	340	342	374	559	498	513	445
Grad. Schl. of Social Work	153	417	337	501	292	299	326	720	149	199
CCFCP ⁶	-	-	-	-	-	-	-	159	100	1,542
CCCR ⁷	-	-	-	-	41	-	-	-	-	570
Center for Work & Family	-	-	-	-	-	-	-	86	452	199
Irish Institute	-	-	-	-	-	-	-	-	1,100	1,100
Learning to Learn	-	-	-	-	-	-	-	175	-	189
Other	163	282	457	426	220	2,239	335	69	248	135
Total	\$13,696	\$12,887	\$14,557	\$13,487	\$16,531	\$19,480	\$18,046	\$19,202	\$23,069	\$30,894

¹ Includes Weston Observatory.

² The Institute of Religious Education and Pastoral Ministry (IREPM)

³ Includes the Mathematics Institute.

⁴ The Social Welfare Research Institute (SWRI)

⁵ The Center for the Study of Testing, Evaluation, and Educational Policy (CSTEEP)

⁶ The Center for Child, Family, and Community Partnerships (CCFCP)

⁷ The Center for Corporate Community Relations (CCCR)

Note: Student aid funds managed by the Financial Aid Office are *not* included in this table. (They *are* included in other tables in this section provided by the Controller's Office.) In some cases dollar amounts in columns may not add to the column total due to rounding.

Source: Office of Research Administration

Number of Sponsored Project Awards Received By Department

	1989-90	1990-91	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99
Biology	10	7	8	9	10	12	15	16	12	17
Chemistry	24	28	23	30	33	34	35	38	46	40
Computer Science	-	-	-	-	-	-	-	-	-	2
Economics	4	3	2	3	2	8	6	5	2	4
English	-	1	1	-	-	-	-	-	-	-
Fine Arts	-	1	-	-	2	3	2	1	1	4
Geology/Geophysics ¹	5	6	5	8	7	5	5	4	8	10
Grad. School of A&S	-	-	-	-	1	2	3	1	1	1
History	2	-	1	-	2	1	-	-	3	-
IREPM ²	-	-	-	-	-	-	-	-	1	-
Inst. for Scientific Research	19	16	18	14	14	15	16	13	17	15
Mathematics ³	1	2	4	2	2	2	1	2	3	5
Music	-	-	-	-	-	-	-	1	-	-
Philosophy	-	-	-	-	1	-	2	1	-	1
Physics	8	7	6	7	4	4	3	10	11	18
Political Science	3	4	2	2	1	3	2	3	6	10
Psychology	1	5	3	4	6	7	8	5	5	8
Romance Languages	-	-	-	-	1	-	-	-	-	1
Slavic/Eastern Languages	-	-	-	-	-	-	1	1	2	1
Sociology	-	-	2	-	2	-	1	5	6	4
SWRI ⁴	2	-	4	2	1	2	2	2	2	1
Theology	-	1	2	2	6	2	2	4	4	4
School of Education	14	10	11	12	11	17	18	27	26	29.5
Campus School	6	5	5	4	5	5	4	5	6	5
CSTEEP ⁵	5	8	14	9	7	4	9	11	1	28
Law School	1	2	-	-	2	3	4	2	3	3
School of Management	6	4	6	3	5	4	2	5	4	6
School of Nursing	2	12	9	10	10	9	12	11	12	12
Grad. Schl. of Social Work	3	7	7	6	7	9	6	11	8	7.5
CCFCP ⁶	-	-	-	-	-	-	-	1	1	7
CCCR ⁷	-	-	-	-	3	-	-	-	-	3
Center for Work & Family	-	-	-	-	-	-	-	2	13	6
Irish Institute	-	-	-	-	-	-	-	-	2	2
Learning to Learn	-	-	-	-	-	-	-	1	-	1
Other	2	4	5	104	4	5	6	2	3	2
Total	118	133	138	137	149	156	165	190	224	258

¹ Includes Weston Observatory.

² The Institute of Religious Education and Pastoral Ministry (IREPM)

³ Includes the Mathematics Institute.

⁴ The Social Welfare Research Institute (SWRI)

⁵ The Center for the Study of Testing, Evaluation, and Educational Policy (CSTEEP)

⁶ The Center for Child, Family, and Community Partnerships (CCFCP)

⁷ The Center for Corporate Community Relations (CCCR)

Source: Office of Research Administration

Number of Sponsored Project Proposals Submitted By Department

	1989-90	1990-91	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99
College of Arts & Sciences	-	-	-	-	-	1	1	-	-	1
Assoc. VP for Research	-	-	-	-	-	-	-	-	-	1
Biology	16	19	19	23	23	26	21	31	31	34
Black Studies	-	-	-	-	-	2	-	-	-	-
Chemistry	35	36	28	36	35	39	47	57	48	46
Computer Science	-	-	-	-	-	-	-	-	6	-
Economics	5	4	3	3	7	10	8	7	5	9
English	1	-	-	-	1	-	-	1	1	-
Fine Arts	3	-	2	5	4	4	4	2	3	2
Geology/Geophysics ¹	13	12	13	15	14	12	13	12	21	21
Germanic Studies	-	-	-	-	-	-	-	1	-	-
Graduate School of A&S	-	-	-	-	-	2	-	-	2	1
History	2	1	1	2	5	3	1	3	3	1
Honors Program	-	-	-	-	-	-	1	-	-	-
Inst. for Scien. Research	10	6	6	11	7	13	10	12	4	10
Mathematics ²	1	4	1	2	3	3	3	2	7	7
Philosophy	-	-	2	1	-	1	3	1	-	1
Physics	13	10	9	7	10	5	7	22	12	26
Political Science	3	2	1	-	1	1	3	3	7	8
Psychology	2	10	10	8	17	14	6	8	13	10
Romance Languages	1	-	-	-	3	-	-	-	-	1
Slavic/Eastern Languages	-	-	-	-	-	-	2	3	2	5
Sociology	1	-	4	6	4	6	5	8	6	7
SWRI ³	-	1	3	3	2	1	3	2	1	1
Theology	-	2	1	1	5	1	2	2	1	2
School of Education	27	13	12	16	20	33	31	43	36	42
Campus School	5	2	1	3	5	8	5	4	5	5
CSTEEP ⁴	5	4	12	7	7	6	13	13	23	21
Law School	-	-	2	3	3	5	2	3	3	5
School of Management	3	7	4	5	5	4	1	9	3	6
School of Nursing	9	20	17	27	14	18	21	16	12	18
Grad. Schl. of Social Work	9	6	12	12	10	7	15	12	13	8
CCFCP ⁵	-	-	-	-	-	-	-	1	1	13
CCCR ⁶	-	-	-	-	1	-	1	1	3	2
Center for Work & Family	-	-	-	-	-	-	-	5	12	5
International Programs	-	-	-	-	1	-	-	-	-	-
Irish Institute	-	-	-	-	-	-	-	-	1	2
Jesuit Institute	-	-	-	-	1	-	-	1	-	-
Learning to Learn	-	-	-	-	1	1	1	1	1	-
Other	2	7	4	9	3	3	1	2	5	4
Total	168	166	167	205	212	229	231	288	291	326

¹ Includes Weston Observatory.² Includes the Mathematics Institute.³ The Social Welfare Research Institute (SWRI)⁴ The Center for the Study of Testing, Evaluation, and Educational Policy (CSTEEP)⁵ The Center for Child, Family, and Community Partnerships (CCFCP)⁶ The Center for Corporate Community Relations (CCCR)

Source: Office of Research Administration

Selected Sponsored Project Awards 1998-1999

Title	Source of Funding	Amount
Biology Department S. Pombe cAMP Signal Pathway	National Institutes of Health	\$322,320
Chemistry Department Upgrade of a 500 MHz NMR Spectrometer	National Institutes of Health	\$275,000
Economics Econometrics of Dynamic Index - Threshold Models	National Science Foundation	\$111,614
Geology and Geophysics Department New England Seismic Network	U.S. Geological Survey	\$166,331
Institute for Scientific Research Image Processing, Analysis and Management of Celestial Background Measurements	U.S. Air Force	\$581,633
Irish Institute Programs for Ireland	U.S. Information Agency	\$1,000,000
Mathematics Improving Mathematics Graduate Student Teaching via Case Studies	U.S. Dept. of Education	\$ 82,350
Physics Department Quasi-One Dimensional Molecular Conductors	National Science Foundation	\$139,000
Psychology Department Individual Differences in Emotion Discrimination	National Science Foundation	\$172,738
School of Education National Committee on Testing and National Policy TIMSS Replication EICS Phase IV: Adolescence	The Ford Foundation IEA/U.S. Dept. of Education Dept. of Health & Human Services	\$1,000,000 \$ 750,000 \$ 225,191
School of Management Center for Retirement Research	Social Security Administration	\$1,250,000
School of Nursing Prenatal Home Visitation Intervention to Promote Smoking Cessation and Reduce Second-hand Smoke	Dana-Farber Cancer Institute	\$83,643
School of Social Work Skills Training for Breast Cancer Patients and Their Partners	MA Department of Public Health	\$67,785
Sociology Department Community Media Resource Network	The Boston Foundation	\$40,000
Center for Child, Family and Community Partnerships Developmentally Disabled Adults: Black and White Families	National Institutes of Health	\$957,588
Center for Corporate Community Relations Identify Leading Practices and Frameworks for Corporate Involvement in Community and Economic Development	The Ford Foundation	\$445,00

Source: Office of Research Administration

University Research Institutes and Centers

Center for Child, Family, and Community Partnerships

The Center for Child, Family and Community Partnerships is an "outreach scholarship" program that fosters collaboration among Boston College faculty and students, and community leaders in health care, social service, economic development, and education. The goal of the participants is to create stronger, healthier, and more economically sound communities. The Center offers technical assistance, program evaluation, needs assessment, training, and consultation to community organizations.

Center for Corporate Community Relations

The Center for Corporate Community Relations is an international corporate membership organization. The Center partners with businesses worldwide to strengthen their community relationships and investments to achieve healthy, sustainable communities in which to live, work and do business. The Center does this through research, policy, and education that build knowledge of the interdependence of community vitality and business success.

The Center's research and development are dedicated to advancing the understanding and creating new technologies for the practice of corporate citizenship, including best practices that define and measure excellence, national surveys and custom research upon request.

The Center offers a unique Resource Center on Corporate Citizenship. It maintains a collection of corporate citizenship materials from more than 1,000 corporations and background materials on more than 400 non-profit organizations, and provides quick-response, customized searches to provide information about corporate citizenship.

Center for East Europe, Russia, and Asia

The Center's programs encourage faculty and students to participate in interdepartmental endeavors on both the graduate and undergraduate levels. Participating faculty come from the Departments of Fine Arts, History, Philosophy, Political Science, Slavic and Eastern Languages, and Theology and offer over eighty academic courses connected with the study of the culture, history, and political life of East Europe, Russia, the Balkans, and Central Asia.

Center for Ignatian Spirituality

The Center for Ignatian Spirituality is a university operation that offers faculty and staff a resource to carry on the needed dialogue between the values that constitute Boston College and the pluralism that characterizes our contemporary culture. The Center initiates its own programs, inviting faculty and staff to pursue a particular topic; gives support to the Ignatian Society, a student group committed to integrating Ignatian spirituality into the lives of its members and offering other students opportunities to do the same; sponsors retreats and reflection opportunities for faculty and staff; and has a wide range of national and international commitments to other institutions in their efforts to integrate Ignatian spirituality into their educational endeavors.

Center for International Higher Education

Established in 1995 and housed in the Lynch School of Education, the Center for International Higher Education (CIHE) is a research and service agency providing information, publications and a sense of community to colleges and universities worldwide. The main focus of the Center is on academic institutions in the Jesuit tradition, but other universities receive its publications and are part of an informal network. There is a special concern with the needs of academic institutions in the developing countries of the Third World.

Center activities include the publication of a quarterly newsletter dealing with the central concerns of higher education in an international context; a book series on higher education; the maintenance of an international data base of administrators, policy makers, and researchers in the field of higher education; and sponsorship of an international conference on higher education issues. Visiting scholars from Jesuit and other universities worldwide occasionally are in residence at the Center.

Center for Nursing Research

The CNR's central purpose is to serve as an institutional resource for faculty and students in the School of Nursing, the Boston College community, and the greater Boston nursing and health care community. Three interrelated but separate goals support the purpose of the CNR: (1) to strengthen the research productivity of faculty in the School of Nursing, (2) to increase intradisciplinary and interdisciplinary research and scholarship, and (3) to disseminate research findings to facilitate

research utilization in nursing practice and in educational settings. The Center serves as a repository for the Cathy J. Malek Research Collection as well as books and other materials related to quantitative and qualitative research methods, data analysis, grant-seeking and grant-writing.

Center for the Study of Testing, Evaluation, and Educational Policy (CSTEETP)

The Lynch School of Education houses the Center for the Study of Testing, Evaluation, and Educational Policy (CSTEETP), a university-supported research center internationally recognized for its work in the policy uses of tests. This research center is a rich resource for all programs in education. In the past decade, CSTEETP has been involved in assessment issues that address the fairness of testing in culturally and economically diverse populations.

CSTEETP has been joined by the Learning Communities Research Group (LCRG). LCRG projects include Vanguard for Learning, Math Instruction through Video, and World Band. The Group specializes in research on technology in education.

Funding from the Spencer Foundation has enabled researchers from CSTEETP to document and change the educational ecology of classrooms and schools through student drawings in the Drawing on Education project.

Center for Work and Family

The Center for Work and Family at Boston College Wallace E. Carroll School of Management is a research organization that promotes employer and community responsiveness to families. The guiding vision of the Center is the strengthening of families, broadly defined to reflect the diversity throughout our communities today. The Center's activities fall into three broad categories: research, policy initiatives and employer partnerships.

Central to the Center's operating philosophy is collaboration with leading partners who are also committed to advancing the issues of work and family. These partnerships have resulted in several significant outcomes, including:

- Publication of a Policy Paper Series on work and family.
- Ongoing expansion of our two corporate partnerships, the Work and Family Roundtable and the New England Work and Family Association.
- Publication by *Business Week* in 1996 and 1997 of the first-ever corporate ranking of family friendliness.
- Development of a practitioner's manual to guide companies through a strategic planning process linking work/life to business priorities.
- Development of the Principles of Excellence in Work and Family, a set of standards for organizations striving to be leaders in this area.

Institute of Medieval Philosophy and Theology

The Institute is a center that unites the teaching and research efforts of the faculty members in the Philosophy and Theology Departments who specialize in medieval philosophy and theology. Doctoral degrees are awarded in the Theology or Philosophy departments and students matriculate in one of these two departments. The focus of the Institute is on the relationship between medieval philosophy and theology and modern continental philosophy and theology.

To foster this dialogue and encourage the scholarly retrieval of the great medieval intellectual world, the institute offers graduate student fellowships and assistantships, sponsors speakers programs, runs a faculty-student seminar to investigate new areas of medieval philosophical and theological research, and has set up a research center to assist in the publication of monographs and articles.

Institute for Scientific Research

The Institute for Scientific Research (ISR) is engaged in scientific analysis, mathematical modeling and image processing in heavenly explorations—for example, interpreting changes in infrared emissions in space—and in earthbound pursuits—such as designing a database to help understand the behavior of financial markets.

Over the course of its history, the Institute has utilized a diversity of knowledge to develop highly sophisticated techniques for analyzing raw scientific and engineering data and presenting it in meaningful ways. Using state-of-the-art analytical tools and technology including computer-generated modeling, the Institute leads in scientific data analysis and interpretation using statistical data analysis, digital signal and image processing; mathematical signal modeling; animated visualization of real and simulated data; the manipulation and interpretation of scientific images; and the design of specialized databases, data management techniques and interactive scientific software.

Irish Institute

The Irish Institute, established in 1992, utilizes cross-campus resources to create and provide programs in areas such as business, government and education. We believe that this mission—and the personal, educational, and corporate exchanges it facilitates—serves to promote a more lasting peace on the island of Ireland and can provide models for the delivery of good government that can be applied to many regions around the world.

The Irish Institute currently offers programs in education, business management, and political leadership. Featured in 1999-00 are programs in Civic Journalism, Corporate Child Care, Heritage Management, Young Political Leadership, the Ulster University Leadership Program, the Irish Management Institute Leadership Program, The Middle East Higher Education Program, the Ron Brown Business Development Program and the Council of the Isles Program.

In 1997 the Institute was chosen to administer the American component of the Northern Ireland Assembly Transition Program. Boston College continues to host Assembly members, their staff and civil servants, as well as representatives of all the parties from Britain and Ireland, for programs that will allow them to learn about the American political system at city, state and federal level and to forge relationships with their counterparts in the United States.

In recent years, the Institute has applied its programming models to embrace participants from the Middle East and North Africa and in 1999 the Institute opened Boston College-Ireland, a Dublin base for its programming in the European Union.

Jesuit Institute

The Jesuit Institute was established in 1988 to contribute towards the response to the question of identity. The Institute, initially funded by the Jesuit Community at Boston College, is not an additional or separate academic program. It is rather a research institute which works in cooperation with existing schools, programs and faculties, primarily but not exclusively, at Boston College. Within an atmosphere of complete academic freedom essential to a university, the Institute engages positively in the intellectual exchange that constitutes the University. Its overarching purpose is to foster research and collaborate interchange upon those issues that emerge at the intersection of faith and culture. Through its programs, the Institute does this in two ways: by supporting the exploration of those religious and ethical questions raised by this intersection and by supporting the presence of scholars committed to these questions.

Loneragan Center

Studies related to the work of the Jesuit theologian and philosopher Bernard Lonergan (1904-1984) are fostered and advanced in the Lonergan Center at Boston College. Inaugurated in 1986, the Center houses a growing collection of Lonergan's published and unpublished writings as well as secondary materials and reference works, and it also serves as a seminar and meeting room. Boston College sponsors the annual Lonergan Institute, which provides resources, lectures, and workshops for the study of the thought of Bernard Lonergan, S.J.

Management Center

Through its Management Development Program, the Management Center offers a variety of seminars and workshops designed for companies and professional groups. These offerings range from very intense, long term programs to short one-and two-day seminars that emphasize executive education, research, and special programs which extend beyond the customary graduate and undergraduate curriculum.

Mathematics Institute

The Boston College Mathematics Institute was established in 1957 as a unit separate from the Mathematics Department to assist in the effort to improve the content and instructional practice of mathematics at school level. In the 1960's and 1970's the primary focus of the Institute was on providing veteran teachers with renewal programs and professional development opportunities to update and deepen their background in mathematics. The National Science Foundation was a major source of funding. Concurrently, Institute staff developed some supplementary instructional materials to use with students in the grades K-12.

At present, the Mathematics Institute offers professional enhancement courses for teachers in the summers at Boston College and other sites. Other current projects include research studies and content development related to school level mathematics concerns.

Center for Religion and American Public Life

The Center for Religion and American Public Life was founded to bring together high quality research and scholarship on religion to bear on issues of public policy in America. The Center's goal is not to advance any ideological agenda, whether liberal or conservative. The Center seeks instead to be the sponsor of dialogue and discussion which brings together people whose primary concerns are religious with people whose primary concerns are political, in the belief that they will find common ground. The main goals of the Center include the promotion of scholarship dealing with religion and public life, faculty and student development at Boston College, and outreach activities that contribute to a more robust public discussion of critical issues.

Small Business Development Center

The Small Business Development Center (SBDC) provides managerial, financial, and technical assistance and training to small business persons in the Greater Boston Area.

The services provided by the SBDC may be classified as business counseling and management training. Small business persons may receive one-on-one counseling and consultative help in a range of business areas such as finance, marketing, planning, accounting and controls, and operations. The SBDC offers educational opportunities for active and prospective small business persons. Topics vary, but areas covered include starting a business, financial planning, marketing, strategic planning, merchandising, and management. The Massachusetts Small Business Development Center program is a partnership of the U.S. Small Business Administration, the Massachusetts Executive Office of Economic Affairs, and Boston College in cooperation with the University of Massachusetts/Amherst under a consortium agreement.

Social Welfare Research Institute

The Social Welfare Research Institute (SWRI) is a multidisciplinary research center specializing in the study of spirituality, wealth, philanthropy, and other aspects of cultural life in an age of affluence. Founded in 1970, SWRI is a recognized authority on the relation between economic wherewithal and philanthropy, the motivations for charitable involvement, and the underlying meaning and practice of care. Over the past twelve years SWRI has received generous support from the T.B. Murphy Foundation Charitable Trust, which funded SWRI's groundbreaking Study on Wealth and Philanthropy, and from the Indiana University Center on Philanthropy, the W. K. Kellogg Foundation, and the Lilly Endowment, Inc.

TIMSS International Study Center

The Third International Mathematics and Science Study (TIMSS) International Study Center is housed in the Lynch School of Education and is conducted under the auspices of the International Association for the Evaluation of Educational Achievement (IEA). With 45 countries participating, five grades assessed in two school subjects, more than half a million students tested in more than 30 languages, and millions of open-ended responses generated, TIMSS is the largest and most ambitious study of comparative achievement ever undertaken.

Another project being conducted by the TIMSS International Study Center is the Progress in Reading Literacy Study (PIRLS). PIRLS is the first in the series of international studies designed to measure trends in reading literacy for fourth-grade students.

The TIMSS International Study Center is funded by the IEA, the U.S. National Center for Education Statistics, and the U.S. National Science Foundation.

Weston Observatory

Weston Observatory, formerly Weston College Seismic Station (1928-1949), is a part of the Department of Geology and Geophysics of Boston College. Located 10 miles from the main campus, the Observatory is an interdisciplinary research facility of the Department, and a center for research in the fields of geophysics, geology, and related fields. Weston Observatory was one of the first participating facilities in the Worldwide Standardized Seismograph Network and operates a twelve-station regional seismic network that records data on earthquakes in the northeast, as well as distant earthquakes. The facilities at Weston Observatory offer students a unique opportunity to work on exciting projects with modern, sophisticated, scientific research equipment in a number of different areas of scientific and environmental interest.

The web sites of all Boston College research institutes and centers can be reached at <http://www.bc.edu/research>

Intercollegiate Athletic Season Highlights 1998-1999

BASEBALL

Head Coach: Peter Hughes

The team showed marked improvement under first-year head coach Peter Hughes. Senior captains Jeff Waldron and Sonny Nictakis led the way; senior Sean McGowan ranked among the nation's leaders in home runs and RBIs; junior Stephen Langone was the Eagles' designated hitter and top pitcher; senior Paul Bibbo and junior David Conley anchored the pitching staff.

BASKETBALL

Head Coach, Men's: Al Skinner

Head Coach, Women's: Cathy Inglese

Men's: Team finished with a 6-21 record; sophomore guard Kenny Harley led the team in scoring, averaging 11.2 points per game; freshman swingman Kenny Walls (10.5 ppg) and junior forward Michael Cotton (10.0 ppg) also averaged double figures; junior guard Dwayne Pina was the lone player to play in and start all 27 games; Pina ranked among BIG EAST leaders in assists (4.3 per game) and steals (1.8 per game); freshman forward Brian Ross led the team in rebounding (4.9 per game).

Women's: Team registered the first 20-win season ever and finished 22-8 overall and 12-6 in the BIG EAST Conference. The Eagles received the first national ranking, earned the first NCAA Tournament berth, and defeated two teams ranked in the Top 10, for the first time in school history. Three players earned All-BIG EAST honors and Cathy Inglese was voted BIG EAST Coach of the Year. Junior guard Alissa Murphy was named BIG EAST Most Improved Player and was voted to the All-BIG EAST Second-Team. Freshman Becky Gottstein earned BIG EAST Rookie of the Week honors six times and was named to the All-Rookie team with Brianne Stepherson.

CROSS COUNTRY

Head Coach, Men's and Women's: Randy Thomas

Men's: The team won the tri-meet with the University of New Hampshire and the University of Connecticut and finished sixth at the New England Championships. Senior Brian Shafer earned ALL-BIG EAST honors with his 15th-place performance at the league championship race.

Women's: Won the dual meet with New Hampshire and placed second at the Murray Keating Invitational. The team finished third at the NCAA District 1 Qualifier, sending senior Angie Graham and freshman Katie Ryan onto the NCAA Championships. Graham capped her legendary career by finishing within the top six in each of her four races. The freshmen class placed runners in the top five in six races.

FENCING

Head Coach, Men's and Women's: Syd Fadner

Men's: Team placed second in New England Fencing Championships; led by captains Luke Mountain and Sean Sinclair; Mountain finished 10th in sabre competition at the 1999 NCAA Championships; sabre squad— Mountain, Brian Johnson, and Sean Sinclair — won Vitale Cup as best New England squad.

Women's: Team placed third in New England Fencing Championships; led by captains Joy Chambers and Leah Larsen; Estelle Chow, Regina Lennox, and Chambers finished second, third and 10th in the foil at the New England Invitational.

FIELD HOCKEY

Head Coach: Sherren Granese

Finished with a school record 16 wins and won their first ever BIG EAST regular-season title; reached the NCAA Division I tournament for the third time in school history. Senior Anne Marie Ambros was named BIG EAST Offensive Player of the Year, senior Joy Ramsbotham won BIG EAST Defensive Player of the Year, junior Jill Dedman received BIG EAST Goalkeeper of the Year and Sherren Granese received BIG EAST Coach of the Year.

FOOTBALL

Head Coach: Tom O'Brien

The team finished with a 4-7 record, including a 3-4 BIG EAST mark; running back Mike Cloud became BC's all-time leading rusher with 3,597 yards; Cloud also set a BIG EAST and BC single-season rushing record with 1,726 yards; Cloud was a consensus (Associated Press, Burger King Coaches', Football News, Football Writers) first-team All-America selection; three Eagles were selected in the NFL Draft (Damien Woody, first round, New England Patriots; Cloud, second round, Kansas City Chiefs, and Doug Brzezinski, third round, Philadelphia Eagles); senior quarterback Scott Mutryn finished the year with 2,218 passing yards and 12 touchdowns. The yardage total was second in the BIG EAST in 1998; Doug Brzezinski, Mike Cloud, Chris Hovan and Jason Malecki were named to the All-BIG EAST First Team, while Damien Woody was named to the Second Team.

GOLF

Head Coach, Men's and Women's: Natalie Galligan

Men's: Team finished in the top 10 five times in seven fall events and won the ECAC Northern New England Qualifiers; Patrick Dunn was the team's top performer in five of the seven events, including a first place finish at the ECAC New England Qualifier; Sean Lim recorded two top 10 finishes in the fall, and led the team to a seventh place finish at the URI Newport Invitational in the spring.

Women's: Team placed among the top 10 in three of the five events in the fall; and placed fifth at the Dartmouth Invitational. Freshman Suzanne Carrazza posted the team's best score in three of the five competitions with a team-high 87.7 stroke average. Team placed third in two events in the spring; Jackie Shea finished third at the Lady Eagle Invitational.

ICE HOCKEY

Head Coach, Men's: Jerry York

Head Coach, Women's: Tom O'Malley

Men's: Team finished with a 27-11-4 record, advancing to its second consecutive NCAA "Frozen Four;" Eagles won their second consecutive HOCKEY EAST Tournament title; Mike Mottau and Brian Gionta earned All-America First Team Honors; Mottau and Gionta also earned All-HOCKEY EAST honors; Gionta was one of 10 finalists for the prestigious Hobey Baker

Award; Mottau was the co-recipient of the Walter Brown Award — given to the best American-born player in New England; junior Jeff Farkas ranked among the nation's leaders in goals (32).

Women's: Finished with a record of 8-22-2; led by senior tri-captains Genevieve Missirlian, Erin Magee and Carroll McCaffrey. Magee led the team in scoring for the third time in her career with 24 goals and 17 assists. Sophomore Jen Buckley led the Eagles with 21 assists, and finished second on the team in scoring with 37 points. Junior Christy Nentwig saw a majority of time in the net, finishing with a save percentage of .877.

INDOOR TRACK

Head Coach, Men's and Women's: Randy Thomas

Men's: The team qualified for the New England Challenge Cup Finals. Junior Ruben Marin won the BIG EAST high jump crown with a career best jump of 6'11". Brian Shafer won three consecutive races in successive weeks, including the mile at the New England Challenge Cup. Marshal Armitage and Justin Burdon also scored at the BIG EAST meet. The 4x400 relay team ran to the second best time in school history at the IC4A Championships.

Women's: Junior Shannon Smith captured the New England title in the 3000M. Sophomore Lisa McIsaac finished second at the New England Championships in the 1000M and fourth at the BIG EAST Championships in the mile. Senior Christine Wojie placed second in the 500M at the New England Championships. Freshman Zoey O'Sullivan placed sixth at the New England Championships in both the 55M and the 200M.

LACROSSE

Head Coach, Men's: Ed Moy

Head Coach, Women's: MaryAnn Foley

Men's: The team was led by its senior tri-captains, Matt Casamassima, Rob McMullen and Mark Whipple. The captains combined spirited play on the field with strong leadership characteristics to aid 13-year head coach Ed Moy. Seniors Tyler Jewell and Pat McCavanaugh added scoring punch while classmate Anthony Cirri stood tall in goal.

Women's: Have compiled a 3-8 record through 11 games; led by sophomore Emily Ryan and junior Susan Pitt. Ryan leads the team with 39 points on 36 goals and three assists. Sophomore Melissa Cole has started every game in goal making 115 saves.

OUTDOOR TRACK

Head Coach, Men's and Women's: Randy Thomas

Men's: The outdoor season has been highlighted by the emergence of junior Ruben Marin in the high jump. Marin has won both meets he has competed in this season, taking top honors at the University of Connecticut Spring Invitationals on April 3 and 10. He now sits at fifth place on the BC Top Five Performances List. Juniors Shawn McGinn and Neil Koenig have also developed into strong performers, setting new personal records in the hammer and javelin. Senior Chris Fonss continued his success from the indoor season in the 100M and 200M.

Women's: Shannon Smith, Sharon VanTuyl, Lisa McIsaac, and Meghan Cunniff have all won events on the track this season, leading a young team. Smith won the 1500M at the Tufts Invitational and placed fifth in the 5000M at the prestigious Raleigh Relays. VanTuyl placed third in the 1500M in Raleigh and McIsaac won the 3000M at the UConn Spring Invitational.

Cunniff won the 800M at the UConn meet and placed second later in the day in the 1500M.

SAILING

Head Coach: Norm Reid

The sailing team's season was highlighted with a win by the offshore team. That team won the McMillian Trophy in the fall. In a close race with the Naval Academy, the Eagles were victorious and brought home the oldest sailing trophy in the country. Freshman Tyler Pruitt won the Priddy Trophy, awarded to the most outstanding freshman sailor in New England. The team has also received an invitation to compete in the Kennedy Cup Regatta held at the U.S. Naval Academy.

SKIING

Head Coach, Men's and Women's: Bill Toof

Men's: Led by seniors Peder Gustafson and Ben Johnson and sophomore Tad Davis, the men's ski team capped off the season with a fourth-place finish in the Eastern Regionals and a 10th-place finish in the U.S. Collegiate National Championships. The men's team finished in the top three in slalom races throughout the season.

Women's: Finishing first in the Eastern Regionals and third in the Nationals, the women's ski team placed in the nation's top 10 for the 20th consecutive year. The Eagles were led by senior captain Amanda Daffer who finished third in the alpine combined and slalom events and sixth in the giant slalom. Daffer as well as juniors Rebecca Cogswell and Rebecca Babin and freshman Christina Gush all earned All-American honors by finishing in the top 15.

SOCCER

Head Coach, Men's: Ed Kelly

Head Coach, Women's: Alison Foley

Men's: Team finished with a 5-10-2 record; led by co-captains senior Keith McDonald and junior Paul Cornoni; sophomore Kevin Boyd and senior Danny Horan led the team in scoring with eight points (three goals, two assists); sophomore goalkeeper Chris Hamblin started all 17 games and recorded 5.5 shutouts.

Women's: Team advanced to the semifinals of the BIG EAST Tournament, finishing with a 12-6-3 record; led by co-captains Leigh Cofran and Kiera McKeon, sophomore Sarah Powell and freshman Morgan Page earned All-BIG EAST Second Team honors; Page also earned All-BIG EAST Rookie Team honors; she led the team with 16 goals and 35 points; Powell earned All-Northeast Region Second Team honors.

SOFTBALL

Head Coach: Jennifer Finley

The two-time defending BIG EAST Champions have been led by junior Mary Dietz on the mound. Dietz set a BIG EAST and school record when she recorded 17 strikeouts versus Seton Hall. Dietz has won BIG EAST Pitcher of the Week honors twice and combined for a perfect game with freshman Brooke Shull against Providence. At the plate, sophomore Summer Jarratt and junior Chris Vicari have led the Eagles.

SWIMMING & DIVING

Head Coach, Men's and Women's: Tom Groden

Men's: Team finished with a 7-6 record including a 1-2 BIG EAST mark; led by senior captains Steve Szejner and Mike Walsh, the Eagles finished 13th in the BIG EAST Tournament; sophomore Greg Dwyer earned the MVP award and received Outstanding Performer recognition six times during the season.

Women's: Team finished 12-3 with a 1-2 BIG EAST mark; as 1998 Can-Am Challenge champions, the Eagles named freshman Alexis Kostopoulos as Outstanding Performer and Junior Kara Glynn as Outstanding Performance in the 800 meter freestyle; senior Rachel Enos, and freshmen Kostopoulos and Lauren Schwartz received MVP awards.

TENNIS

Men's: Nigel Bentley

Women's: Mark Burns

Men's: Team was led by senior captain Chris Amundsen and junior assistant captain Anand Annigeri; Annigeri led team in singles victories playing in the No. 1 position; Annigeri teamed with sophomore Jason Cowett to play in the top doubles position; freshman Marc Lucero had the best singles record of the Eagles.

Women's: Team was led by junior captain Kim Arbuckle; Christina Malone '98 spent first season as assistant coach; sophomore Cynthia Tow earned a national ranking; Tow and doubles partner Barbara Privrel were ranked among the best in the East; sophomore Kiren Fernando and junior Mercedes del Valle were a strong doubles tandem in the spring; freshman Ruta Veitas and sophomore Angela Niznik also made significant contributions.

VOLLEYBALL

Head Coach: Jackie Hadel

First-year head coach, Jackie Hadel, led the Eagles to a 12-19 record; five wins better than a year ago. The team was led by sophomores Julia El-Hag and Kyleen Charlton. El-Hag led the Eagles with 3.47 digs per game while Charlton, as one of the premier setters in the conference, averaged 9.89 assists per game.

WATER POLO

Head Coach: Chris Ford

Finished with an 11-14 team record and placed eighth in the Northern Division of the Eastern Water Polo Association. The team was led on defense by Eric Malzone and offensively by Will Estes and Mike Pietsch.

WRESTLING

Head Coach: Rod Buttry

Finished with a 5-14 team record; led by junior captain Pat Purcell who finished with a 20-14 record; freshman Antonio Garay finished with a 20-2 record; Garay was the East Coast Wrestling Association heavyweight champion and went 1-2 in the NCAA Championships; sophomore Dan Degan finished with a record of 24-14; senior Bill Fennell finished 8-5; Degan and Fennell won titles at the Coast Guard Invitational.

Source: Sports Information Office

Varsity Sports Records

	1995-96	1996-97	1997-98	1998-99	1999-00
	W-L-T	W-L-T	W-L-T	W-L-T	W-L-T
Men's Records					
Football	4-8	5-7	N.A.	4-7	8-3
Basketball	19-11	22-9	N.A.	6-21	11-19
Ice Hockey	16-17-3	15-19-4	N.A.	27-11-4	29-12-1
Soccer	11-5-2	3-10-4	N.A.	5-10-2	6-9-2
Lacrosse	8-8	3-11	N.A.	5-9	2-9
Baseball	15-27	20-23	N.A.	26-22-1	in progress
Swimming & Diving	2-9	9-7	N.A.	7-6	6-3
Tennis	11-16	5-16	N.A.	15-14	12-12
Women's Records					
Basketball	10-17	18-10	N.A.	22-8	26-9
Field Hockey	12-7	11-8	N.A.	9-11	9-11
Ice Hockey	15-10-1	9-20-1	N.A.	8-22-2	6-22-2
Swimming & Diving	11-3	17-2	N.A.	12-3	7-3
Tennis	15-12	8-8	N.A.	17-11	9-12
Lacrosse	8-7	5-11	N.A.	4-11	6-10
Soccer	9-7-2	9-8	N.A.	12-6-3	16-7-1
Softball	28-21	36-13	N.A.	27-20	20-25
Volleyball	12-24	13-19	N.A.	12-19	13-19

Source: Sports Information Office

Intramural Sports Participation 1998-1999

Sport	Number of Teams	Number of Participants	
		Men	Women
Basketball (Men's)	53	856	-
Basketball (Women's)	15	-	184
Little East Basketball Tournament	20	67	16
Football	58	773	-
Football (Indoor Tourney)	24	335	-
Field Goal Kicking Contest	-	9	-
Golf Tournament (Fall)	-	63	1
Golf Tournament (Spring)	-	24	4
Ice Hockey	20	278	9
Ice Hockey All-Star Competition	2	36	-
Singles Racquetball Tournament	-	15	1
Doubles Racquetball (Men's)	13	26	-
Doubles Racquetball (Women's)	3	-	6
Rez Run (Fall)	-	13	9
Soccer Tournament (6 on 6)	29	245	41
Softball Fall Season (Men's)	16	200	-
Softball Fall Season (Co-Rec)	16	156	115
Softball Spring Tournament (Men's)	16	218	-
Softball Spring Tournament (Co-Rec)	16	134	133
Singles Tennis Tournament	-	32	12
Doubles Tennis (Men's)	4	8	-
Doubles Tennis (Women's)	3	-	6
Doubles Tennis (Co-Rec)	9	9	9
Volleyball (Men's)	5	60	-
Volleyball (Women's)	7	-	74
Volleyball (Co-Rec-Spring)	26	81	83
*Totals	355	3,638	703
Total Participants			4,341

Source: Flynn Recreation Complex

Intercollegiate Sports Participation 1998-1999

Sport	Men	Women
Varsity		
Baseball	33	-
Basketball	15	13
Fencing	21	22
Field Hockey	-	23
Football	99	-
Golf	9	9
Ice Hockey	25	25
Lacrosse	34	24
Sailing	29	18
Skating	17	12
Soccer	27	23
Softball	-	17
Swimming/Diving	33	37
Tennis	14	10
Track and Field and Cross Country	103	87
Volleyball	-	12
Water Polo	18	-
Wrestling	23	-
Totals	500	332
Total Participants		832

Source: BCAA Compliance Office

Varsity Football Schedule 2000

September 2	at	West Virginia
September 9	at	Army
September 23		Navy
September 30		Virginia Tech
October 7		Connecticut
October 14		Syracuse
October 21	at	Pittsburgh
October 28		Rutgers
November 4		Temple
November 11	at	Notre Dame
November 25	at	Miami

BIG EAST games in **Bold Type**.
Source: Sports Information Office

Men's Varsity Hockey Schedule 1992-2000

October 8	Queens (exhibition)
October 15	Bowling Green
October 19	Merrimack
October 23	at UMass-Amherst
October 29	at Minnesota
October 30	at Minnesota
November 7	UMass-Lowell
November 12	at Northeastern
November 14	Maine
November 19	at Merrimack
November 20	at New Hampshire
November 30	Northeastern
December 7	Merrimack
December 10	Harvard
December 29	# Dartmouth
December 30	# Vermont
January 2	Brown
January 8	Boston University
January 9	at Boston University
January 14	UMass-Lowell
January 16	at Yale
January 22	at Providence
January 23	Providence
January 28	at Maine
January 29	at Maine
February 4	at UMass-Lowell
February 7	§ Northeastern
February 11	Providence
February 14	§ Boston University
February 19	at New Hampshire
February 20	New Hampshire
February 25	at UMass-Amherst
February 26	UMass-Amherst
March 2	at Northeastern
March 5	Boston University
March 10-12	HOCKEY EAST Quarterfinals
March 17	* HOCKEY EAST Semifinals
March 18	* HOCKEY EAST Championship
March 24-25	NCAA West Regional - Minneapolis
March 25-26	NCAA East Regional - Albany
April 6 & 8	! NCAA Championships

- Vermont Hockey Classic (Burlington, VT)

§ - 48th Annual Beanpot (FleetCenter, Boston, MA)

* - FleetCenter, Boston, MA

! - Providence Civic Center (Providence, RI)

Source: Sports Information Office

Women's Varsity Hockey Schedule 1999-2000

October 9	at Providence (scrimmage)
October 17	Polar Bears (scrimmage)
November 5	Cornell
November 6	St. Lawrence
November 12	at Brown
November 13	at Harvard
November 16	RPI
November 20	at Northeastern
November 21	at Providence
November 23	at Dartmouth
November 27	Niagara
November 28	Niagara
December 29	Vermont
January 5	Dartmouth
January 8	at Princeton
January 9	at Yale
January 13	Middlebury
January 18	at Wesleyan
January 22	Maine
January 23	New Hampshire
January 29	Yale
January 30	Princeton
February 5	at St. Lawrence
February 6	at Cornell
February 8	! Beanpot (Northeastern)
February 12	Harvard
February 13	Brown
February 15	! Beanpot
February 16	at Bowdoin
February 19	at New Hampshire
February 20	at Maine
March 3	Providence
March 4	Northeastern

! - Beanpot played at Chestnut Hill

Source: Sports Information Office

Men's Varsity Basketball Schedule 1999-2000

November 8	BABC (Exhibition)
November 15	Upstate New York (Exhibition)
November 20	New Hampshire
November 23	Vermont
November 27	at Penn State
November 29	Hartford
December 4	UMass-Amherst
December 7	# Holy Cross
December 11	St. Francis (NY)
December 19	Michigan
December 21	* Tulsa
December 22	* Illinois-Chicago
December 30	Iona
January 8	Providence
January 12	at Notre Dame
January 15	at Villanova
January 18	Georgetown
January 22	at Miami
January 26	Seton Hall
January 29	Syracuse
February 2	Rutgers
February 5	at St. John's
February 6	at Vanderbilt
February 9	at Connecticut
February 12	at Seton Hall
February 15	St. John's
February 19	at West Virginia
February 23	Pittsburgh
February 26	at Providence
March 4	Villanova
March 8	§ BIG EAST Tournament

- Centrum (Worcester, MA)

* - Puerto Rico Holiday Classic

§ - Madison Square Garden (New York, NY)

Source: Sports Information Office

Women's Varsity Basketball Schedule 1999-2000

November 6	Australian Inst. of Sport (Exhibition)
November 15	at Maine (Preseason WNIT)
November 17	at Duke (Preseason WNIT)
November 19	Davidson
November 21	at Georgia (Preseason WNIT)
November 22	at Illinois (Preseason WNIT)
November 27	at UMass-Amherst (Preseason WNIT)
November 30	at Arkansas
December 4	Kent State
December 8	Villanova
December 12	Dartmouth
December 19	Northwestern
December 22	La Salle
December 28	* Maine
December 29	* Florida
January 3	Holy Cross
January 9	at Syracuse
January 12	St. John's
January 15	Providence
January 22	at Providence
January 26	at Connecticut
January 29	Pittsburgh
February 2	at Miami
February 5	at Notre Dame
February 7	Seton Hall
February 12	at Villanova
February 16	Georgetown
February 19	at Pittsburgh
February 23	at Rutgers
February 26	West Virginia
February 29	Syracuse
March 4-5	§ Big East First Round & Quarterfinals
March 6	§ Big East Semifinal
March 17	# NCAA 1st Round
March 19	# NCAA 2nd Round

* - Florida Tournament (Gainesville, FL)

§ - Storrs, CT # - Charlottesville, VA

Source: Sports Information Office

Founder of Boston College

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

Presidents of Boston College

1. John Bapst, S.J.	1863 – 1869
2. Robert W. Brady, S.J.	1869 – 1870
3. Robert Fulton, S.J.	1870 – 1880
4. Jeremiah O'Connor, S.J.	1880 – 1884
5. Edward V. Boursaud, S.J.	1884 – 1887
6. Thomas H. Stack, S.J.	1887
7. Nicholas Russo, S.J.	1887 – 1888
8. Robert Fulton, S.J.	1888 – 1891
9. Edward I. Devitt, S.J.	1891 – 1894
10. Timothy Brosnahan, S.J.	1894 – 1898
11. W. G. Read Mullan, S.J.	1898 – 1903
12. William F. Gannon, S.J.	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 – 1996
25. William P. Leahy, S.J.	1996 –

Source: President's Office

Honorary Degrees Awarded by Boston College 1955-1999

1955

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

1956

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

1957

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

1958

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

1959

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

1960

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

1961

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

1962

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

1963

Augustin Cardinal Bea, S.J., J.U.D.
 (March 26, 1963)
 Rev. Edward B. Bunn, S.J., LL.D.
 (April 20, 1963)
 Lady Barbara Ward Jackson, Litt.D.
 (April 20, 1963)
 Nathan Marsh Pusey, L.H.D.
 (April 20, 1963)
 Bruce Catton, Litt.D.
 Anthony Joseph Celebrezze, LL.D.*
 Arthur Joseph Goldberg, LL.D.
 John Jay McCloy, LL.D.
 James Barrett Reston, LL.D.
 Rt. Rev. John Joseph Ryan, L.H.D.
 Jose Luis Sert, Litt.D.
 Joseph Leo Sweeney, LL.D.
 Robert Clifton Weaver, LL.D.
 James Edwin Webb, D.Sc.

1964

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

1965

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

1966

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

George Wells Beadle, D.Sc.
 (November 12, 1966)
 William Bosworth Castle, M.D., L.H.D.
 (November 12, 1966)
 Donald Frederick Hornig, LL.D.
 (November 12, 1966)
 James Alfred Van Allen, D.Sc.
 (November 12, 1966)

1967

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

1968

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

1969

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

1970

James Edward Allen, Jr., D.Sc.Ed.
 Rt. Rev. John Melville Burgess, LL.D.
 Joan Ganz Cooney, D.Sc.Ed.
 Sterling Dow, L.H.D.
 Hartford Nelson Gunn, Jr., L.H.D.
 Rev. Bernard Joseph Francis Lonergan, S.J.,
 Hist.Phil.D.
 Elliot Norton, L.H.D.
 Perry Townsend Rathbone, D.F.A.
 Earl Warren, D.Sc.L.*

1971

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

1972

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

1973

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

1974

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

1975

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

Bicentennial Convocation**September 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.
Most Rev. Joseph Francis Maguire, LL.D.
Daniel Patrick Moynihan, LL.D.*

1977

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

1978

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

1979

Dorothy Baker, D.S.S.
Edward Patrick Boland, LL.D.
George P. Donaldson, 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.
Thomas Aquinas Murphy, The Ignatius Medal
(March 16, 1980)
Bernard J. O'Keefe, D.E.Sc.
Kevin H. White, LL.D.

1981

Thomas Cardinal Ó Fiaich, Litt.D.
(October 23, 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.
Thomas P. O'Neill, Jr., The Ignatius Medal*
Joseph Harry Silverstein, D.A.
Paul Donovan Sullivan, D.S.S.

1982

Rev. Robert I. Burns, S.J., L.H.D.
George Bush, LL.D.*
Robert A. Charpie, D.Sc.
Dolores Hope, The Ignatius Medal
(November 6, 1982)
Josephine L. Taylor, D.Sc.Ed.

1983

Maya Angelou, L.H.D.
Virginia A. Henderson, D.N.S.
Joseph McKenney, D.Ed.
Rev. Vincent T. O'Keefe, S.J., L.H.D.
(March 13, 1983)
Rev. Bruce J. Ritter, O.F.M., D.S.S.*
An Wang, LL.D.

1984

Leon Higginbotham, LL.D.
Richard Hill, D.B.A.
Most Rev. Bernard F. Law, S.T.D.*
Robert Merrifield, D.Sc.
Muriel Sutherland Snowden, D.S.S.
Otto Phillip Snowden, D.S.S.

1985

Rev. Frederick Joseph Adelman, S.J., L.H.D.
Lena Frances Edwards, D.Sc.
Rev. J. Bryan Hehir, LL.D.
Agnes Mongan, D.F.A.
Anthony John Francis O'Reilly, D.B.A.
(March 17, 1985)
Andrew J. Young, LL.D.*
Edward Zigler, L.H.D.

1986

Corazon C. Aquino, The Ignatius Medal
(September 21, 1986)
Guido Calabresi, LL.D.
Jacques d'Amboise, D.F.A.
Annie Dillard, L.H.D.
Lionel B. Richie, Jr., D.Mus.
Francis C. Rooney, Jr., D.B.A.
Jamie Cardinal Sin, S.T.D.*

1987

Josephine A. Dolan, D.N.S.
Garret FitzGerald, LL.D.
Walter E. Massey, D.Sc.
John G. McElwee, LL.D.
Rev. Francis W. Sweeney, S.J., L.H.D.
Vernon A. Walters, LL.D.*

1988

His Grace, Samuel E. Carter, S.J., S.T.D.*
Esmé Valerie Eliot, Litt.D.
Hans-Georg Gadamer, L.H.D.
Robert Francis O'Malley, D.Sc.
Richard Alan Smith, LL.D.
Paul A. Volcker, LL.D.

1989

Thea Bowman, F.S.P.A., R.D.
George E. Doty, The Ignatius Medal
(April 6, 1989)
Jonathan Kozol, D.S.S.*
Thomas S. Murphy, LL.D.
Kenneth Gilmore Ryder, D.Sc.Ed.

Richard Francis Syron, LL.D.
(March 18, 1989)
Jerzy Turowicz, L.H.D.

1990

Edward A. Brennan, D.B.A.
Thomas J. Brokaw, L.H.D.*
Raymond G. Chambers, The Ignatius Medal
(April 5, 1990)
Franklyn G. Jenifer, LL.D.
Rev. César A. Jerez, S.J., L.H.D.
Eunice Kennedy Shriver, L.H.D.
Robert M. Solow, LL.D.

1991

William Aramony, The Ignatius Medal
(April 18, 1991)
Raymond Edward Brown, S.S., The Ignatius
Medal (July 25, 1991)
John J. Curtin, Jr., LL.D.
Rev. Timothy S. Healy, S.J., L.H.D.*
Seamus J. Heaney, Litt.D.
Rachel A. Robinson, D.Sc.Ed.
John R. Smith, D.B.A.

1992

Barbara Bush, The Ignatius Medal
(April 2, 1992)
Mary Ann Glendon, LL.D.
Roberto C. Goizueta, D.B.A.
John E. Jacob, L.H.D.
John J. Moakley, LL.D.
Caroline C. Putnam, R.S.C.J., D.F.A.
Warren B. Rudman, LL.D.*

1993

Jack Kemp, The Ignatius Medal
(April 22, 1993)
William J. Vouté, The Ignatius Medal
(April 22, 1993)
Queen Noor of Jordan, LL.D.*
James F. Cleary, D.B.A.
Eliás J. Corey, D.Sc.
Henry E. Hampton, L.H.D.
Thérèse Higgins, C.S.J., L.H.D.
Thomas H. O'Connor, L.H.D.
John T. Williams, D.Mus.

1994

Daniel P. Tully, The Ignatius Medal
(April 21, 1994)
James P. Comer, LL.D.
Louis V. Gerstner, Jr., D.B.A.
Frances Hesselbein, L.H.D.
Corinne Boggs Roberts, LL.D.*
Donald J. White, L.H.D.

1995

Rita Dove, L.H.D.
 John Hume, LL.D.*
 Teddy Kollek, LL.D.
 Peter S. Lynch, LL.D.
 Cornelius Clarkson Vermeule, III, L.H.D.

1996

Lawrence A. Bossidy, The President's Medal for Excellence
 (April 18, 1996)
 T. Berry Brazelton, LL.D.
 William M. Bulger, LL.D.
 William H. Cosby, L.H.D.*
 Marian L. Heard, D. Pub. Adm.
 Michael J. Mansfield, The Speaker Thomas P. O'Neill, Jr. Award
 for Distinguished Citizenship
 J. Donald Monan, S.J., LL.D.

1997

John S. Chalsty, The President's Medal for Excellence
 (April 17, 1997)
 Peter Dervan, D.Sc.
 Roger Cardinal Etcheagaray, LL.D.
 John A. McNeice, Jr., D.B.A.
 Bernice Johnson Reagon, L.H.D.
 Janet Reno, LL.D.*

1998

An Taoiseach Bertie Ahern, T.D., LL.D.*
 Archibald Cox, The Speaker Thomas P. O'Neill, Jr. Award
 for Distinguished Citizenship
 Margaret A. Dwyer, LL.D.
 John N. Hatsopoulos, D.B.A.
 Catalina Montes, L.H.D.
 James W. Skehan, S.J., D.Sc.
 Frank G. Zarb, The President's Medal for Excellence
 (April 16, 1998)

1999

Richard A. Grasso, The President's Medal for Excellence
 (April 15, 1999)
 Anna Faith Jones, L.H.D.
 Alice E. McDermott, L.H.D.
 Bill Richardson, LL.D.*
 William F. Russell, L.H.D.
 David Trimble, LL.D.

*Commencement Speakers
 Source: President's Office

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.)
 Certificate of Advanced Graduate Studies (C.A.G.S.)
 Doctor of Philosophy (Ph.D.)
 Doctor of Law (J.D.)

Honorary Degrees Granted by Boston College

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

Source: Commencement Programs, 1952-1998

Accrediting Agencies

American Assembly of Collegiate Schools of Business –
The International Association for Management Education
American Bar Association
American Chemical Society
American Psychological Association
Association of American Law Schools

Council on Social Work Education
Interstate Certification Compact
National Council for Accreditation of Teacher Education
National League for Nursing
New England Association of Schools and Colleges

Source: Deans' Offices

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 Bar Association
American Council on Education
American Educational Research Association
American Public Welfare Association
Association of American Colleges and Universities
Association of American Law Schools
Association of Catholic Colleges and Universities
Association of Colleges & Schools of Education in State
Universities & Land Grant Colleges
Association of Collegiate Schools of Planning
Association for Continuing Higher Education
Association of Independent Colleges and Universities in
Massachusetts
Association of Independent Liberal Arts Colleges for
Teacher Education
Association for Institutional Research
Association of Jesuit Colleges and Universities
Association for Supervision & Curriculum Development
Association of Teacher Educators
Association of Urban Universities
Boston Library Consortium
Boston Theological Institute
The College Board
Commonwealth of Deans
Council for Advancement and Support of Education
Council for Exceptional Children
Council of Graduate Schools
Council of the Great City Schools
Council on Legal Education Opportunity
Council on Governmental Relations
Council on Social Work Education
Holmes Partnership
International Association of Schools of Social Work
International Association of Universities
International Federation of Catholic Universities
Jesuit Conference of Nursing Programs
Jesuit Student Personnel Association

Law School Admission Council
Massachusetts Association for Women in Education
Massachusetts Association of Colleges of Nursing
Massachusetts Association of Colleges for Teacher
Education
Massachusetts Association of Early Childhood Education
Massachusetts Association of School Superintendents
Massachusetts Association for Supervision and Curriculum
Development
Massachusetts Law School Consortium
Massachusetts/Rhode Island League for Nursing
National Association for Law Placement
National Association for Women in Education
National Association of Catholic Charities
National Association of College Admissions
Counselors
National Association of College and University
Business Officers
National Association of Graduate Admission Professionals
National Association of Independent Colleges and
Universities
National Association of Student Financial Aid
Administrators
National Association of Student Personnel Administrators
National Association of Deans and Directors of
Schools of Social Work
National Council of University Research Administrators
National League for Nursing
National Physical Science Consortium
National Urban Network
New England Educational Research Organization
New England Organization for Nursing
North American Association of Summer Sessions
Northeastern Association of Graduate Schools
Society of Research Administrators
South Shore Educational Collaborative
Alpha Sigma Nu**
Order of the Coif**
Phi Beta Kappa**

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

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

Source: Deans' Offices

Academic Department Locations

Accounting Department	Fulton 550
Advancing Studies, College of	McGuinn 106
Arts and Sciences, College of	Gasson 109A
Arts and Sciences, Graduate School of	McGuinn 221
Biology Department	Higgins 321
Business Law Department	Fulton 420
Chemistry Department	Merkert 125
Classical Studies Department	Carney 122
Communication Department	Lyons 215
Computer Science Department	Fulton 460
Counseling, Developmental Psychology, and Research Methods Department	Campion 309
Counseling Services	Gasson 108, Campion 301, Fulton 254
Curriculum, Administration, and Special Education Department	Campion 211
Economics Department	Carney 131
Education, School of	Campion 101
English Department	Carney 445
Finance Department	Fulton 330
Fine Arts Department	Devlin 434
Geology and Geophysics Department	Devlin 213
Germanic Studies Department	Lyons 201
History Department	Carney 116
Honors Programs	
Arts and Sciences	Gasson 102
Education	Campion 101
Management	Fulton 226
Language Laboratory	Lyons 313
Law School	Stuart Hall, Newton Campus
Management Center	Fulton 556
Management, Graduate Program	Fulton 320
Management, Undergraduate Program	Fulton 360
Marketing Department	Fulton 450
Mathematics Department	Carney 374
Music Department	Lyons 407
Nursing, School of	Cushing 202
Operations and Strategic Management Department	Fulton 350
Organizational Studies Program	Fulton 430
Philosophy Department	Carney 251
Physics Department	Higgins 355
Political Science Department	McGuinn 201
Psychology Department	McGuinn 301
Religious Education and Pastoral Ministry, Institute of	31 Lawrence Avenue
Romance Languages and Literatures Department	Lyons 304
Slavic and Eastern Languages Department	Lyons 210
Social Work, Graduate School of	McGuinn 131
Sociology Department	McGuinn 426
Summer Session	McGuinn 100
Theater Department	Robsham
Theology Department	Carney 417

Academic Calendars

1999-2000

Fall Semester

August 23	Monday: Classes begin for 2nd and 3rd year law students
August 24	Tuesday: Classes begin for 1st year law students
September 2	Thursday: Classes begin
September 2	Thursday: Faculty Convocation
September 6	Monday: Labor Day - No Classes
October 11	Monday: Columbus Day - No Classes
November 24 - 26	Wednesday - Friday: Thanksgiving holidays
December 9 and 10	Thursday and Friday: Study days - No classes for undergraduate day students only.
December 11 - 18	Term examinations

Spring Semester

January 10	Monday: Classes begin for all law students
January 17	Monday: Martin Luther King, Jr. Day - No Classes
January 18	Tuesday: Classes begin
March 6 - 10	Monday - Friday: Spring Vacation
April 17	Monday: Patriots Day - No Classes
April 20 - 24	No Classes: Holy Thursday - Good Friday - Easter Monday (Only classes beginning at 4:00 p.m. and later will be held.)
May 3 and 4	Wednesday and Thursday: Study days - No classes for undergraduate day students only.
May 5 - 12	Friday - Friday noon: Term examinations
May 22	Monday: Commencement
May 26	Friday: Law School Commencement

2000-2001

Fall Semester

August 28	Monday: Classes begin for 2nd and 3rd year law students
August 29	Tuesday: Classes begin for 1st year law students
September 4	Monday: Labor Day - No classes
September 5	Tuesday: Classes begin
September 6	Wednesday: University Convocation
October 9	Monday: Columbus Day - No classes
November 22 - 24	Wednesday - Friday: Thanksgiving holidays
December 11 and 12	Monday and Tuesday: Study days
December 13 - 20	Term examinations

Spring Semester

January 8	Monday: Classes begin for all law students
January 15	Monday: Martin Luther King, Jr. Day - No classes
January 16	Tuesday: Classes begin
March 5 - 9	Monday - Friday: Spring Vacation
April 12 - 16	No Classes: Holy Thursday - Good Friday - Easter Monday
April 16	Easter Monday: Patriots Day - No classes
May 2 and 3	Wednesday and Thursday: Study days - No classes for undergraduate day students only.
May 4 - 11	Friday - Friday: Term examinations
May 21	Monday: Commencement
May 25	Friday: Law School Commencement

Source: Office of the Academic Vice President

Sources

Academic Vice President's Office
 Undergraduate Admission Office
 Alumni Association
 BCAA Compliance Office
 Budget Office
 Bureau of Conferences
 Controller's Office
 Deans' Offices
 Dining Services
 Enrollment Management Research
 Financial Aid Office (Student Services)
 Flynn Recreation Complex
 University Historian's Office
 University Housing
 Human Resources
 Information Technology
 Jesuit Community
 Language Laboratory
 University Libraries
 McMullen Museum of Art
 Planning and Construction
 University Policies and Procedures
 Office of the President
 Research Administration
 Space Management
 Sports Information Office
 Dean for Student Development
 Student Services
 Summer Session
 Information Services, University Relations

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

Photo Credits:

Pages 10, 25, 47, 57
 Page 83, 93, 101
 Page 13

Gary Gilbert
 Lee Pellegrini
 Geoff Why

Cover Design:
 Publication Assistant:

Susan Callaghan
 Ivelisse Diaz

Fact Book Index

- Academic Calendars, 108
- Academic Deans, 17
- Academic Department Locations, 107
- Academic Development Center, 77
- Academic Resources, 74-81
- Accrediting Agencies, 106
- Administration and Faculty, 14-23
- Administrators, University, 18
- Advancing Studies Enrollment, 29-30
- AHANA Student Enrollment, 31
- Alumni, 48-55
- Alumni Association Board of Directors, 48
- Alumni Awards, 48
- Alumni by Primary School, Gender, and Class, 50-52
- Alumni Clubs, 48
- Alumni Donors by Primary School and Class, 54-55
- Alumni, Geographic Analysis by State, 49
- Alumni, Regional Analysis, 49
- Applications, Acceptances, and Enrollment, Freshman, 26
- Applications, Acceptances, and Enrollment, Transfer Students, 28
- Archives, 77
- Art Museum, 78
- Association Memberships, 106
- Athletics, 94-99

- Board of Trustee Membership, 14
- Boston College, A Brief History, 6
- Boston College, A Chronology, 7
- Boston College Profile, 11
- Boston College Properties, 60
- Building Use, Summary, 63
- Buildings and Grounds, 58-65
- Buildings, Boston College, 58-59

- Campus Maps, 111-112
- Career Plans of Seniors, 44
- Chairpersons, Department, 17
- Chairmen, Board of Trustees, 15
- Chart of Administration, 16
- Classrooms, 63
- Compensation, Faculty, 23
- Computer Statistics, 78-81
- Contracts and Grants, 84-89
- Cross Application Competitor Schools, 28

- Deans, Academic, 17
- Degrees Conferred at Boston College, Types, 105
- Degrees Conferred, 37-41
- Department Chairpersons, 17
- Development Statistics, 53-55
- Dining Facilities, 62
- Donors by Giving Club, 53
- Dormitories, 64-65

- Educational Plans of Seniors, 43
- E-mail Statistics, 80
- Enrollment, Advancing Studies, 29-30
- Enrollment, Full-Time Equivalent, 32
- Enrollment, Full-Time Freshman by Year and Gender, 26
- Enrollment, Graduate, by School, Gender, and Full- and Part-Time, 29-30
- Enrollment, Graduate, by Degree Program and Discipline, 34
- Enrollment, International Students, 31, 35-36
- Enrollment, Minority Students, 31

- Enrollment, Summer Session, 34
- Enrollment, Transfer Students, 28
- Enrollment, Undergraduate by School, Gender, and Full- and Part-Time, 29-30
- Enrollment, Veterans, 32
- Evening College, see Advancing Studies

- Facility Capacities, 61
- Faculty, Administration and, 14-23
- Faculty, Average Compensation by Rank, 23
- Faculty, by Highest Earned Degree and Gender, 21
- Faculty, by Highest Earned Degree and Rank, 21
- Faculty, by Rank and Gender, 22
- Faculty, by School and Gender, 21
- Faculty, by School and Rank, 20
- Faculty, by School and Tenure Status, 20
- Faculty, Full-Time Equivalent by School, 20
- Faculty, Full-Time, Teaching Fellows, Teaching Assistants, 22
- Finance, 68-71
- Financial Aid, Undergraduate and Graduate, 42
- Financial Operations, Highlights, 68
- Financial Position Statement, Condensed, 69
- Foreign Student and Scholar Statistics, 31, 35-36
- Foreword, 5
- Founder of Boston College, 102
- Freshman Admission Profile, 26
- Freshman Applications, Acceptances, and Enrollment, 26
- Freshman, Full-Time, Enrollment by Year and Gender, 26
- Freshman, Geographic Distribution, 27
- Full-Time Equivalent Enrollment, 32
- Fund Raising, 53-55

Fact Book Index (Continued)

- General Information, 102-112
 Geographic Distribution, Freshman, 27
 Gifts to the University, 53
 Graduate Degrees Conferred, 37, 41, 105
 Graduate Enrollment by Degree Program and Discipline, 34
 Graduate Enrollment by Gender, 29-30
 Graduate Enrollment by School, 29-30
 Graduate Enrollment, Full- and Part-Time, 29-30
 Graduation Rates, 43
 Grant Statistics, 84-89

 History, Boston College, 6-9
 Honorary Degrees Awarded, 102-105
 Honorary Degrees, Types Granted, 105

 Information Technology, 78-81
 International Student and Scholar Statistics, 31, 35-36
 Intramural Sports, 97

 Jesuit Community at Boston College, 17

 Language Laboratory, 77
 Libraries, 74-77
 Library Expenditures, 74
 Library Holdings, 74
 Library Services, 75
 Library Special Collections, 76
 Library Use Statistics, 74

 Majors, Undergraduate, 33
 Maps, Campus, 111-112
 McMullen Museum of Art, 78
 Minority Student Enrollment, 31
 Mission Statement, 6

 Network Elements, 79

 Officers of the University, 16
 Offices, 63
 Organization Chart, Administration, 16

 Personnel, Professional, Administrative, and Support Staff, 19
 Physical Plant, 58-65
 Presidents of Boston College, 102
 Professional, Administrative, and Support Staff Personnel, 19

 Profile, Boston College, 11
 Properties, Boston College, 60

 Research, 84-91
 Research Institutes and Centers, 90-91
 Residence Hall Capacities, 64

 SAT, Average by Class, Freshman Enrollees, 26
 Senior Survey, 43-44
 Sources of *Fact Book* Information, 108
 Special Collections, 76
 Sponsored Activities, Highlights, 84
 Sponsored Projects Statistics, 84-89
 Sports Participation Statistics, 97
 Sports Records, 96
 Sports Schedules, 97-99
 Student Credit Hours by School, 29
 Student Learning and Support Center, 78
 Students, 26-44
 Summer Session Enrollment, 34

 Teaching Fellows, Teaching Assistants, and Full-Time Faculty, 22
 Technology, 78-81
 Tech Product Center, 80
 Telephone Infrastructure, 79
 Transfer Students, Applications, Acceptances, and Enrollment, 28
 Transfer Students, Enrollment by Previous Institution and Gender, 28
 Trustee Associate Membership, 15-16
 Trustee Membership, Board of, 14-15
 Tuition and Fees, 70-71

 Undergraduate and Graduate Financial Aid, 42
 Undergraduate Degrees Conferred, 37-40, 105
 Undergraduate Enrollment by Gender, 29-30
 Undergraduate Enrollment by School, 29-30
 Undergraduate Enrollment, Full- and Part-Time, 29-30
 Undergraduate Graduation Rates, 43
 Undergraduate Majors, 33
 University Administrators, 18
 University Archives, 77

 Veterans Enrolled at Boston College, 32

 Web Server Statistics, 81