

BOSTON COLLEGE

FACT BOOK

2006-2007

Containing data from
Fiscal Year 2005-2006,
Academic Year 2005-2006,
and Fall of Academic Year 2006-2007

Current and past issues of the Boston College Fact Book are available
on the Boston College web site at
<http://www.bc.edu/factbook>

FOREWORD

The Office of Institutional Research is pleased to present the **Boston College Fact Book, 2006-2007**, the 34th edition of this publication.

This book is intended as a single, readily accessible, consistent source of information about the Boston College community, its resources, and its operations. It is a summary of institutional data gathered from many areas of the University, compiled to capture the 2005-2006 Fiscal and Academic Year, and the fall semester of the 2006-2007 Academic Year. Where appropriate, multiple years of data are provided for historical perspective. While not all-encompassing, the Fact Book does provide pertinent facts and figures valuable to administrators, faculty, staff, and students alike.

Sincere appreciation is extended to all contributors who offered their time and expertise to maintain the greatest possible accuracy and standardization of the data. We are indebted to Institutional Research staff members Carol Pepin, Daniel Riehs, and Margaret Ryan for their assistance and input. A special thank you is also extended to graduate students Kate Eaton and Aideen Gleeson for their diligence and attention to detail.

A concerted effort is made to make this publication an increasingly more useful reference, at the same time enhancing your understanding of the scope and progress of the University. We welcome your comments and suggestions toward these goals.

This fact book, as well as those from previous years, is available in its entirety at <http://www.bc.edu/factbook>.

Christine Buscemi
Editor and Project Administrator
Office of Institutional Research, Planning & Assessment

Jessica Greene
Director, Institutional Research
Office of Institutional Research, Planning & Assessment

December 2006

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.

TABLE OF CONTENTS

Foreword.....	2
The Mission of Boston College.....	2
A Brief History of Boston College	6
A Boston College Chronology.....	7
Boston College Profile	10
ADMINISTRATION & FACULTY	
Board of Trustee Membership	12
Trustee Associate Membership	13
Board of Trustee Chairmen	14
The Jesuit Community at Boston College.....	14
Officers of the University.....	15
Academic Administration	15
Chart of Administration.....	16
Academic Vice President Units.....	17
Executive Vice President Units	18
University Administrators.....	19
Department Chairpersons	20
Professional, Administrative, and Support Staff Personnel by Gender	21
Restricted Funded Personnel by Gender and FTE	21
Faculty:	
by School and Rank	22
by School and Gender	22
by School and Tenure Status	22
by Highest Degree Earned and Gender.....	23
by Rank and Gender.....	23
Full-Time Equivalent by School.....	24
Full-Time Faculty, Teaching Fellows, and Teaching Assistants:	
by School and Department	24
Faculty Compensation:	
by Rank	25
by Rank, Average Compared to AAUP Category I	25
STUDENTS	
Freshman Enrollment by Year and Gender (Full-Time).....	28
Freshman Admission Profile.....	28
Freshman Applications, Acceptances, and Enrollment (Full-Time).....	28
Class of 2010 Applications, Acceptances, and Enrollment - Geographic Distribution.....	29
Top Cross Application Competitor Schools of Enrolling Freshmen	30
Undergraduate Transfer Students:	
Applications, Acceptances, and Enrollment (Full-Time)	30
by Type of Previous Institution and Gender	30
Enrollment:	
by School, Gender, and Full- and Part-Time.....	31
Student Credit Hours by School.....	31
by School, Gender, and Full- and Part-Time (Five Years).....	32
AHANA and International Enrollment by Gender	32
Full-Time Equivalent by School.....	33
Undergraduates Studying Abroad	34
Summer Session Enrollment	34

Geographic Distribution of Undergraduate Students	35
Undergraduate Majors by School.....	36
Undergraduate Minors by School.....	37
Most Popular Undergraduate Majors.....	38
Disciplines with Largest Increases in Undergraduate Majors.....	38
Most Popular Undergraduate Minors	38
International Students and Scholars:	
by School.....	39
by Class or Program.....	39
by Gender and Program.....	39
by Country.....	40
Degrees Conferred:	
Undergraduate and Graduate by Degree and Gender	41
Undergraduate by Degree and Number of Majors	42
Undergraduate by Major.....	43
Undergraduate by School and Major	44
Graduate by School, Degree, Primary Field, and Gender	45
Undergraduate Financial Aid:	
Dollars Awarded.....	46
Average Need-Based Financial Aid.....	46
Undergraduate Student Graduation and Retention Rates	47
Competitive Fellowships and Awards.....	47

ALUMNI & DEVELOPMENT

Alumni Association National Board of Directors	50
Alumni Association Regional Chapters.....	50
Alumni Association Achievement Awards.....	50
Alumni Geographic Distribution.....	51
Living Alumni by Primary School and Class.....	52
Living Alumni by Gender and Class	54
Gifts to the University	55
Individual Donors by Giving Club	55
Alumni Donors by Primary School and Class.....	56

PHYSICAL PLANT

Buildings Related to Boston College Operations.....	60
Boston College Properties.....	63
Summary of Building Use	64
Facility Capacities	64
Classrooms.....	64
Offices.....	65
Dining Facilities	66
Residence Hall Statistics by Buildings	67

FINANCE

Highlights of Financial Operations	70
Condensed Statement of Financial Position.....	71
Tuition and Fees	72
Undergraduate Tuition Restated in 1982-84 Dollars.....	73

ACADEMIC RESOURCES & TECHNOLOGY

Boston College Libraries	76
Boston College Library Holdings	76
Expenditures for Library Materials	76
Digital Library Services.....	77
John J. Burns Library of Rare Books and Special Collections	78
Language Laboratory	78
University Archives.....	78
Information Technology Services	79
Successful Email Deliveries	79
Successful Page Deliveries by <i>www.bc.edu</i> Web Server	79
Connors Family Learning Center	80
McMullen Museum of Art.....	80

RESEARCH & SPONSORED PROJECTS

Highlights of Sponsored Activities	82
Summary of Sponsored Project Awards.....	82
Sponsored Projects, Source and Application of Funding	82
Sponsored Projects by Department	83
Dollar Amount of Sponsored Project Awards Received	84
Sponsored Projects Activity	85
Number of Sponsored Project Proposals Submitted, by Department	86
Number of Sponsored Project Awards Received, by Department	87
Selected Sponsored Project Awards	88
University Research Institutes and Centers	89

ATHLETICS

Varsity Sports Records	92
Intercollegiate Sports Participation	92
Intramural Sports Participation	93

GENERAL INFORMATION

Founder of Boston College	96
Presidents of Boston College	96
Honorary Degrees Awarded	96
Honorary Degrees Granted	99
Types of Degrees Conferred	99
Accrediting Agencies	100
Association Memberships.....	100
Academic Department Locations	101
Academic Calendars.....	102
Sources of Fact Book Information.....	102
Index	103
Campus Maps	105

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 nonacademic 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 acquisition 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 residence halls housing 800 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 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 and are now known as the William F. Connell School of Nursing and the Carolyn A. and Peter S. Lynch School of Education.

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; in 2002, the College was renamed the Woods College of Advancing Studies. In July 1996, 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.

During the decade of the nineties, the University completed several major construction projects, including the expansion and renovation of Higgins Hall, the updating of residence halls on the upper campus and Newton campus, and the construction of a new office building for faculty and administration on lower campus. These projects provided on-campus housing for more than 80% of the college undergraduates.

In recent years, major advances have also occurred in student selectivity. Between 1996 and 2006, freshman applications increased from 16,501 to 26,584, and the average SAT scores of entering freshmen increased from 1,248 to 1,325. During this same period, the dollar amount of sponsored project awards received by the University more than doubled. Since 1996, the University's endowment has grown from \$590 million to approximately \$1.5 billion, the result of successful investment strategies and the Ever to Excel campaign which raised more than \$440 million in gifts from approximately 90,000 donors.

A milestone in the history of the University took place on June 29, 2004, when Boston College acquired 43 acres of land and five buildings in Brighton previously owned by the Archdiocese of Boston, making it possible for Boston College to expand its campus well into the future. In November 2004, St. Stephen's Priory in Dover, encompassing 78.5 acres of land, was purchased by Boston College from the Dominican Fathers Province of St. Joseph and now serves as a retreat and conference center for the University. In February 2006, the Board of Trustees approved the strategic plan resulting from the two-year assessment and planning process. This marked the conclusion of Phase I in the development of an even stronger Boston College for the 21st Century.

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 was held on 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 were admitted.
- 1877** First Commencement was held. 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 won its first major football victory, 5-3, over favored Yale at New Haven. First issue of The Heights, student weekly, printed 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 Street. 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 BC. 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 Board of 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. 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 took place on April 6.
- 1972** Father J. Donald Monan, S.J., succeeded Father W. Seavey Joyce, S.J., 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 was begun in April. Over the next five years, more than \$25 million was raised.
- 1979** One thousand friends of Speaker of the House Thomas P. O'Neill, '36, gathered in Washington 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 was 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 Thomas P. O'Neill, October 14. Doug Flutie awarded Heisman Trophy.
- 1985** The E. Paul Robsham, Jr. Theater Arts Center was dedicated on October 25.
- 1986** Dedication 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 took place in Washington honoring Speaker Thomas P. O'Neill. Speakers included President Ronald Reagan, former President Gerald Ford, and Bob Hope. Two million dollars were raised for BC 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 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 commitment, was established to support exploration into the religious and ethical questions that emerge through the intersection of faith and culture.
- 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 was opened in Devlin Hall.
- 1989** Congressman Silvio O. Conte, '49, was present for the dedication of Conte Forum. The School of Management became the Carroll 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 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. The Theater Department was established.
- 1994** Graduate programs in Nursing and Education separated from the Graduate School of Arts & Sciences. Father Monan established a University Academic Planning Council to map university strategies. A garage for 900 cars was completed behind St. Mary's Hall. The stadium seating capacity was enlarged from 32,000 to 44,500.
- 1995** On October 6, 1995, the trustees elected Father William P. Leahy, S.J., to succeed Father J. Donald Monan, S.J., as president. Fulton Hall reopened, enlarged and transformed exteriorly to match the Gothic style of the early buildings.
- 1996** The Law School's new library was completed and opened on the Newton campus in January. *U.S. News & World Report* ranked Boston College 16th among the nation's teaching universities and 37th in the national university 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 July 31, Father Monan's 24-year presidency ended, and on October 18, Father

- William P. Leahy, S.J., was inaugurated as the 25th president of Boston College.
- 1997** In a rating of graduate schools, *U.S. News & 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.
- 1998** The formal opening of the Irish Institute and the Irish Studies Program was held at Connolly House. 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.
- 1999** BC's School of Education was named the Carolyn A. and Peter S. 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 McMullen Museum of Art's exhibition *Saints and Sinners: Caravaggio and the Baroque Image* attracted more than 65,000 visitors to the campus. BC announced a \$400 million "Ever to Excel" capital campaign.
- 2000** The annual *U.S. News & World Report* survey ranked Boston College 38th among the nation's 228 national universities. BC, Notre Dame, and Georgetown were the only Catholic universities in the top 40. Geoffrey and Rene Boisi committed \$5 million to establish the Center for Religion and American Public Life, directed by social scientist Alan Wolfe. BC appointed Sheila Blair and Jonathan Bloom to share the Norma Jean Calderwood Chair in Islamic and Asian Art.
- 2001** The BC School of Nursing was renamed the William F. Connell School of Nursing in honor of longtime trustee, William F. Connell, '59. A \$2 million grant from the Lilly Endowment supports a BC program to encourage students to integrate faith and career. BC established a permanent Dublin home, on St. Stephens Green, as a resource for the University's Irish Studies Program.
- 2002** Boston College received a record number of undergraduate applications for the 2002-2003 academic year, with more than 21,000 applicants for the approximately 2,200 available seats. In the April issue of *U.S. News & World Report*, the Carroll Graduate School was moved up two places to rank as 39th in the nation. The former Evening College was renamed the Woods College of Advancing Studies in honor of longtime dean, Rev. James A. Woods, S.J. President William P. Leahy, S.J., announced that Boston College will develop a "special academic focus" to examine issues confronting the Catholic Church. The initiative, called "The Church in the 21st Century," was officially launched in September 2002.
- 2003** The Boston College "Church in the 21st Century" initiative attracted national attention with its conferences and seminars. BC's "Ever to Excel" fundraising drive surpassed its original \$400 million goal by generating more than \$440 million in gifts and pledges. BC announced it would withdraw from the Big East and accept an invitation to join the Atlantic Coast Conference.
- 2004** In June 2004, Boston College completed its acquisition of 43 acres of land and five buildings in the nearby Brighton area from the Archdiocese of Boston for \$99.4 million. BC also purchased St. Stephen's Priory in Dover from the Dominican Friars, to be used as a retreat and conference center. President William P. Leahy, S.J., took the Church in the 21st Century program to Los Angeles, Phoenix, Dallas, Atlanta, Naples, and Chicago, to provide alumni an opportunity to discuss issues confronting the Catholic Church.
- 2005** In 2005, fourteen Fulbright fellowships were awarded to students and recent graduates of Boston College. BC's Church in the 21st Century initiative was transformed into a permanent Center, with its own director. The Yawkey Athletics Center, a 72,000-square-foot addition to Alumni Stadium, opened in the spring of 2005. BC accepted 130 students from Loyola and Tulane universities until their schools in New Orleans recovered from the effects of Hurricane Katrina.
- 2006** A partnership between Boston College, the Archdiocese of Boston, and St. Columbkille Parish will allow the parish school to continue offering a pre-kindergarten through 8th grade Catholic education for children in the Allston-Brighton community. This is the first such collaboration between a Catholic university and a parochial school in the United States. The Carroll School of Management has established the Winston Center for Leadership and Ethics. This center will bring executives and scholars to the campus for meetings and lectures focusing on issues of ethical leadership. Boston College has launched a minor concentration in Jewish Studies in the College of Arts and Sciences, drawing upon faculty members from nine different departments. During 2006, Boston College has set new records for the number of research grants and dollars won by faculty and staff, with a total of 358 awards, amounting to a total of \$44.4 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 2010)	
Applicants	26,584
Enrollees	
Men	1,074
Women	1,210
Total Freshman Class	2,284
Enrollment (Full- and Part-Time; Fall 2006)	
Undergraduate	9,020
Advancing Studies (undergraduate)	729
Graduate & Professional	4,632
Total Enrollment	14,381
Degrees Conferred (Academic Year 2005-06)	
Undergraduate	2,130
Advancing Studies (undergraduate)	99
Graduate & Professional	1,748
Total Degrees Conferred	3,977
Alumni (Fall 2006)	146,102
Faculty (Academic Year 2005-06)	
Full-Time Faculty	723
Part-Time Faculty (FTE)	188
Teaching Fellows	174
Teaching Assistants	310
Professional, Administrative, and Support Staff (Fall 2006)	
Total Professional, Administrative Staff	1,263
Total Secretarial, Clerical, Technical	608
Total Facilities Services, Plant Services	562
Libraries – (Total Holdings) – Volumes (2006)	2,398,157
Physical Plant (Spring 2006)	
Acres	
Chestnut Hill Campus	117.7
Newton Campus	40.3
Brighton Campus	43.6
Other	178.8
Total Acres	380.4
Buildings	
Administrative/Academic	53
Student Residence	29
Other	47
Total Buildings	129
Finance (Fiscal Year 2005-06)	
Total Operating Revenues and Other Support	\$631 MILLION
Total Expenditures	\$631 MILLION

ADMINISTRATION & FACULTY

BOARD OF TRUSTEE MEMBERSHIP 2006-2007

Gregory P. Barber, '69

Former Chairman
Gregory P. Barber & Associates, Inc.

Peter W. Bell, '86

Venture Partner
Highland Capital Partners

Patrick Carney, '70

Chairman and Chief Executive Officer
Claremont Companies

Charles I. Clough, Jr., '64

Chairman and Chief Executive Officer
Clough Capital Partners

Kathleen A. Corbet, '82

President
Standard and Poor's

***Robert F. Cotter, '73**

Former President and Chief Operating Officer
Starwood Hotels and Resorts Worldwide, Inc.

Robert M. Devlin

Chairman
Curragh Capital Partners

Francis A. Doyle, '70, M.B.A. '75

President and Chief Executive Officer
Connell Limited Partnership

Cynthia Lee Egan, '78

Executive Vice President
FRM Corp.

John F. Fish

President and Chief Executive Officer
Suffolk Construction Company

Keith A. Francis, '76

Senior Intelligence Analyst
Department of Justice

Mario J. Gabelli

Chairman and Chief Investment Officer
GAMCO Investors, Inc.

***William J. Geary, '80**

Partner
North Bridge Venture Partners

Susan McManama Gianinno, '70

Chairman and CEO
Publicis USA

Mary J. Steele Guilfoile, '76

Chairman
MG Advisors, Inc.

Kathleen Powers Haley, '76

Manager
Snows Hill Management

***Paul F. Harman, S.J., '61, M.A. '62**

Rector of the Jesuit Community
Boston College

Daniel J. Harrington, S.J., '64, M.A. '65

Professor of New Testament
Weston Jesuit School of Theology

Robert K. Kraft

Chairman and Chief Executive Officer
The Kraft Group

John L. LaMattina, '71

President, Global Research & Development
Pfizer Incorporated

Robert B. Lawton, S.J.

President
Loyola Marymount University

***William P. Leahy, S.J.**

President
Boston College

Peter S. Lynch, '65, LL.D. '95 (Hon.)

Vice Chairman
Fidelity Management and Research Company

Peter K. Markell, '77

Vice President of Finance
Partners HealthCare System, Inc.

Kathleen M. McGillicuddy, '71 (Newton College)

Former Executive Vice President
FleetBoston Financial

***Robert J. Morrissey, Esq., '60**

Partner
Morrissey, Hawkins & Lynch

***R. Michael Murray, Jr., '61, M.A. '65**

Member, McKinsey Advisory Committee
McKinsey & Company, Inc.

Thomas P. O'Neill III, '68

Chief Executive Officer
O'Neill and Associates

Brian G. Paulson, S.J.

President
St. Ignatius College Prep

Scott R. Pilarz, S.J.

President
University of Scranton

Sally Engelhard Pingree

Director and Vice Chairman
Engelhard Hanovia, Inc.

Paula D. Polito, '81

Senior Vice President
Global Private Client
Merrill Lynch

R. Robert Popeo, Esq., J.D. '61

Chairman and President
Mintz, Levin, Cohn, Ferris, Glovsky & Popeo, P.C.

Richard F. Powers III, '67

Advisory Director (Ret.)
Morgan Stanley

Pierre-Richard Prosper, '85

Former U.S. Ambassador-at-Large for War Crimes

U.S. Department of State

Thomas F. Ryan, Jr., '63

Retired, Private Investor

***Rev. Nicholas A. Sannella, '67**

Pastor
Immaculate Conception Parish

Bradley M. Schaeffer, S.J., M.Ed. '73

Rector of the Weston Jesuit School of Theology

Susan Martinelli Shea, '76

Special Education Teacher
Tredyffrin/Easttown Middle School

***Marianne D. Short, Esq., '73**

(Newton College), J.D. '76

Managing Partner
Dorsey & Whitney LLP

***Patrick T. Stokes, '64**

President and Chief Executive Officer
Anheuser-Busch Companies, Inc.

Richard F. Syron, '66, L.D. '89 (Hon.)

Chairman and Chief Executive Officer
Freddie Mac

***Benaree P. Wiley**

President and Chief Executive Officer (Emeritus)
The Partnership, Inc.

Blenda J. Wilson

President and Chief Executive Officer
Nellie Mae Education Foundation

Robert L. Winston, '60

Senior Vice President (Ret.)
American Funds Distributor

Note: Only Boston College degrees listed
* Executive Committee Member
Source: President's Office

TRUSTEE ASSOCIATE MEMBERSHIP 2006-2007

Mary Jane Vouté Arrigoni
Greenwich, CT

Geoffrey T. Boisi, '69
Chairman and Senior Partner
Roundtable Investment Partners LLC

Wayne A. Budd, Esq., '63
Senior Counsel
Goodwin Procter LLP

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

Darcel D. Clark, '83
Supreme Court Justice
State of New York

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

Christopher S. Collins, S.J.
Weston Jesuit School of Theology

John M. Connors, Jr., '63
Chairman
Hill, Holliday, Connors, Cosmopolos,
Inc.

Joseph E. Corcoran, '59
Chairman
Corcoran Jennison Companies

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

Brian E. Daley, S.J.
Professor, Department of Theology
University of Notre Dame

Andrew N. Downing, S.J.
Weston Jesuit School of Theology

Emilia M. Fanjul
Boston College Parent

John F. Farrell, Jr.
Chairman
Automatic Service Company

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

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

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

Thomas J. Flatley
President
The Flatley Company

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

John L. Harrington, '57, M.B.A. '66
President and Trustee
Yawkey Foundation

John J. Higgins, S.J., '59, M.A. '60, S.T.L. '67
Executive Assistant to the Provincial
New England Province

Richard T. Horan, '53
President
Hughes Oil Company

George W. Hunt, S.J.
Director, Archbishop Hughes Institute
Fordham University

Richard A. Jalkut, '66
President and Chief Executive Officer
TelePacific Communications

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

Michael D. Jones, Esq., '72, J.D. '76
Senior Executive Vice President and
Chief Administrative Officer
National Association of Securities
Dealers, Inc.

Edmund F. Kelly
Chairman, President and
Chief Executive Officer
Liberty Mutual Group

Judith B. Krauss, '68
Professor of Nursing & Health Policy
Silliman College
Yale University

**Catherine T. McNamee, C.S.J.,
M.Ed. '55, M.A. '58**

Robert A. Mitchell, S.J.
Superior
America House

John A. McNeice, Jr., '54, D.B.A. '97 (Hon.)
Chairman and Chief Executive Officer
(Ret.)
The Colonial Group, Inc.

Giles E. Mosher, Jr., '55
Vice Chairman (Emeritus)
Bank of America

Robert J. Murray, '62
Chairman and Chief Executive Officer
(Ret.)
New England Business Service, Inc.

Therese E. Myers, '66 (Newton College)
Chief Executive Officer
Bouquet Multimedia, LLC

**Edward M. O'Flaherty, S.J., '59,
Th.M. '66**
Director, Office of Ecumenical and
Interreligious Affairs
Archdiocese of Boston

Thomas D. O'Malley

John J. Powers, '73
Managing Director
Goldman Sachs & Company

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

Thomas J. Rattigan, '60

Randall P. Seidl, '85
Vice President and General Manager
Sun Microsystems, Inc.

John J. Shea, S.J., M.Ed. '70
Director

Jesuit East Asia Assistancy Theological
Encounter

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

Robert L. Sullivan, '50, M.A. '52
International Practice Director (Ret.)
Peat, Marwick, Mitchell & Company

TRUSTEE ASSOCIATE MEMBERSHIP 2006-2007 (Continued)

Salvatore J. Trani
Executive Managing Director
BGC Partners, L.P.

Thomas A. Vanderslice, '53
Private Investor

Jeffrey P. von Arx, S.J.
President
Fairfield University

Vincent A. Wasik
President
MCG Global, LLC

Note: Only Boston College degrees listed
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.	1999-2002
John M. Connors, Jr.	2002-2005
Patrick T. Stokes	2005-

THE JESUIT COMMUNITY AT BOSTON COLLEGE

With 113 members, the Jesuit Community at Boston College is one of the largest communities in the Society of Jesus. Fifty-four Jesuits serve in the University as members of the administration, faculty, or staff, working either full-time or part-time. A number of Jesuits in the community also offer Ignatian retreats and spiritual direction to faculty, staff, and students. There are 27 Jesuits from more than 20 different countries around the world who are studying for graduate degrees at the University or who are here as visiting scholars.

The main community residence is St. Mary's Hall, but there are also five smaller communities around the perimeter of the campus. Eight Jesuits live in the student residence halls and the four Jesuits who staff St. Ignatius Parish are also part of the Boston College Jesuit Community. For further details, including a list of courses taught by Jesuits at Boston College, see the Jesuit Community Web page at <http://fmwww.bc.edu/SJ/>.

Source: Rector, Jesuit Community

**OFFICERS OF THE UNIVERSITY
2006-2007**
President

William P. Leahy, S.J.

Chancellor

J. Donald Monan, S.J.

Provost and Dean of Faculties

Cutberto Garza

Executive Vice President

Patrick J. Keating

**Vice President for University
Mission and Ministry**

Joseph A. Appleyard, S.J.

Vice President

Mary Lou DeLong

**Vice President for Facilities
Management**

Thomas Devine

Secretary of the University

Joseph P. Duffy, S.J.

Vice President for University Advancement

James J. Husson

**Vice President for Governmental &
Community Affairs**

Thomas J. Keady

Senior Vice President

James P. McIntyre

**Financial Vice President
and Treasurer**

Peter C. McKenzie

**Vice President for Information
Technology Services**

Marian G. Moore

**Vice President and Special Assistant
to the President**

William B. Neenan, S.J.

Vice President for Student Affairs

Cheryl L. Presley

Vice President for Human Resources

Leo V. Sullivan

Source: Department of Human Resources

**ACADEMIC ADMINISTRATION
2006-2007**
**Office of the Provost and Dean of
Faculties**

Cutberto Garza, Provost
and Dean of Faculties

Patricia DeLeeuw, Vice Provost for
Faculties

Kevin Bedell, Vice Provost for
Research

J. Joseph Burns, Associate Academic
Vice President for Undergraduate
Programs

Rita R. Owens, Associate Academic
Vice President

Enrollment Management

Robert S. Lay, Dean

**The Woods College of Advancing
Studies**

James A. Woods, S.J., Dean

The College of Arts and Sciences

Joseph F. Quinn, Dean

Mary Daniel O'Keefe, O.P., Associate
Dean

Clare M. Dunsford, Associate Dean

William H. Petri, Associate Dean

Akua Sarr, Associate Dean

Barbara A. Viechnicki, Associate Dean
for Finance and Administration

**The Graduate School of Arts &
Sciences**

Michael A. Smyer, Dean

Candace Hetzner, Associate Dean for
Academic Affairs

Robert V. Howe, Associate Dean for
Admission & Administration

The Lynch School of Education

Joseph M. O'Keefe, S.J., Dean

M. Brinton Lykes, Associate Dean

John E. Cawthorne, Associate Dean of
Undergraduate Student Services

Mary Ellen Fulton, Associate Dean for
Finance, Research and
Administration

Arline Riordan, Associate Dean of
Graduate Student Services

The Law School

John H. Garvey, Dean

Lawrence A. Cunningham, Associate
Dean for Academic Affairs

Filippa M. Anzalone, Associate Dean
for Library and Computing Services

Norah Wylie, Associate Dean for
Students

Henry E. Clay, Associate Dean for
Finance and Administration

Marianne E. Lord, Associate Dean for
Institutional Advancement

The Carroll School of Management

Andrew C. Boynton, Dean

Jeffrey Ringuest, Associate Dean
(Graduate)

Richard E. Keeley, Associate Dean
(Undergraduate)

Eugene F. McMahon, Associate Dean
for Administration

The Connell School of Nursing

Barbara Hazard, Dean

Patricia Tabloski, Associate Dean
(Graduate)

Catherine E. Read, Associate Dean
(Undergraduate)

Catherine M. Toran, Assistant Dean
for Finance & Administration

The Graduate School of Social Work

Alberto Godenzi, Dean

Thomas Walsh, Associate Dean &
MSW Program Director

The Summer Session

James A. Woods, S.J., Dean

University Libraries

Jerome Yavarkovsky, University
Librarian

Source: Department of Human Resources

Source: Department of Human Resources, December 2006

**Provost
& Dean of
Faculties
C. Garza**

*TIMSS - Trends in International Mathematics and Science Study
PIRLS - Progress in International Reading Literacy Study

Source: Department of Human Resources, December 2006

* AHANA – African-American, Hispanic, Asian, and Native American

Source: Department of Human Resources, December 2006

UNIVERSITY ADMINISTRATORS 2006-2007

Undergraduate Admission

John L. Mahoney, Jr., Director

Center on Aging & Work

Michael A. Smyer, Co-Director
Martha Pitt-Catsoupes, Co-Director

AHANA Student Programs

Ines M. Maturana Sendoya, Director

Alumni Association

John Feudo, Associate Vice President,
Alumni Relations

Athletics

Eugene B. DeFilippo, Jr., Director

Internal Audit

Pamela A. Jerskey, Director

Auxiliary Services

Patricia Bando, Associate Vice President

Boisi Center for Religion and American Public Life

Alan Wolfe, Director

Bookstore

Thomas McKenna, Director

Budget

Michael T. Callnan, Director

Campus Ministry

James D. Erps, S.J., Director

Campus School

Philip A. DiMattia, Director

Capital Construction

John S. Romeo, Director

Capital Planning & Engineering

Mary S. Nardone, Director

Career Center

Theresa A. Harrigan, Director

Church in the 21st Century

Timothy P. Muldoon, Director

Community Affairs

William R. Mills, Director

Compliance and Intellectual Property Management

Stephen Erickson, Director

Connors Family Learning Center

Suzanne M. Barrett, Director

Continuing Education, Connell School of Nursing

W. Jean Weyman, Director

Controller

Michael J. Driscoll

Center for Corporate Citizenship

Bradley K. Googins, Director

University Counseling Services

Thomas P. McGuinness, Director

Development - Annual Giving

Eric C. Graage, Associate Vice President

Development - Capital Giving

Thomas P. Lockerby, Associate Vice President

Development-Advancement

Operations & Planning

Brenda S. Ricard, Associate Vice President

Dining Service

Helen S. Wechsler, Director

Environmental Health and Safety

Keith D. Kidd, Director

Financial Vice President & Treasurer

Kathy Croft, Director, Administrative Services

First Year Experience

Joseph P. Marchese, Director

University General Counsel

Joseph Herlihy, Esq.
Nora E. Field, Associate Counsel, Esq.

Health Services

Thomas I. Nary, M.D., Director

University Historian

Thomas H. O'Connor

Honors Program, College of Arts & Sciences

Mark F. O'Connor, Director

Honors Program, Carroll School of Management

David R. McKenna, Director

Human Resources

Robert J. Lewis, Associate Vice President

Human Resources - Benefits

John R. Burke, Director

Human Resources - Children's Center

Barbara A. Krakowsky, Director

Human Resources - Compensation

Halley McLain, Director

Human Resources - Employee Development

Bernard R. O'Kane, Director

Human Resources - Office for Institutional Diversity

Richard P. Jefferson, Executive Director

Human Resources - Employment

Anita E. Ulloa, Director

Human Resources - Faculty/Staff Assistance Program

Patricia A. Touzin, Director

Human Resources Service Center

Richard M. Young, Director

Center for Human Rights & International Justice

David Hollenbach, S.J., Director

Center for Ignatian Spirituality

Julio Giulietti, S.J., Director

Information Technology - Applications & Systems Services

Michael Bourque, Associate Vice President

Information Technology - User & Support Services

Mary C. Corcoran, Associate Vice President

Information Technology - Network Services

Joseph E. Harrington, Director

Information Technology - Project Management

Henry A. Perry, Director

Institutional Research, Planning & Assessment

Kelli Armstrong, Associate Vice President
Jessica Greene, Director, Institutional Research

Intersections Project

Burton Howell, Director

Irish Programs

Thomas E. Hachey, Executive Director

Jesuit Institute

T. Frank Kennedy, S.J., Director

Learning to Learn

Dan Bunch, Director

Learning Resources for Student Athletes

Ferna L. Phillips, Director

Office of Marketing Communications

Ben Birnbaum, Executive Director and Special
Assistant to the President

McMullen Museum of Art

Nancy D. Netzer, Director

Boston College Neighborhood Center

Maria S. DiChiappari, Director

Center for Nursing Research

Mary E. Duffy, Director

Boston College Police

Robert A. Morse, Chief

UNIVERSITY ADMINISTRATORS 2006-2007 (Continued)

Presidential Scholars Program

Dennis J. Sardella, Director

Public Affairs

John B. Dunn, Director

Procurement Services

Richard J. Geppner, Director

Institute for Religious Education and Pastoral Ministry

Thomas Groome, Director

Residential Life

Henry J. Humphreys, Director

Center for Retirement Research

Alicia H. Munnell, Director

Institute for Scientific Research

Brian F. Sullivan, Co-Director

Patricia H. Doherty, Co-Director

Small Business Development Center

Joseph P. Andrews, Director

Office for Sponsored Programs

John M. Carfora, Director

Student Affairs

Sheilah S. Horton, Associate Vice President

James Kreinbring, Executive Assistant to the Vice President

Student Development

Robert A. Sherwood, Dean

Student Services

Louise M. Lonabocker, Director

Theater Arts Center

Howard Enoch, Director

Associate Treasurer

Paul P. Haran, Associate Treasurer and Director of Investments

Volunteer & Service Learning Center

Daniel P. Ponsetto, Director

Center on Wealth & Philanthropy

Paul G. Schervish, Director

Weston Observatory

John E. Ebel, Director

Winston Center for Leadership & Ethics

Richard Keely, Program Director

Mary Ann Glynn, Research Director

Center for Work and Family

J. Bradley Harrington, Executive Director

Source: Department of Human Resources

DEPARTMENT CHAIRPERSONS 2006-2007

Arts & Sciences

Biology Thomas Chiles

Chemistry Amir H. Hoveyda

Classical Studies..... Charles F. Ahern

CommunicationDale Herbeck

Computer Science.....Robert Muller

Economics Marvin C. Kraus

English..... Mary Crane

Fine Arts..... John Michalczyk

Geology &
Geophysics..... Alan L. Kafka

German Studies.....Michael Resler

HistoryMarilynn Johnson

MathematicsGerard E. Keough

Music T. Frank Kennedy

PhilosophyPatrick Byrne

Physics..... Kevin Bedell

Political Science..... Susan Shell

Psychology James Russell

Romance Languages
& Literatures..... Dwayne E. Carpenter

Slavic & Eastern
Languages Maxim Shrayer

Sociology Juliet Schor

Theatre..... John H. Houchin

Theology.....Kenneth Himes

Carroll School of Management

Accounting.....Billy Soo

Business Law Christine N. O'Brien

Finance Hassan Tehranian

Information Systems.....James Gips

Marketing.....Gerald Smith

Operations & Strategic
Management Samuel B. Graves

Organization Studies.....Stephen Borgatti

Connell School of Nursing

Adult Health..... Robin Wood

Community
Health..... Katherine Frame

Maternal &
Child HealthSandra Mott

Psychiatric/Mental
Health..... Anne Norris

Lynch School of Education

Counseling, Developmental
& Educational
Psychology..... Elizabeth Sparks

Educational Administration
& Higher EducationIrwin Blumer

Educational Research,
Measurement
& Evaluation.....Larry H. Ludlow

Teacher Education/Special
Education, Curriculum &
Instruction..... Audrey Friedman

Source: Office of the Provost and Dean of Faculties

Note: Data for 2006-2007 CSOM departments have been adjusted from incorrect listing of Operations, Information, & Strategic

Management to correct listings of Information Systems and Operations & Strategic Management on March 7, 2007

PROFESSIONAL, ADMINISTRATIVE, AND SUPPORT STAFF PERSONNEL By Gender, Fall 2006

	Full-Time Positions					Part-Time Positions					Total Positions	Total FTE
	Men	Women	Open	Total	FTE	Men	Women	Open	Total	FTE		
Professional Administrative												
Dean of Faculties*	123	226	19	368	368.00	18	18	4	40	20.95	408	388.95
Student Affairs	39	58	6	103	103.00	13	15	3	31	8.76	134	111.76
Athletics	70	33	4	107	107.00	13	7	1	21	5.27	128	112.27
Information Technology	109	43	16	168	168.00	1	3	-	4	2.40	172	170.40
Financial Vice President**	64	49	6	119	119.00	-	2	-	2	1.14	121	120.14
University Relations	24	72	16	112	112.00	1	2	-	3	1.70	115	113.70
Campus Facilities	45	8	6	59	59.00	1	-	-	1	0.54	60	59.54
President***	45	22	1	68	68.00	4	3	-	7	3.94	75	71.94
Human Resources	9	28	2	39	39.00	1	1	-	2	0.63	41	39.63
Executive Vice President****	-	7	2	9	9.00	-	-	-	-	-	9	9.00
Total	528	546	78	1,152	1,152.00	52	51	8	111	45.33	1263	1,197.33
Secretarial, Clerical, Technical												
Secretarial/Clerical	52	322	35	409	409.00	6	63	8	77	41.38	486	450.38
Library Assistants	22	38	1	61	61.00	2	9	1	12	7.71	73	68.71
Technical, Other	39	8	2	49	49.00	-	-	-	-	-	49	49.00
Total	113	368	38	519	519.00	8	72	9	89	49.09	608	568.09
Facilities, Plant Services												
Dining Services	107	59	9	175	175.00	5	16	2	23	16.63	198	191.63
Housekeeping	104	50	4	158	158.00	-	-	-	-	-	158	158.00
Grounds & Trades	103	1	4	108	108.00	-	-	-	-	-	108	108.00
Gate Attendants, Police	56	9	2	67	67.00	9	3	1	13	8.45	80	75.45
Mailroom, Switchboard	11	3	-	14	14.00	3	1	-	4	2.20	18	16.20
Total	381	122	19	522	522.00	17	20	3	40	27.28	562	549.28
Total Positions	1,022	1,036	135	2,193	2,193.00	77	143	20	240	121.70	2,433	2,314.70

* Includes academic administration, Student Services, and all library professional administrative staff

** Includes financial and business departments, Bookstore, Boston College Police, Bureau of Conferences, Dining Services

*** Includes Office of the President, Office of the Senior Vice President, Mission and Ministry, Boston College Neighborhood Center, Marketing Communications, Public Affairs, Governmental and Community Affairs, University General Counsel, University Historian, University Secretary, and all Executives

**** Includes the Offices of Space Planning and Institutional Research

Note: The above figures represent all permanent positions funded by the University as of September 30, 2006. Restricted funded positions are not included. Positions funded partially by outside contracts or grants are counted above as part-time University Positions.

Source: Department of Human Resources

RESTRICTED FUNDED PERSONNEL By Gender and FTE, Fall 2006

	Full-Time Positions				Part-Time Positions				Total Positions	Total FTE
	Men	Women	Total	FTE	Men	Women	Total	FTE		
Faculty	1	-	1	1.00	-	-	-	-	1	1.00
Professional, Administrative	10	25	35	35.00	16	26	42	24.90	77	59.90
Research Associate or Assistant	49	60	109	109.00	1	1	2	1.30	111	110.30
Secretarial, Clerical, Technical	1	5	6	6.00	-	9	9	2.60	15	8.60
Total Positions	61	90	151	151.00	17	36	53	28.80	204	179.80

Note: Incremental restricted funded positions supported entirely by Contract & Grant, Endowment or Restricted Gift funding as of September 30, 2006

Source: Department of Human Resources

FACULTY BY SCHOOL AND RANK*

2005-2006

School	Professor		Associate		Assistant		Instructor		Total		Faculty on leave**
	No.	%	No.	%	No.	%	No.	%	No.	%	
Arts & Sciences	159	38%	153	36%	95	23%	15	4%	422	100%	30.5
Education	23	43%	16	30%	15	28%	-	-	54	100%	3
Law	26	57%	16	34%	4	9%	-	-	46	100%	4.5
Management	24	26%	36	39%	22	24%	10	11%	92	100%	4
Nursing	9	21%	15	34%	9	20%	11	25%	44	100%	1
Social Work	5	24%	10	48%	5	24%	1	5%	21	100%	1
Total	246	36%	246	36%	150	22%	37	6%	679	100%	44

* Includes all full-time regular faculty members

** Includes faculty members who were on unpaid leave for all or part of the 2005-06 academic year

Source: Office of the Provost and Dean of Faculties

FACULTY BY SCHOOL AND GENDER

2005-2006

School	Women		Men		Total	
	No.	%	No.	%	No.	%
Arts & Sciences	128	30%	294	70%	422	100%
Education	28	52%	26	48%	54	100%
Law	20	43%	26	57%	46	100%
Management	30	33%	62	67%	92	100%
Nursing	41	93%	3	7%	44	100%
Social Work	12	57%	9	43%	21	100%
Total	259	38%	420	62%	679	100%

Source: Office of the Provost and Dean of Faculties

FACULTY BY SCHOOL AND TENURE STATUS

2005-2006

School	Tenured Faculty		Non-Tenured Faculty		Total	
	No.	%	No.	%	No.	%
Arts & Sciences	270	64%	152	36%	422	100%
Education	37	69%	17	31%	54	100%
Law	36	78%	10	22%	46	100%
Management	60	65%	32	35%	92	100%
Nursing	24	55%	20	45%	44	100%
Social Work	13	62%	8	38%	21	100%
Total	440	65%	239	35%	679	100%

Source: Office of the Provost and Dean of Faculties

FACULTY BY HIGHEST DEGREE EARNED AND GENDER 2005-2006

Degree	Women		Men		Total	
	No.	%	No.	%	No.	%
Doctorate	235	91%	407	97%	642	95%
Master's	24	9%	13	3%	37	5%
Total	259	100%	420	100%	679	100%

Source: Office of the Provost and Dean of Faculties

FACULTY BY RANK AND GENDER 2005-2006

Rank	Women		Men		Total	
	No.	%	No.	%	No.	%
Professor	70	27%	176	42%	246	36%
Associate	93	36%	153	36%	246	36%
Assistant	72	28%	78	19%	150	23%
Instructor	24	9%	13	3%	37	5%
Total	259	100%	420	100%	679	100%

Source: Office of the Provost and Dean of Faculties

95% of Boston College faculty members hold a doctoral degree.

FULL-TIME EQUIVALENT FACULTY, TEACHING FELLOWS, AND TEACHING ASSISTANTS By School, 2005-2006

School	FTE of Full-Time Faculty		FTE of Part-Time Faculty		FTE of Fellows & Assistants		Total FTE Faculty	
	No.	%	No.	%	No.	%	No.	%
Arts & Sciences	392.45	61%	104.66	55%	126.67	76%	623.78	63%
Education	50.50	8%	20.66	11%	29.34	18%	100.50	10%
Management	85.00	13%	21.66	12%	1.34	1%	108.00	11%
Nursing	45.00	7%	11.33	6%	6.75	4%	63.08	6%
Law	47.50	8%	8.66	5%	1.67	1%	57.83	6%
Social Work	21.00	3%	21.00	11%	0.67	0%	42.67	4%
Total	641.45	100%	187.97	100%	166.44	100%	995.86	100%

Source: Office of the Provost and Dean of Faculties

FULL-TIME FACULTY, TEACHING FELLOWS, AND TEACHING ASSISTANTS By School and Department, 2005-2006

	Full-Time Faculty	Teaching Fellows	Teaching Assistants
Arts & Sciences			
Biology	22	-	34
Chemistry	22	-	60
Classics	5	1	-
Communication	19.5	-	-
Computer Science	14	-	-
Economics	27	10	44
English	46.5	28	-
Fine Arts	17	-	-
Geology	7	-	13
Germanic Studies	3	-	-
History	39	12	18
Honors Program	11	-	-
Mathematics	24	10	6
Music	5	-	-
Philosophy	31	22	5
Physics	16	-	23
Political Science	22	2	-
Psychology	21	1	14
Religion and American Public Life	2	2	-
Romance Languages	22	31	-
Slavic	5	-	-
Sociology	18.5	9	16
Theater	7	-	-
Theology	46	7	14
Total Arts and Sciences	452.5	135	247
Education	57	33	55
Law	50.5	-	5
Management	96	4	-
Nursing	45	-	3
Social Work	22	2	-
Total	723	174	310

* Includes faculty on leave

Source: Office of the Provost and Dean of Faculties

FACULTY COMPENSATION*
Average by Rank

Year	Professor	Associate	Assistant
1996-97	\$111,100	\$80,700	\$69,000
1997-98	\$115,900	\$83,400	\$71,400
1998-99	\$120,000	\$85,800	\$71,300
1999-00	\$122,387	\$88,815	\$73,542
2000-01	\$131,800	\$92,700	\$71,300
2001-02	\$136,600	\$96,300	\$75,800
2002-03	\$145,170	\$100,228	\$81,313
2003-04	\$147,392	\$103,577	\$82,912
2004-05	\$153,500	\$106,700	\$88,100
2005-06	\$159,800	\$111,000	\$90,000

* Includes salary and fringe benefits
Source: Office of the Provost and Dean of Faculties

FACULTY COMPENSATION BY RANK*
Boston College Average Compared to AAUP Category I (9-Month Equivalent), 2005-2006

* Includes salary and fringe benefits
Source: Office of the Provost and Dean of Faculties; AAUP

STUDENTS

FULL-TIME FRESHMAN ENROLLMENT By Year and Gender

Fall	Men	Women	Total
1997	1,084	1,084	2,168
1998	1,063	1,184	2,247
1999	1,103	1,181	2,284
2000	1,114	1,132	2,246
2001	940	1,163	2,103
2002	1,150	1,165	2,315
2003	1,055	1,153	2,208
2004	1,090	1,219	2,309
2005	1,097	1,077	2,174
2006	1,074	1,210	2,284

Source: Office of Undergraduate Admission

FRESHMAN ADMISSION PROFILE Middle 50% Range of SAT Scores

Class	Verbal	Math	Composite
2001	580 - 680	610 - 690	1210 - 1340
2002	590 - 680	610 - 690	1210 - 1350
2003	590 - 680	610 - 690	1210 - 1360
2004	600 - 690	620 - 700	1230 - 1370
2005	600 - 690	620 - 700	1240 - 1380
2006	600 - 690	620 - 710	1250 - 1390
2007	600 - 690	630 - 710	1260 - 1390
2008	610 - 700	630 - 710	1250 - 1400
2009	610 - 700	640 - 720	1260 - 1410

Note: Starting with the Class of 2010, separate score ranges have replaced the single range for the Verbal Score. The new composite score is the combination of all three.

Class	Critical			Composite
	Reading	Writing	Math	
2010	610 - 700	620 - 710	640 - 720	1900 - 2100

Source: Office of Undergraduate Admission

FRESHMAN APPLICATIONS, ACCEPTANCES, AND ENROLLMENT By Year

Fall	Applications	Acceptances	Acceptances as a % of Applications	Total Enrollment	Enrollment as a % of Acceptances	Enrollment as a % of Applications
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
2000	20,743	6,587	32	2,246	34	11
2001	19,059	6,401	34	2,103	33	11
2002	21,133	6,850	32	2,315	34	11
2003	22,424	6,896	31	2,208	32	10
2004	22,451	7,178	32	2,309	32	10
2005	23,823	7,302	31	2,174	30	9
2006	26,584	7,736	29	2,284	30	9

Note: Freshman enrollment reported above is based on deposits received from students accepting the offer of admission on or before the deadline set by the Committee on Admission. Withdrawals may occur during the summer months and the first two weeks in September.
Source: Office of Undergraduate Admission

APPLICATIONS, ACCEPTANCES, AND ENROLLMENT – CLASS OF 2010

Geographic Distribution

	Applications	Acceptances	Enrollment		Applications	Acceptances	Enrollment
Alabama	47	15	2	Nevada	36	5	1
Alaska	9	1	0	New Hampshire	446	117	41
Arizona	143	54	13	New Jersey	2,686	801	238
Arkansas	18	4	0	New Mexico	34	16	3
California	2,653	637	123	New York	4,088	1,246	374
Colorado	247	49	12	North Carolina	171	47	13
Connecticut	1,616	496	174	North Dakota	5	1	0
Delaware	70	27	8	Ohio	492	168	39
District of Columbia	75	26	1	Oklahoma	38	9	3
Florida	849	273	68	Oregon	116	40	9
Georgia	224	72	18	Pennsylvania	1,101	317	81
Hawaii	115	45	11	Rhode Island	356	99	29
Idaho	33	10	5	South Carolina	52	8	2
Illinois	822	253	81	South Dakota	5	3	1
Indiana	112	35	4	Tennessee	93	22	5
Iowa	46	9	5	Texas	584	171	22
Kansas	60	24	8	Utah	42	9	1
Kentucky	57	16	2	Vermont	147	31	8
Louisiana	72	34	8	Virginia	455	149	26
Maine	271	61	22	Washington	273	80	21
Maryland	649	231	55	West Virginia	19	6	1
Massachusetts	4,646	1,326	576	Wisconsin	186	61	16
Michigan	226	63	13	Wyoming	11	1	0
Minnesota	329	108	41	Puerto Rico	133	48	16
Mississippi	13	5	0	Virgin Islands, Guam, Canal Zone	30	9	0
Missouri	164	62	19	Foreign	1,345	303	55
Montana	18	3	0	Total	26,584	7,736	2,284
Nebraska	56	30	10				

Note: Application, Acceptance, and Enrollment totals are as of May 2006. The Class of 2010 includes students from 44 states, the District of Columbia, Puerto Rico, and 55 foreign countries.
Source: Office of Undergraduate Admission

TOP CROSS APPLICATION COMPETITOR SCHOOLS OF ENROLLING FRESHMEN CLASS OF 2010

Top 12 Colleges and Universities

Georgetown University	University of Pennsylvania	University of Notre Dame
Harvard College	Brown University	Columbia University
Tufts University	Dartmouth College	New York University
Boston University	Cornell University	Yale University

Note: Competitor schools are determined by the number of admitted students applying to the listed colleges. They do not include students of competitor schools who were not admitted to Boston College.

Source: Office of Enrollment Management, 2006 Admitted Student Questionnaire Plus (4,335 student responses)

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
1997	1,338	495	37	247	50	19
1998	1,339	496	35	225	48	17
1999	1,525	447	29	248	55	16
2000	1,363	256	19	142	56	10
2001	1,015	258	25	132	51	13
2002	1,079	130	12	71	55	7
2003	1,123	260	23	124	48	11
2004	942	240	25	122	51	13
2005	1,009	150	15	80	53	8
2006	1,176	123	11	63	51	5

* Transfer enrollment typically increases 25-40 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
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
2000	10	-	61	71	142	63	79	142
2001	9	2	45	76	132	59	73	132
2002	3	1	24	43	71	32	39	71
2003	13	-	34	77	124	55	69	124
2004	5	-	29	88	122	41	81	122
2005	4	-	24	52	80	38	42	80
2006	2	-	15	46	63	29	34	63

* Transfer enrollment typically increases 25-40 students second semester

Source: Office of Undergraduate Admission

ENROLLMENT, FALL 2006: 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									
College of Arts & Sciences	2,867	3,052	5,919	-	-	-	2,867	3,052	5,919
Carroll School of Management	1,291	706	1,997	-	-	-	1,291	706	1,997
Lynch School of Education	116	611	727	-	-	-	116	611	727
Connell School of Nursing	11	365	376	-	1	1	11	366	377
Total Undergraduate Day Students	4,285	4,734	9,019	-	1	1	4,285	4,735	9,020
Woods College of Advancing Studies	184	129	313	190	226	416	374	355	729
Graduate & Professional Enrollment									
Graduate Arts & Sciences	182	161	343	390	338	728	572	499	1,071
Graduate Education	69	319	388	162	424	586	231	743	974
Graduate Management	178	129	307	379	197	576	557	326	883
Graduate Nursing	7	102	109	11	101	112	18	203	221
Graduate Social Work	36	375	411	18	92	110	54	467	521
Law School	433	356	789	1	-	1	434	356	790
Graduate Advancing Studies	16	20	36	47	89	136	63	109	172
Total Graduate & Professional	921	1,462	2,383	1,008	1,241	2,249	1,929	2,703	4,632
Total University Enrollment	5,390	6,325	11,715	1,198	1,468	2,666	6,588	7,793	14,381

Note: Undergraduate enrollment includes 236 students on Boston College International Exchange programs who are not on the Boston College campus. Excluding those studying abroad, the total number of undergraduate day students attending Boston College in the fall 2006 semester is 8,784. Source: Office of Student Services

STUDENT CREDIT HOURS: By School

	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006
Undergraduate					
College of Arts & Sciences	173,114	175,346	173,624	179,834	178,541
Carroll School of Management	63,241	61,099	61,038	58,962	60,175
Lynch School of Education	23,654	23,466	23,719	24,508	23,207
Connell School of Nursing	6,751	6,454	8,188	9,872	10,682
Woods College of Advancing Studies	13,543	13,347	12,899	12,312	14,522
Total Undergraduate	280,303	279,712	279,468	285,488	287,127
Graduate & Professional					
Graduate Arts and Sciences	9,118	9,202	8,988	10,017	10,224
Graduate Education	11,630	13,154	13,919	14,348	14,267
Graduate Management	14,405	14,730	14,629	14,566	13,781
Graduate Nursing	2,674	3,023	3,958	3,865	3,402
Graduate Social Work	12,590	12,598	11,007	10,894	11,424
Law School	23,489	23,416	23,578	23,010	23,586
Graduate Advancing Studies	1,582	1,766	1,659	1,788	1,810
Total Graduate & Professional	75,488	77,889	77,738	78,488	78,494
Total	355,791	357,601	357,206	363,976	365,621

Note: "Student Credit Hours" = students enrolled in a college x the number of credits taken by each of those students; Source: Office of Student Services

UNDERGRADUATE, GRADUATE & PROFESSIONAL ENROLLMENT, FALL 2002 TO FALL 2006 By School, Gender, and Full- and Part-Time

	Undergraduate Day Schools					Graduate & Professional							Univ.		
	A&S	Ed.	Mgt.	Nurs.	Total	Adv.St.	GA&S	GEd.	GMgt.	GNurs.	GSSW	Law	Total	GAdv.St.	Total
Fall 2002															
Full-Time	5,895	756	2,045	220	8,916	248	324	372	273	98	297	806	2,170	10	11,344
Part-Time	-	-	-	-	-	526	712	634	700	72	148	-	2,266	161	2,953
Men	2,889	126	1,264	6	4,285	401	519	235	643	5	64	367	1,833	72	6,591
Women	3,006	630	781	214	4,631	373	517	771	330	165	381	439	2,603	99	7,706
Total	5,895	756	2,045	220	8,916	774	1,036	1,006	973	170	445	806	4,436	171	14,297
Fall 2003															
Full-Time	5,767	767	2,048	269	8,851	282	318	419	349	125	363	811	2,385	12	11,530
Part-Time	-	-	-	-	-	486	719	642	629	69	156	1	2,216	147	2,849
Men	2,805	137	1,270	9	4,221	393	526	279	637	11	85	380	1,918	72	6,604
Women	2,962	630	778	260	4,630	375	511	782	341	183	434	432	2,683	87	7,775
Total	5,767	767	2,048	269	8,851	768	1,037	1,061	978	194	519	812	4,601	159	14,379
Fall 2004															
Full-Time	5,967	786	1,977	329	9,059	285	351	415	356	113	369	796	2,400	14	11,758
Part-Time	-	-	-	-	-	429	695	640	612	120	122	-	2,189	152	2,770
Men	2,865	137	1,242	16	4,260	371	539	272	637	14	69	391	1,922	85	6,638
Women	3,102	649	735	313	4,799	343	507	783	331	219	422	405	2,667	81	7,890
Total	5,967	786	1,977	329	9,059	714	1,046	1,055	968	233	491	796	4,589	166	14,528
Fall 2005															
Full-Time	5,908	753	2,000	358	9,019	414	363	425	349	105	390	817	2,449	13	11,895
Part-Time	-	-	-	-	-	401	736	608	560	96	117	2	2,119	155	2,675
Men	2,904	126	1,269	15	4,314	409	573	251	569	20	57	414	1,884	65	6,672
Women	3,004	627	731	343	4,705	406	526	782	340	181	450	405	2,684	103	7,898
Total	5,908	753	2,000	358	9,019	815	1,099	1,033	909	201	507	819	4,568	168	14,570
Fall 2006															
Full-Time	5,919	727	1,997	376	9,019	313	343	388	307	109	411	789	2,347	36	11,715
Part-Time	-	-	-	1	1	416	728	586	576	112	110	1	2,113	136	2,666
Men	2,867	116	1,291	11	4,285	374	572	231	557	18	54	434	1,866	63	6,588
Women	3,052	611	706	366	4,735	355	499	743	326	203	467	356	2,594	109	7,793
Total	5,919	727	1,997	377	9,020	729	1,071	974	883	221	521	790	4,460	172	14,381

Source: Office of Student Services

AHANA & INTERNATIONAL ENROLLMENT, FALL 2006 Undergraduate Day Schools

	Men	Women	Total	Percent*
Black or African-American	225	306	531	6.0%
Native American	7	23	30	0.3%
Asian	385	439	824	9.3%
Hispanic	300	441	741	8.4%
AHANA Undergraduate	917	1,209	2,126	24.1%
International Students**	92	108	200	2.2%
AHANA & International Students	1,009	1,317	2,326	26.3%

*AHANA percentages are based on students who report their race/ethnicity identification. In fall of 2006, 197 students (107 men, 90 women) did not report race or ethnicity.

** International students include nonresident aliens of all racial and ethnic groups including Caucasian.

Source: Office of Student Services

FULL-TIME EQUIVALENT ENROLLMENT*

By School, Fall 1997 through Fall 2006

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Undergraduate Students										
College of Arts & Sciences	5,589	5,577	5,853	5,741	5,850	5,895	5,767	5,967	5,908	5,919
Lynch School of Education	806	810	828	785	772	756	767	786	753	727
Carroll School of Management	2,276	2,288	2,271	2,187	2,148	2,045	2,048	1,977	2,000	1,997
School of Nursing	250	247	237	216	230	220	269	329	358	376
Total Day Students	8,921	8,922	9,189	8,929	9,000	8,916	8,851	9,059	9,019	9,019
College of Advancing Studies	531	485	439	464	440	423	444	428	548	452
Total Undergraduate	9,452	9,407	9,628	9,393	9,440	9,339	9,295	9,487	9,567	9,471
Graduate & Professional										
Graduate Arts & Sciences	592	601	548	539	553	561	558	583	608	586
Graduate Education	600	655	665	621	532	583	633	628	628	583
Graduate Management	464	486	455	481	511	506	559	560	536	499
Graduate Nursing	87	99	117	112	106	122	148	153	137	146
Graduate Social Work	463	412	392	360	348	346	415	410	429	448
Law	826	825	829	805	813	806	811	796	818	789
Graduate Advancing Studies	68	81	77	64	60	64	61	65	65	81
Total Graduate & Professional	3,100	3,159	3,083	2,982	2,923	2,988	3,185	3,195	3,221	3,132
Total University	12,552	12,566	12,711	12,375	12,363	12,327	12,480	12,682	12,788	12,603

* Method of computation: three part-time students equal one full-time equivalent student
Source: Office of Student Services

FULL-TIME EQUIVALENT
UNDERGRADUATE ENROLLMENT
FALL 2006

FULL-TIME EQUIVALENT
GRADUATE ENROLLMENT
FALL 2006

UNDERGRADUATES STUDYING ABROAD By Year

	Fall Semester			Spring Semester			Annual Average		
	University Programs	External Programs	Total All Programs	University Programs	External Programs	Total All Programs	University Programs	External Programs	Total All Programs
2001-2002	239	50	289	224	125	349	277	96	372
2002-2003	255	43	298	303	103	406	279	73	352
2003-2004	269	64	333	328	148	476	299	106	405
2004-2005	274	41	315	362	87	449	318	64	382
2005-2006	358	46	404	378	91	469	368	69	437

Source: Office of Student Services

SUMMER SESSION ENROLLMENT By Year

Summer	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Undergraduate	1,879	1,960	1,969	1,929	1,878	1,881	1,706	1,727	1,685	1,708
Graduate/Professional*	1,886	1,843	1,855	2,031	1,751	1,725	2,037	2,060	2,324	2,170
Total	3,765	3,803	3,824	3,960	3,629	3,606	3,743	3,787	4,009	3,878

* Includes students registered through the Institute of Religious Education and Pastoral Ministry and the Carroll Graduate School of Management
Source: Office of Student Services

GEOGRAPHIC DISTRIBUTION OF UNDERGRADUATE STUDENTS By State

State	2000	2003	2004	2005	2006	State	2000	2003	2004	2005	2006
Alabama	10	12	12	10	11	Nevada	3	4	9	10	6
Alaska	4	3	4	5	5	New Hampshire	184	166	176	165	171
Arizona	29	39	41	35	33	New Jersey	941	955	1,004	979	954
Arkansas	4	3	3	4	4	New Mexico	12	7	7	8	10
California	380	419	435	427	437	New York	1,372	1,432	1,449	1,450	1,427
Colorado	57	69	65	57	52	North Carolina	26	36	42	44	45
Connecticut	765	699	697	644	648	North Dakota	1	2	4	2	1
Delaware	22	18	16	17	20	Ohio	125	145	134	138	140
Washington, DC	29	24	26	33	29	Oklahoma	13	12	10	7	9
Florida	303	234	251	260	247	Oregon	20	18	23	26	26
Georgia	53	53	49	43	49	Pennsylvania	309	291	307	304	306
Hawaii	34	21	19	20	27	Rhode Island	184	191	188	189	176
Idaho	4	6	4	2	8	South Carolina	5	8	13	12	16
Illinois	248	228	214	213	243	South Dakota	1	1	-	-	1
Indiana	29	28	25	22	18	Tennessee	15	15	15	17	19
Iowa	17	14	9	9	11	Texas	131	146	131	134	125
Kansas	28	25	18	23	24	Utah	4	13	13	13	11
Kentucky	15	16	7	6	6	Vermont	52	50	42	44	39
Louisiana	22	25	21	14	17	Virginia	76	88	90	91	99
Maine	108	102	93	96	91	Washington	63	49	58	67	67
Maryland	255	231	241	229	230	West Virginia	2	5	3	2	4
Massachusetts	2,401	2,435	2,516	2,560	2,559	Wisconsin	50	54	62	60	57
Michigan	71	72	69	64	63	Wyoming	1	2	3	5	4
Minnesota	110	117	129	116	122	Guam	4	-	1	2	2
Mississippi	2	3	3	1	-	Puerto Rico	47	41	41	48	50
Missouri	54	53	61	66	66	Virgin Islands	1	4	5	8	7
Montana	4	11	10	7	2	International	208	142	176	163	200
Nebraska	22	14	15	16	21	Other*	n/a	n/a	n/a	32	5
Total							8,930	8,851	9,059	9,019	9,020

* Includes Americans living abroad and those living in other American territories
Source: Office of Student Services

UNDERGRADUATE MAJORS, 1997-2006

By School

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Arts & Sciences										
Art History	38	36	34	32	45	42	41	60	55	66
Biochemistry	117	97	84	83	82	95	118	125	122	127
Biology	665	543	539	481	443	465	494	581	650	641
Chemistry	84	90	94	84	89	102	98	86	75	97
Classics	24	19	15	11	21	17	26	33	32	37
Communication	542	624	734	865	945	963	925	943	953	945
Computer Science	133	181	202	200	189	139	108	93	68	57
Economics	404	430	402	382	374	398	417	411	445	472
English	931	868	906	863	845	770	758	814	814	770
Film Studies	-	-	-	10	32	46	45	50	51	51
French	39	45	50	56	47	49	46	34	42	43
Geology/Geophysics	73	66	58	52	42	30	29	31	33	39
German	14	8	11	10	3	7	12	16	26	27
History	392	410	431	451	465	530	560	595	627	618
Independent	1	3	2	5	3	1	-	-	-	-
International Studies	67	64	56	45	31	32	35	57	82	78
Italian	7	6	4	5	3	5	2	7	11	8
Mathematics	168	123	148	135	134	194	200	196	190	177
Music	23	26	23	22	29	32	31	36	43	42
Philosophy	158	166	193	211	230	261	252	255	282	270
Physics	18	29	33	36	34	46	50	61	47	62
Romance Languages-Total	120	116	114	110	96	111	115	101	119	120
Political Science	671	618	649	626	646	669	693	796	801	777
Psychology	694	703	764	684	660	617	492	428	425	450
Slavic & Eastern Languages	8	11	11	7	5	12	15	15	21	34
Sociology	239	238	249	219	219	247	232	202	170	204
Spanish/Hispanic Studies	74	65	60	49	46	57	67	60	66	69
Studio Art	34	41	44	42	40	41	42	42	35	34
Theater Arts	87	84	106	101	91	91	107	124	114	107
Theology	54	70	80	88	92	137	130	151	106	113
Education										
American Heritage	2	2	1	2	2	4	8	7	5	4
Child in Society	88	67	65	49	40	31	30	26	21	9
Early Childhood	50	53	68	57	52	43	42	45	31	36
Elementary Education	222	217	224	256	279	297	294	270	243	223
General Science	2	4	6	4	2	3	5	1	2	1
Perspectives on Spanish America	8	7	5	7	14	9	7	9	5	4
Human Development	258	289	290	277	285	276	295	314	315	306
Intensive Special Needs*	28	41	27	21	15	4	-	-	-	-
Math/Computer Science	33	34	33	29	23	26	40	32	24	32
Moderate Special Needs*	132	122	125	85	24	7	-	-	-	-
Secondary Education	152	146	160	123	143	148	155	161	169	175
Management										
Accounting	353	336	298	245	246	279	287	302	328	316
Accounting/Information Tech	-	-	-	-	4	7	9	4	6	6
Computer Science	61	63	62	63	73	52	28	14	16	15
Corp Reporting & Analysis	-	-	-	-	-	-	32	25	18	16
Economics	149	148	139	128	136	127	140	128	124	138
Finance	743	783	797	732	665	679	717	763	760	805
General Management	250	232	259	215	189	159	136	125	187	163
Human Resource Management	59	62	54	30	45	39	37	38	31	34
Information Systems	94	136	159	181	176	128	85	50	32	30
Management & Leadership	-	-	-	-	-	-	-	-	-	15
Marketing	463	498	444	427	429	395	397	392	396	386
Operations & Technology Mgt	79	87	79	86	65	65	48	29	32	47
Nursing										
	250	250	238	217	230	220	269	329	358	377

* No longer offered as a major after 1999-2000

Note: This table includes each declared major. Students with double or triple majors are therefore counted two and three times; College of Advancing Studies students are not included in this table.

Source: Office of Student Services

UNDERGRADUATE MINORS, 2000-2006*

By School

	2000	2002	2003	2004	2005	2006
Arts & Sciences						
American Studies	10	22	25	24	17	15
African Studies	9	22	32	36	34	27
Art History	4	11	11	10	17	17
Ancient Civilization	1	12	7	15	14	20
Asian Studies	4	11	14	16	8	4
Bioinformatics	-	-	-	-	-	2
Biopsychology	-	-	-	2	3	3
Chemistry	6	26	31	56	43	35
Classical Studies	3	1	-	-	2	2
Cognitive Sciences	4	7	2	-	-	-
Computer Science	33	19	21	11	10	7
Creative Writing	-	-	1	-	6	-
Economics	45	55	52	40	46	50
Environmental Studies	68	37	32	52	63	64
Faith, Peace, and Justice	33	104	84	78	50	39
Film Studies	24	37	47	58	48	40
French	28	41	53	67	65	66
General Education	41	31	36	27	44	38
Geology/Geophysics	3	3	5	6	3	3
German/Germanic Studies	8	12	9	14	13	11
Health Science	25	22	21	21	20	9
Hispanic Studies	82	73	73	82	99	99
History	65	136	177	178	132	159
Irish Studies	5	6	12	8	9	7
International Studies	28	47	87	124	136	157
Italian/Italian Studies	12	13	25	21	22	27
Jewish Studies	-	-	-	-	-	5
Latin American Studies	7	24	20	24	25	18
Linguistics	-	-	-	-	3	1
Mathematics	23	34	46	44	63	70
Mathematics/Computer Science	2	1	-	1	-	2
Middle Eastern Studies	1	2	22	30	35	35
Music	19	43	39	30	40	65
Philosophy	21	35	48	68	75	75
Physics	3	3	2	4	8	15
Psychology Studies	-	-	3	10	12	9
Russian/Eastern Europe	-	3	3	5	6	4
Scientific Computation	3	5	4	5	3	5
Secondary Education	28	22	17	15	15	17
Sociology	-	1	4	-	5	19
Studio Art	18	37	45	53	37	45
Theology	11	26	35	32	40	33
Women's Studies	17	17	22	19	31	38
Education						
Hispanic Studies	8	1	-	3	3	5
Math/Elementary/Secondary	-	3	7	7	12	-
Organizational Studies	31	33	26	30	30	37
Social Work	-	-	-	-	-	4
Special Education	28	50	55	46	41	32
Management						
Human Development	8	5	13	11	10	8
International Studies	8	8	6	-	8	5
Psychology/Management	9	2	2	3	3	2
Programs of Study						
Pre-Dental	29	25	25	40	42	49
Pre-Law	479	606	613	624	522	408
Pre-Medical	900	1,014	1,086	1,095	1,231	1,261

* 2001 data unavailable

Source: Office of Student Services

MOST POPULAR UNDERGRADUATE MAJORS By Year

2000		2004		2005		2006	
Communication	865	Communication	943	Communications	953	Communications	945
English	863	English	814	English	814	Finance	805
Finance	732	Political Science	796	Political Science	801	Political Science	777
Psychology	684	Finance	763	Finance	760	English	770
Political Science	626	History	595	Biology	650	Biology	641
Economics	510	Biology	581	History	627	History	618
Biology	481	Economics	539	Economics	569	Economics	610
History	451	Psychology	428	Psychology	425	Psychology	450
Marketing	427	Marketing	392	Marketing	396	Marketing	386
Human Development	277	Nursing	329	Nursing	358	Nursing	377

Source: Office of Student Services

Note: Data for Economics majors adjusted to reflect enrollments in both A&S and CSOM; March 7, 2007

Disciplines* with Largest Increases in Undergraduate Majors, 1996-2006

	1996	2006	% Change
History	379	618	63%
Art History	37	66	78%
Classics	20	37	85%
Physics	33	62	88%
Communication	499	945	89%
International Studies	40	78	95%
Music	19	42	121%
Theology	47	113	140%
Slavic & Eastern Languages	12	34	183%

* Among those with at least ten or more students

MOST POPULAR UNDERGRADUATE MINORS By Year

2000		2004		2005		2006	
Hispanic Studies	82	History	178	International Studies	136	History	159
Environmental Studies	68	International Studies	124	History	132	International Studies	157
History	65	Hispanic Studies	82	Hispanic Studies	99	Hispanic Studies	99
Economics	45	Faith, Peace, and Justice	78	Philosophy	75	Philosophy	75
General Education	41	Philosophy	68	French	65	Mathematics	70
Computer Science	33	French	67	Environmental Studies	63	French	66
Faith, Peace, and Justice	33	Film Studies	58	Mathematics	63	Music	65
Organizational Studies	31	Chemistry	56	Faith, Peace, and Justice	50	Environmental Studies	64
International Studies	28	Studio Art	53	Film Studies	48	Economics	50
French	28	Environmental Studies	52	Economics	46	Studio Art	45
Secondary Education	28						
Special Education	28						

* Does not include Pre-Dental, Pre-Law, or Pre-Medical programs of study

Source: Office of Student Services

INTERNATIONAL STUDENTS & SCHOLARS By School, 2006-2007*

Arts & Sciences	95
Education	11
Management	89
Nursing	2
College of Advancing Studies	14
Exchange Students - Undergraduate	85
Boston College Experience Program	9
Total Undergraduate	305

Graduate Arts & Sciences	219
Graduate Education	81
Graduate Management	134
Graduate Nursing	3
Graduate Social Work	11
Law	14
Graduate Advancing Studies	7
Graduate Exchange Students	2
Total Graduate/Professional	471

Total Enrolled Students	776
Practical Training**	131
Faculty and Research Scholars	76
Total	983

* These figures do not include all students, faculty, and scholars who will arrive in spring 2007 which would add approximately 30-40 to the total international population for 2006-2007

** 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 & SCHOLARS By Class or Program, 2006-2007*

Freshmen	53
Sophomores	54
Juniors	49
Seniors	45
Undergraduate Exchange Students	85
Visiting Student	10
Boston College Experience Program	9
Total Undergraduate	305

Graduate/Professional	
M.A.	53
M.S.T.	1
M.B.A.	51
M.Ed.	23
M.S.	68
M.S.W.	9
C.A.E.S.	2
Ph.D.	248
J.D.	14
Graduate Exchange Students	2
Total Graduate/Professional	471

Practical Training**	131
Faculty and Research Scholars	76
Total	983

* These figures do not include all students, faculty, and scholars who will arrive in spring 2007 which would add approximately 30-40 to the total international population for 2006-2007

** 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 & SCHOLARS By Gender and Program, 2006-2007

	Men	Women	Total
Undergraduate	129	176	305
Graduate	239	232	471
Practical Training*	46	85	131
Faculty and Research Scholars	49	27	76
Total	463	520	983

* 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, 2006-2007

	Under-graduate	Graduate/ Professional	Total		Under-graduate	Graduate/ Professional	Total
Argentina	3	-	3	Latvia	-	1	1
Armenia	-	1	1	Lebanon	-	2	2
Australia	18	4	22	Liberia	1	-	1
Bahrain	3	-	3	Lithuania	-	1	1
Belarus	-	1	1	Mexico	6	3	9
Bermuda	1	-	1	Moldova	-	1	1
Bolivia	1	1	2	Morocco	1	-	1
Brazil	6	5	11	Nepal	-	8	8
Bulgaria	-	14	14	Netherlands	5	1	6
Cameroon	-	1	1	Nicaragua	1	-	1
Canada	19	32	51	Nigeria	1	3	4
Chad	-	1	1	Norway	2	1	3
Chile	1	1	2	Pakistan	-	2	2
China	3	130	133	Panama	3	-	3
Colombia	3	6	9	Paraguay	1	-	1
Congo, Democratic Republic of the	-	1	1	Peru	3	1	4
				Philippines	3	7	10
Czech Republic	1	1	2	Republic of the Congo	-	1	1
Denmark	3	-	3	Romania	-	4	4
Dominican Republic	15	1	16	Russia	3	8	11
Ecuador	5	-	5	Rwanda	-	3	3
Egypt	1	-	1	Saudi Arabia	3	2	5
El Salvador	2	1	3	Singapore	8	6	14
France	20	6	26	Slovenia	-	1	1
Gabon	-	1	1	South Africa	-	2	2
Georgia	-	1	1	Spain	7	4	11
Germany	11	3	14	Sweden	5	-	5
Ghana	1	1	2	Switzerland	2	1	3
Greece	2	-	2	Taiwan	3	29	32
Haiti	1	-	1	Tanzania	-	1	1
Hong Kong*	4	3	7	Thailand	2	8	10
Hungary	-	1	1	Trinidad & Tobago	1	2	3
India	1	29	30	Turkey	1	22	23
Indonesia	3	4	7	Uganda	-	5	5
Ireland	9	4	13	Ukraine	1	2	3
Israel	3	5	8	United Arab Emirates	2	-	2
Italy	9	11	20	United Kingdom	17	5	22
Jamaica	2	2	4	Uzbekistan	2	-	2
Japan	6	16	22	Venezuela	7	4	11
Jordan	1	-	1	Vietnam	-	5	5
Kazakhstan	1	1	2	Yugoslavia	1	-	1
Kenya	1	2	3				
Korea South	52	33	85	Total	305	471	776
Kuwait	1	1	2	Countries Represented			84

* Hong Kong remains a classified country for statistical reporting by the Institute of International Education
Source: Office of the Dean for Student Development

UNDERGRADUATE AND GRADUATE DEGREES CONFERRED*

By Degree and Gender

	2001-2002			2002-2003			2003-2004			2004-2005			2005-2006		
	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total
Undergraduate															
Arts & Sciences															
A B	538	690	1,228	637	701	1,338	574	604	1,178	568	718	1,286	585	607	1,192
B S	76	81	157	82	52	134	90	67	157	84	81	165	102	86	188
Total Arts & Sciences	614	771	1,385	719	753	1,472	664	671	1,335	652	799	1,451	687	693	1,380
Education - A B	27	171	198	27	157	184	24	171	195	35	162	197	25	160	185
Management - B S	352	215	567	325	201	526	369	186	555	321	212	533	295	190	485
Nursing - B S	2	62	64	1	42	43	1	45	46	2	58	60	3	77	80
Subtotal Undergraduate															
Day Degrees Conferred	995	1,219	2,214	1,072	1,153	2,225	1,058	1,073	2,131	1,010	1,231	2,241	1,010	1,120	2,130
Advancing Studies - A B	56	41	97	42	46	88	48	44	92	37	63	100	49	50	99
Total Undergraduate															
Degrees Conferred	1,051	1,260	2,311	1,114	1,199	2,313	1,106	1,117	2,223	1,047	1,294	2,341	1,059	1,170	2,229
Graduate															
Ph D	55	65	120	54	77	131	55	62	117	35	87	122	56	58	114
D Ed	-	-	-	5	7	12	1	4	5	6	9	15	1	-	1
M A	94	168	262	81	169	250	88	225	313	107	230	337	95	230	325
M S	97	85	182	109	122	231	117	126	243	168	187	355	152	184	336
M Ed	21	173	194	34	167	201	40	152	192	32	161	193	52	161	213
M A T	1	3	4	2	3	5	-	3	3	5	5	10	1	6	7
M S W	20	132	152	15	136	151	28	140	168	26	161	187	15	164	179
M S T	-	3	3	-	-	-	2	1	3	1	3	4	3	2	5
M B A	193	97	290	160	90	250	157	99	256	174	78	252	181	89	270
C A E S	-	13	13	1	4	5	6	11	17	5	4	9	2	4	6
Total Graduate															
Degrees Conferred	481	739	1,220	461	775	1,236	494	823	1,317	559	925	1,484	558	898	1,456
Professional															
J D	150	118	268	115	158	273	130	145	275	124	133	257	136	156	292
Total Graduate															
and Professional															
Degrees Conferred	631	857	1,488	576	933	1,509	624	968	1,592	683	1,058	1,741	694	1,054	1,748
Total Degrees															
Conferred	1,682	2,117	3,799	1,690	2,132	3,822	1,730	2,085	3,815	1,730	2,352	4,082	1,753	2,224	3,977

* August, December, and May graduations combined

Source: Office of Student Services

UNDERGRADUATE DEGREES CONFERRED*

By Degree and Number of Majors

	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006
College of Arts & Sciences					
A.B.					
Single Major	1032	1117	964	991	923
Double Major	192	220	213	294	267
Triple Major	4	1	1	1	2
Total A.B. Degrees	1,228	1,338	1,178	1,286	1,192
B.S.					
Single Major	142	125	134	144	167
Double Major	15	9	23	20	21
Triple Major	-	-	-	1	-
Total B.S. Degrees	157	134	157	165	188
Total College of Arts & Sciences	1,385	1,472	1,335	1,451	1,380
Lynch School of Education - A.B.					
Single Major	41	40	40	50	43
Double Major	157	144	154	145	141
Triple Major	-	-	1	2	1
Total Lynch School of Education	198	184	195	197	185
Carroll School of Management - B.S.					
Single Major	346	312	299	306	250
Double Major	221	205	248	219	222
Triple Major	-	9	8	8	13
Total Carroll School of Management	567	526	555	533	485
Connell School of Nursing					
Single Major	63	42	46	60	80
Double Major	1	1	-	-	-
Total Connell School of Nursing	64	43	46	60	80
Subtotal-Undergraduate Day Degrees Conferred	2,214	2,225	2,131	2,241	2,130
Woods College of Advancing Studies - A.B.					
Single Major	97	86	88	98	97
Double Major	-	2	4	2	2
Triple Major	-	-	-	-	-
Total Woods College of Advancing Studies	97	88	92	100	99
Total Undergraduate Degrees Conferred	2,311	2,313	2,223	2,341	2,229

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

UNDERGRADUATE DEGREES CONFERRED By Major*

	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006
Accounting	66	89	99	100	93
Accounting/Information Technology	-	1	3	1	-
Art History	10	14	15	14	10
Biochemistry	21	15	17	29	23
Biology	88	81	94	106	144
Chemistry	18	23	26	19	15
Child in Society	5	-	1	2	-
Classics	4	3	2	4	4
Communication	227	240	192	248	205
Computer Science	58	57	48	26	24
Corporate Reporting & Analysis	-	-	1	5	-
Early Childhood Education	13	12	9	13	4
Economics	147	143	145	130	132
Elementary Education	64	58	78	69	72
English	211	232	199	182	183
Environmental Geosciences	19	8	7	7	6
Film Studies	7	4	7	9	7
Finance	208	206	221	234	233
French	11	7	9	10	4
Geology	-	-	-	-	2
Geophysics	2	-	-	-	-
Geology/Geophysics	1	-	2	-	-
German	-	3	-	2	1
Hispanic Studies	6	8	7	10	10
History	125	145	143	145	164
Human Development	79	75	81	86	80
Independent	1	1	-	-	-
Information Systems	43	32	18	15	8
International Studies	14	12	12	19	30
Italian	-	2	1	-	1
Linguistics	1	1	-	3	-
Management	18	21	15	13	9
Marketing	160	124	135	126	111
Mathematics	22	32	28	44	36
Mathematics/Computer Science	3	-	-	1	-
Music	5	4	4	3	7
Nursing	64	43	46	60	80
Operations Management	14	16	15	6	4
Organizational Studies/Human Resource Management	12	6	6	6	7
Philosophy	35	62	49	56	44
Physics	7	6	13	6	8
Political Science	130	121	121	146	142
Psychology	155	151	133	125	109
Russian	1	-	1	-	-
Secondary Education	24	29	26	26	21
Slavic Studies	-	-	-	1	-
Sociology	53	87	61	68	53
Studio Art	9	6	4	14	4
Theatre	21	14	10	21	20
Theology	22	21	27	31	20
Total**	2,204	2,215	2,131	2,241	2,130

* Double and triple majors counted by first major

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

Source: Office of Student Services

UNDERGRADUATE DEGREES CONFERRED By School and Major*

	2003-2004						2004-2005						2005-2006					
	A&S		Ed	Mgt	Nurs	Total	A&S		Ed	Mgt	Nurs	Total	A&S		Ed	Mgt	Nurs	Total
	AB	BS	AB	BS	BS		AB	BS	AB	BS	BS		AB	BS	AB	BS	BS	
Accounting	-	-	-	99	-	99	-	-	-	100	-	100	-	-	-	93	-	93
Accounting/Information Tech	-	-	-	3	-	3	-	-	-	1	-	1	-	-	-	-	-	-
Art History	15	-	-	-	-	15	14	-	-	-	-	14	10	-	-	-	-	10
Biochemistry	-	17	-	-	-	17	-	29	-	-	-	29	-	23	-	-	-	23
Biology	9	85	-	-	-	94	12	94	-	-	-	106	19	125	-	-	-	144
Chemistry	-	26	-	-	-	26	-	19	-	-	-	19	-	15	-	-	-	15
Child in Society	-	-	1	-	-	1	-	-	2	-	-	2	-	-	-	-	-	-
Classics	2	-	-	-	-	2	4	-	-	-	-	4	4	-	-	-	-	4
Communication	192	-	-	-	-	192	248	-	-	-	-	248	205	-	-	-	-	205
Computer Science	27	7	-	14	-	48	16	10	-	-	-	26	12	9	-	3	-	24
Corporate Reporting & Analysis	-	-	-	1	-	1	-	-	-	5	-	5	-	-	-	-	-	-
Early Childhood Education	-	-	9	-	-	9	-	-	13	-	-	13	-	-	4	-	-	4
Economics	117	-	-	28	-	145	103	-	-	27	-	130	115	-	-	17	-	132
Elementary Education	-	-	78	-	-	78	-	-	69	-	-	69	-	-	72	-	-	72
English	199	-	-	-	-	199	182	-	-	-	-	182	181	-	2	-	-	183
Environmental Geosciences	-	7	-	-	-	7	-	7	-	-	-	7	-	6	-	-	-	6
Film Studies	7	-	-	-	-	7	9	-	-	-	-	9	7	-	-	-	-	7
Finance	-	-	-	221	-	221	-	-	-	234	-	234	-	-	-	233	-	233
French	9	-	-	-	-	9	10	-	-	-	-	10	4	-	-	-	-	4
Geology	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	2
Geophysics	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Geology/Geophysics	-	2	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-
German	-	-	-	-	-	-	2	-	-	-	-	2	1	-	-	-	-	1
Hispanic Studies	7	-	-	-	-	7	10	-	-	-	-	10	10	-	-	-	-	10
History	143	-	-	-	-	143	145	-	-	-	-	145	158	-	6	-	-	164
Human Development	-	-	81	-	-	81	-	-	86	-	-	86	-	-	80	-	-	80
Independent	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Information Systems	-	-	-	18	-	18	-	-	-	15	-	15	-	-	-	8	-	8
International Studies	12	-	-	-	-	12	19	-	-	-	-	19	30	-	-	-	-	30
Italian	1	-	-	-	-	1	-	-	-	-	-	-	1	-	-	-	-	1
Linguistics	-	-	-	-	-	-	3	-	-	-	-	3	-	-	-	-	-	-
Management	-	-	-	15	-	15	-	-	-	13	-	13	-	-	-	9	-	9
Marketing	-	-	-	135	-	135	-	-	-	126	-	126	-	-	-	111	-	111
Mathematics	28	-	-	-	-	28	44	-	-	-	-	44	36	-	-	-	-	36
Mathematics/Computer Science	-	-	-	-	-	-	-	-	1	-	-	1	-	-	-	-	-	-
Music	4	-	-	-	-	4	3	-	-	-	-	3	7	-	-	-	-	7
Nursing	-	-	-	-	46	46	-	-	-	-	60	60	-	-	-	-	80	80
Operations Management	-	-	-	15	-	15	-	-	-	6	-	6	-	-	-	4	-	4
Organizational Studies/Human Resource Management	-	-	-	6	-	6	-	-	-	6	-	6	-	-	-	7	-	7
Philosophy	49	-	-	-	-	49	56	-	-	-	-	56	44	-	-	-	-	44
Physics	-	13	-	-	-	13	-	6	-	-	-	6	-	8	-	-	-	8
Political Science	121	-	-	-	-	121	146	-	-	-	-	146	142	-	-	-	-	142
Psychology	133	-	-	-	-	133	125	-	-	-	-	125	109	-	-	-	-	109
Russian	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-
Secondary Education	-	-	26	-	-	26	-	-	26	-	-	26	-	-	21	-	-	21
Slavic Studies	-	-	-	-	-	-	1	-	-	-	-	1	-	-	-	-	-	-
Sociology	61	-	-	-	-	61	68	-	-	-	-	68	53	-	-	-	-	53
Studio Art	4	-	-	-	-	4	14	-	-	-	-	14	4	-	-	-	-	4
Theatre	10	-	-	-	-	10	21	-	-	-	-	21	20	-	-	-	-	20
Theology	27	-	-	-	-	27	31	-	-	-	-	31	20	-	-	-	-	20
Total**	1,178	157	195	555	46	2,131	1,286	165	197	533	60	2,241	1,192	188	185	485	80	2,130

* Double and triple majors counted by first major

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

Source: Office of Student Services

GRADUATE DEGREES CONFERRED, 2005-2006*

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	-	-	-	-	-	-	-	-	-
Classics	-	-	-	-	-	-	-	-	-
English	2	2	4	7	24	31	9	26	35
History	1	5	6	3	8	11	4	13	17
Latin & Greek	-	-	-	-	-	-	-	-	-
Linguistics	-	-	-	-	-	-	-	-	-
Pastoral Ministry	-	-	-	10	27	37	10	27	37
Philosophy	7	1	8	13	3	16	20	4	24
Theology & Education	2	1	3	-	-	-	2	1	3
Romance Languages	-	3	3	3	15	18	3	18	21
Russian	-	-	-	-	-	-	-	-	-
Slavic Studies	-	-	-	-	-	-	-	-	-
Theology	8	4	12	11	5	16	19	9	28
Social Sciences									
Economics	7	4	11	9	7	16	16	11	27
Political Science	6	-	6	11	4	15	17	4	21
Psychology	-	6	6	1	6	7	1	12	13
Sociology	1	1	2	2	5	7	3	6	9
Sciences									
Biology	-	2	2	3	2	5	3	4	7
Chemistry	5	-	5	2	2	4	7	2	9
Geology/Geophysics	-	-	-	5	3	8	5	3	8
Mathematics	-	-	-	-	4	4	-	4	4
Physics	4	-	4	1	-	1	5	-	5
Total - Graduate A&S	43	29	72	81	115	196	124	144	268
Lynch Graduate School of Education									
Counseling/Counseling Psychology	1	4	5	14	64	78	15	68	83
Curriculum & Instruction & Sp Ed	4	2	6	41	152	193	45	154	199
Developmental/Educational Psych	-	3	3	2	24	26	2	27	29
Educ. Research/Measurement/Evaluation	-	1	1	1	2	3	1	3	4
Higher Education Administration	1	6	7	9	34	43	10	40	50
Religious Education	-	-	-	4	7	11	4	7	11
Educational Administration	2	4	6	11	9	20	13	13	26
Professional School Administration Program	-	1	1	1	3	4	1	4	5
Total - Graduate Education	8	21	29	83	295	378	91	316	407
Carroll Graduate School of Management									
Business Administration	-	-	-	181	89	270	181	89	270
Finance	3	1	4	60	22	82	63	23	86
Organizational Studies	1	1	2	3	1	4	4	2	6
Accounting	-	-	-	37	60	97	37	60	97
Total - Graduate Management	4	2	6	281	172	453	285	174	459
Connell Graduate School of Nursing									
Nursing	-	4	4	3	63	66	3	67	70
Graduate School of Social Work									
Social Work	2	2	4	15	164	179	17	166	183
Woods College of Advancing Studies									
Administrative Studies	-	-	-	38	31	69	38	31	69
Law School - Law (J.D.)									
	-	-	-	136	156	292	136	156	292
Total Graduate & Professional Degrees	57	58	115	637	996	1,633	694	1,054	1,748

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

UNDERGRADUATE FINANCIAL AID, 2001-2006

Dollars Awarded

	2001	2002	2003	2004	2005	2006
Undergraduates (All) Receiving:						
Need-Based Financial Aid	42%	37%	38%	42%	40%	40%
Financial Assistance of All Types*	71%	71%	70%	71%	70%	69%
Average Need-Based Scholarship and/or Grant	\$13,275	\$16,239	\$16,820	\$17,698	\$18,342	\$19,854
Average Need-Based Financial Aid Package**	\$18,830	\$22,879	\$22,859	\$23,215	\$27,292	\$24,905
Undergraduate Scholarships and Grants:						
University	\$49,745,196	\$53,350,054	\$55,242,758	\$62,096,910	\$66,198,613	\$69,725,574
Federal	\$3,840,815	\$4,235,202	\$4,174,670	\$4,221,850	\$4,355,236	\$3,959,266
State	\$2,038,684	\$2,121,486	\$1,839,217	\$1,583,459	\$1,589,085	\$1,538,125
Total Scholarships and Grants***	\$55,624,695	\$59,706,742	\$61,256,645	\$67,902,219	\$72,142,934	\$75,222,965

* Includes all sources (institutional, private, state, and federal) of assistance made available by Boston College in the form of loans, work, grants, and scholarships. ** Awarded package may include loans, work, grants, and scholarships. *** Does not include employee tuition remission benefits. Source: Office of Enrollment Management

AVERAGE NEED-BASED FINANCIAL AID, 2001-2006

All Undergraduates

UNDERGRADUATE STUDENT GRADUATION AND RETENTION RATES* Freshman Matriculants

	Transfer Rate (transfer out in good standing)	Graduation Rate (150% of normal time)	Overall Retention Rate
Fall 1999	5%	91%	96%
Fall 1998	4%	89%	93%
Fall 1997	4%	89%	93%
Fall 1996	5%	87%	92%
Fall 1995	4%	87%	91%

* "Retention Rate" is the "graduation rate" plus the "transfer out rate" of students to another college and is based on the national standard of six years after matriculation
Source: Office of Institutional Research

COMPETITIVE FELLOWSHIPS AND AWARDS, 1996-2006 Received by Undergraduates

Award	Total Number Received
J. William Fulbright Grant (Undergraduate)	96
Freeman/ ASIA Scholarship.....	22
National Security Education Program Fellowship	17
Barry M. Goldwater Scholarship.....	14
Beckman Scholarship	13
Harry S. Truman Scholarship	10
Rotary International Ambassadorial Scholarship	6
Andrew Mellon Scholarship	5
National Science Foundation Graduate Research Fellowship	5
Beinecke Memorial Scholarship	4
George C. Marshall Scholarship.....	3
Institute for International Public Policy Fellowship	3
The Rhodes Scholarship	2
Thomas Pickering Scholarship	2
Gates-Cambridge Scholarship	2
James Madison Scholarship	1
Winston Churchill Scholarship	1
Pamela Harriman Foreign Service Fellowship	1

Source: University Fellowship Committee

ALUMNI & DEVELOPMENT

ALUMNI ASSOCIATION NATIONAL BOARD OF DIRECTORS 2006-2007

Kenneth D. Pierce '79
President

Thomas F. Flannery '81
Treasurer

Dineen A. Riviezzo '89
Secretary

John S. Buckley '66
Chair, Council of Past Presidents

William C. McInnes, S. J. '44, GA&S '51
Chaplain

Diolinda B. Abilheira '62
Director

Robert E. Burke '69, M.A. '70
Director

Kathleen M. Comerford '82
Director

Claudia de la Cruz '85
Director

Jeremiah T. Doyle '87
Director

Fran Dubrowski NC '70
Director

Douglas R. Flutie '85
Director

Gerald B. Healy '63
Director

Lisa Millora '99, LGSOE '01
Director

Kimberly A. O'Neil '97
Director

Susan Budassi Sheehy '69
Director

Richard P. Quinlan '80, LAW '84
Director

Vincent J. Quealy, Jr. '75
Director

Delores T. Wesley '83
Director

Data as of November 2006
Source Alumni Association

ALUMNI ASSOCIATION Regional Chapters

Arizona Phoenix	Georgia Atlanta	North Carolina Charlotte
California Los Angeles Northern CA Orange County San Diego	Illinois Chicago	Triangle
Colorado Denver	Indiana Indianapolis	Ohio Cleveland
Connecticut Fairfield County Hartford	Maine Baltimore	Pennsylvania Philadelphia Western PA
District of Columbia Washington	Maryland Boston	Rhode Island
Florida Central Miami Palm Beach Sarasota Southwest Tampa Bay	Massachusetts Cape Cod Western MA	South Carolina
	Minnesota St. Louis	Texas Dallas
	Missouri St. Louis	Tennessee Nashville
	New Hampshire	Virginia
	New Jersey	Washington Seattle
	New York New York City Northeastern NY Westchester County	Wisconsin
		Great Britain
		Greece

Source: Alumni Association

2006 Achievement Awards

The William V. McKenney Award
Robert C. Reardon '63, MS '66

Awards of Excellence

Arts & Humanities
Kathleen Hickey Barrie NC '72

Commerce
John H. Griffin, Jr. '82

Education
Kenneth K. Quigley, Jr. '79

Health
Rev. Edward J. Phillips, MM '68

Law
Joan Lukey JD '74

Public Service
Mark L. O'Connell MSW '68

Religion
Maryanne Patricia Confoy, RSC Ph.D. '81

Science
Walter J. Arabasz '64

Young Alumni Achievement Award
William J. Driscoll, Jr. '05

ALUMNI GEOGRAPHIC DISTRIBUTION Fall 2006

Alabama	164	Montana	94
Alaska	99	Nebraska	139
American Samoa	1	Nevada	191
Arizona	765	New Hampshire	3,749
Arkansas	54	New Jersey	6,196
Armed Forces - California	23	New Mexico	232
Armed Forces - Florida	11	New York	12,026
Armed Forces - New York	61	North Carolina	1,286
California	6,686	North Dakota	20
Colorado	1,032	Northern Mariana Islands	1
Connecticut	7,407	Ohio	1,391
Delaware	229	Oklahoma	104
District of Columbia	1,009	Oregon	438
Florida	4,558	Pennsylvania	3,173
Georgia	1,244	Puerto Rico	419
Guam	16	Rhode Island	2,861
Hawaii	294	South Carolina	398
Idaho	74	South Dakota	30
Illinois	2,434	Tennessee	296
Indiana	324	Texas	1,671
Iowa	128	Utah	131
Kansas	169	Vermont	787
Kentucky	205	Virgin Islands	38
Louisiana	255	Virginia	2,797
Maine	2,099	Washington	919
Maryland	2,579	West Virginia	69
Massachusetts	62,575	Wisconsin	517
Michigan	837	Wyoming	41
Minnesota	687	Total U.S.	136,600
Mississippi	47	Foreign Nations	2,639
Missouri	520	Other	6,863
		Total Alumni	146,102

Summary

Total Massachusetts	62,575
Other New England States	
Connecticut	7,407
Maine	2,099
New Hampshire	3,749
Rhode Island	2,861
Vermont	787
Total Other New England States	16,903
Total New England	79,478
Total Outside New England	66,624
Total Alumni	146,102

Data as of September 2006
Source: Information Services, University Relations

Great Lakes Area: IL, MI, MN, OH, WI

Mid-Atlantic Area: DE, DC, MD, PA, VA, WV

Midwest: IA, IN, KS, MO, NE

Other New England: CT, ME, NH, RI, VT

South & Southeast: AL, AR, FL, GA, KY, LA, MS, NC, SC, TN

Pacific Coast: CA, OR, WA

West & Southwest: AZ, CO, ID, MT, NV, NM, ND, OK, SD, TX, UT, WY

Other (United States): AK, HI, Guam, American Samoa, Northern Mariana Islands, Puerto Rico, US Virgin Islands

LIVING ALUMNI

By Primary School and Class, Fall 2006

Class	A&S	Ed.	Mgt.	Nursing	Adv. Stds.*	Newton College	Grad. A&S	Grad. Mgt.	Grad. Ed.**	Grad. Nurs.**	Grad. Adv. Stds.	Social Work	Law	Weston Theo.	Hon. Deg.	EX*** Alum.	Total
1920	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1923	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2
1925	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1926	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1
1927	1	-	-	-	-	-	3	-	-	-	-	-	-	3	-	-	7
1928	1	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1	3
1929	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	4
1930	2	-	-	-	-	-	3	-	-	-	-	-	-	-	-	2	7
1931	3	-	-	-	1	-	1	-	-	-	-	-	-	-	-	4	9
1932	6	-	-	-	1	-	-	-	2	-	-	-	-	-	-	7	16
1933	13	-	-	-	1	-	3	-	1	-	-	-	-	1	-	2	21
1934	17	-	-	-	4	-	4	-	-	-	-	-	1	-	-	7	33
1935	16	-	-	-	6	-	7	-	2	-	-	-	5	2	-	7	45
1936	26	-	-	-	7	-	4	-	1	-	-	-	-	1	1	2	42
1937	40	-	-	-	6	-	3	-	-	-	-	-	7	1	1	6	64
1938	35	-	-	-	9	-	3	-	1	-	-	3	3	-	-	6	60
1939	56	-	-	-	7	-	7	-	1	-	-	2	4	1	-	16	94
1940	67	-	-	-	4	-	5	-	-	-	-	3	2	-	-	7	88
1941	58	-	-	-	12	-	4	-	1	1	-	4	2	-	-	5	87
1942	77	-	12	-	7	-	7	-	2	-	-	5	1	1	-	13	125
1943	83	-	20	-	11	-	3	-	-	-	-	4	6	-	-	17	144
1944	62	-	23	-	3	-	2	-	-	-	-	3	3	1	-	21	118
1945	57	-	13	-	7	-	1	-	1	-	-	2	1	1	-	75	158
1946	10	-	-	-	12	-	7	-	2	-	-	7	5	-	-	21	64
1947	59	-	10	-	7	-	9	-	5	-	-	14	6	2	-	24	136
1948	83	-	38	-	10	-	12	-	2	-	-	14	12	2	-	2	175
1949	224	-	53	14	23	-	20	-	1	-	-	15	24	2	-	7	383
1950	504	-	163	18	13	22	27	-	6	-	-	18	38	6	-	19	834
1951	498	-	216	25	32	23	33	-	13	-	-	15	48	3	1	26	933
1952	332	-	211	49	29	26	28	-	8	-	-	16	45	1	-	22	767
1953	292	-	184	55	35	33	40	-	25	-	-	23	34	1	5	24	751
1954	247	-	175	80	36	19	53	-	33	-	-	23	36	1	4	59	766
1955	220	-	162	101	51	35	51	-	31	-	-	18	30	4	2	20	725
1956	258	119	223	89	54	34	55	-	25	-	-	21	40	6	4	49	977
1957	265	86	208	97	45	45	46	-	29	-	-	20	41	4	2	49	937
1958	313	118	273	142	49	52	55	-	45	1	-	14	40	3	5	81	1,191
1959	317	104	280	126	56	70	49	-	31	5	-	22	53	11	1	73	1,198
1960	280	116	301	176	103	92	59	1	88	5	-	24	48	16	3	24	1,336
1961	248	77	253	139	55	93	73	6	42	11	-	29	63	30	2	25	1,146
1962	295	119	222	162	74	118	42	17	33	4	-	33	77	21	4	39	1,260
1963	437	160	299	148	52	134	120	26	84	13	-	25	65	24	2	31	1,620
1964	442	170	317	121	63	179	105	19	66	13	-	41	70	27	4	46	1,683
1965	404	173	329	138	68	129	111	28	88	6	-	44	95	35	2	47	1,697

LIVING ALUMNI

By Primary School and Class, Fall 2006 (Continued)

Class	A&S	Ed.	Mgt.	Nursing	Adv. Stds.*	Newton College	Grad. A&S	Grad. Mgt.	Grad. Ed.**	Grad. Nurs.**	Adv. Stds.	Social Work	Weston Law	Weston Theo.	Hon. Deg.	EX***	Total
1966	419	168	321	195	58	153	121	32	103	6	-	45	104	31	5	38	1,799
1967	440	188	358	168	65	142	234	46	128	13	-	52	86	27	2	41	1,990
1968	525	272	393	136	52	181	156	45	158	17	-	46	109	27	4	41	2,162
1969	513	233	381	111	75	182	232	32	217	24	-	46	130	32	2	53	2,263
1970	509	220	344	138	81	198	204	92	219	21	-	51	108	1	5	39	2,230
1971	507	272	370	156	59	172	201	69	252	29	-	83	136	-	3	44	2,353
1972	605	279	381	133	67	235	253	57	261	17	-	82	167	19	2	51	2,609
1973	600	247	312	151	67	232	216	58	238	27	-	76	190	-	2	35	2,451
1974	939	318	374	151	75	201	187	60	155	49	-	90	199	-	4	37	2,839
1975	893	289	318	202	94	207	220	68	246	51	-	102	170	-	5	11	2,876
1976	1,127	354	485	218	74	5	234	74	271	42	-	97	200	-	3	8	3,192
1977	1,013	291	446	161	68	-	184	67	175	49	-	99	215	-	3	9	2,780
1978	1,207	251	454	167	90	-	192	76	206	67	-	87	190	-	1	2	2,990
1979	1,097	217	499	197	100	-	155	107	218	57	-	108	215	-	3	8	2,981
1980	1,174	171	468	202	90	-	158	115	229	79	-	115	222	-	2	5	3,030
1981	1,165	206	561	170	90	-	165	122	244	73	-	87	231	-	2	8	3,124
1982	1,235	193	555	175	103	-	151	119	254	101	-	89	207	-	2	8	3,192
1983	1,256	168	561	184	130	-	133	113	195	73	-	130	223	-	3	2	3,171
1984	1,362	143	536	140	123	-	133	123	178	40	-	113	232	-	2	10	3,135
1985	1,150	140	573	140	132	-	152	132	204	53	1	92	254	-	5	6	3,034
1986	1,251	151	582	149	126	-	155	134	210	48	-	124	219	-	6	3	3,158
1987	1,297	141	571	139	125	-	185	122	174	57	-	116	242	-	-	4	3,173
1988	1,296	160	542	123	94	-	166	184	214	73	-	114	231	-	4	3	3,204
1989	1,408	181	538	89	108	-	144	180	230	64	-	118	219	-	2	9	3,290
1990	1,383	167	508	87	137	-	181	189	259	66	-	102	209	-	6	6	3,300
1991	1,341	153	582	77	168	-	171	222	256	50	-	111	267	-	2	4	3,404
1992	1,529	192	593	79	187	-	256	268	245	59	-	126	232	-	2	6	3,774
1993	1,301	186	499	108	146	-	226	244	280	51	-	158	267	-	1	2	3,469
1994	1,257	192	525	96	146	-	225	208	349	45	-	159	253	-	4	5	3,464
1995	1,412	188	601	89	126	-	148	195	240	54	-	185	253	-	3	2	3,496
1996	1,303	275	553	122	115	-	214	293	208	50	-	169	237	-	4	3	3,546
1997	1,368	160	632	78	140	-	189	174	326	55	-	207	243	-	2	3	3,577
1998	1,379	204	576	81	131	-	164	270	296	36	14	205	244	-	4	2	3,606
1999	1,212	182	566	50	99	-	174	289	300	32	39	187	231	-	5	5	3,371
2000	1,379	223	642	67	109	-	169	290	308	48	47	164	249	-	4	10	3,709
2001	1,392	202	569	45	102	-	152	258	306	46	34	165	222	-	3	5	3,501
2002	1,348	194	565	62	92	-	176	327	253	39	23	143	238	-	3	5	3,468
2003	1,476	182	522	42	88	-	166	324	277	41	39	134	238	-	-	10	3,539
2004	1,322	191	533	47	117	-	146	298	317	51	38	157	248	-	1	24	3,490
2005	1,407	184	530	59	56	-	98	307	127	30	35	171	223	-	-	-	3,227
2006	1,320	121	452	77	103	-	155	366	284	66	38	175	265	-	3	1	3,426
Total	52,470	9,691	24,356	6,741	5,161	3,012	8,396	6,846	10,279	2,008	308	5,342	9,523	350	162	1,457	146,102

* Formerly known as the Evening College

** Prior to June 1994, graduate degrees in Education and Nursing were granted by the Graduate School of Arts & Sciences

*** EX Alumni are individuals who attended Boston College without graduating

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

Data as of September 2006

Source: Information Services, University Relations

LIVING ALUMNI By Gender and Class, Fall 2006

Class	Women	Men	Total	Class	Women	Men	Total
1920	-	1	1	1965	568	1,129	1,697
1923	-	2	2	1966	682	1,117	1,799
1925	-	1	1	1967	729	1,261	1,990
1926	-	1	1	1968	784	1,378	2,162
1927	3	4	7	1969	849	1,414	2,263
1928	-	3	3	1970	907	1,323	2,230
1929	-	4	4	1971	963	1,390	2,353
1930	3	4	7	1972	1,064	1,545	2,609
1931	3	6	9	1973	1,064	1,387	2,451
1932	2	14	16	1974	1,333	1,506	2,839
1933	4	17	21	1975	1,551	1,325	2,876
1934	7	26	33	1976	1,651	1,541	3,192
1935	14	31	45	1977	1,518	1,262	2,780
1936	10	32	42	1978	1,530	1,460	2,990
1937	5	59	64	1979	1,643	1,338	2,981
1938	12	48	60	1980	1,686	1,344	3,030
1939	13	81	94	1981	1,744	1,380	3,124
1940	10	78	88	1982	1,851	1,341	3,192
1941	14	73	87	1983	1,937	1,234	3,171
1942	11	114	125	1984	1,813	1,322	3,135
1943	13	131	144	1985	1,814	1,220	3,034
1944	8	110	118	1986	1,859	1,299	3,158
1945	11	147	158	1987	1,932	1,241	3,173
1946	20	44	64	1988	1,879	1,325	3,204
1947	27	109	136	1989	1,955	1,335	3,290
1948	25	150	175	1990	1,898	1,402	3,300
1949	56	327	383	1991	1,958	1,446	3,404
1950	82	752	834	1992	2,098	1,676	3,774
1951	105	828	933	1993	2,023	1,446	3,469
1952	118	649	767	1994	1,935	1,529	3,464
1953	160	591	751	1995	1,991	1,505	3,496
1954	184	582	766	1996	1,932	1,614	3,546
1955	217	508	725	1997	1,979	1,598	3,577
1956	307	670	977	1998	2,045	1,561	3,606
1957	269	668	937	1999	1,895	1,476	3,371
1958	386	805	1,191	2000	2,082	1,627	3,709
1959	354	844	1,198	2001	1,939	1,562	3,501
1960	503	833	1,336	2002	1,903	1,565	3,468
1961	406	740	1,146	2003	1,943	1,596	3,539
1962	482	778	1,260	2004	1,930	1,560	3,490
1963	595	1,025	1,620	2005	1,809	1,418	3,227
1964	618	1,065	1,683	2006	1,897	1,529	3,426
				Total	73,620	72,482	146,102

GIFTS TO THE UNIVERSITY*

Total Private Gift Support

Source	2001-02	2002-03	2003-04	2004-05	2005-06
Alumni	\$29,222,612	\$31,147,060	\$35,694,098	\$38,135,630	\$39,576,493
Parents	\$11,046,981	\$8,011,022	\$9,172,496	\$8,306,400	\$7,655,813
Friends	\$2,685,530	\$3,893,493	\$2,562,671	\$5,338,523	\$5,030,062
Corporations	\$4,805,765	\$5,808,748	\$7,650,284	\$5,331,752	\$6,225,582
Matching Gifts	\$1,657,407	\$1,583,587	\$1,659,672	\$1,986,236	\$1,643,011
Foundations	\$5,778,952	\$4,035,535	\$8,005,241	\$9,673,922	\$15,246,686
Associations	\$1,429,344	\$810,845	\$627,329	\$1,288,076	\$1,032,250
Total Gifts	\$56,626,591	\$55,290,290	\$65,371,792	\$70,060,540	\$76,409,897

* Gifts represent cash received during the fiscal year, which runs from June 1 to May 31

Data as of June 2006

Source: Information Services, University Relations

TOTAL PRIVATE GIFT SUPPORT FY97 THROUGH FY06

In the past 10 years, gifts from Alumni have increased 183%.

INDIVIDUAL DONORS*

By Giving Club

Giving Club	Level of Gift	2001-2002**	2002-2003**	2003-2004**	2004-2005**	2005-2006**
Gasson Society	\$10,000+	626	652	690	719	1,126
President's Circle	\$5,000-\$9,999	500	515	548	534	727
FIDES Patron	\$2,500-\$4,999	548	621	691	770	1,079
FIDES	\$1,000-\$2,499	2,408	2,344	2,521	2,486	3,025
Tower Builders	\$500-\$999	1,507	1,897	1,423	1,737	2,201
John Bapst Associates	\$250-\$499	3,086	3,071	3,205	2,972	3,732
McElroy Associates	\$100-\$249	8,361	8,961	9,662	9,241	11,249
Other Annual Fund	\$1-\$99	15,515	17,924	17,816	15,762	15,756
Total Individual Donors		32,551	35,985	36,556	34,221	38,895

* Includes alumni, parents, and friends Excludes corporations and foundations

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

Data as of September 2006

Source: Information Services, University Relations

ALUMNI DONORS

By Primary School and Class, 2005-2006

Class	A&S	Ed.	Mgt.	Nursing	Std.*	College	Adv. A&S	Newton	Grad. Mgt.	Grad. Ed.**	Grad. Nurs.**	Grad. Adv. Stds.	Social Work	Law	Weston Theo.	Hon. Degrees	EX***	Alumni	Total
1929	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2
1930	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2
1931	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1932	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	3
1933	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5
1934	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	9
1935	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5
1936	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	13
1937	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10
1938	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	10
1939	19	-	-	-	1	-	1	-	-	-	-	-	1	1	1	-	-	3	27
1940	28	-	-	-	-	-	1	-	-	-	-	-	1	2	-	-	-	1	33
1941	17	-	-	-	1	-	-	-	-	1	-	-	1	-	-	-	-	2	22
1942	27	-	3	-	1	-	1	-	-	-	-	-	4	-	-	-	-	-	36
1943	26	-	8	-	1	-	-	-	-	-	-	-	1	1	-	-	-	3	40
1944	29	-	11	-	1	-	-	-	-	-	-	-	-	-	-	-	-	4	45
1945	31	-	5	-	-	-	-	-	-	-	-	-	1	1	-	-	-	12	50
1946	3	-	-	-	-	-	1	-	1	-	-	-	-	1	-	-	-	3	9
1947	12	-	3	-	2	-	2	-	1	-	-	-	4	2	-	-	-	3	29
1948	27	-	15	-	3	-	3	-	1	-	-	-	8	3	-	-	-	-	60
1949	95	-	14	2	5	-	3	-	-	-	-	-	3	6	-	-	-	-	128
1950	166	-	60	3	3	8	5	-	3	-	-	-	3	10	1	-	-	4	266
1951	209	-	96	4	9	5	6	-	4	-	-	-	3	16	-	-	-	6	358
1952	107	-	79	16	6	8	4	-	-	-	-	-	4	14	-	-	-	5	243
1953	105	-	58	18	10	8	9	-	7	-	-	-	5	9	-	-	-	5	234
1954	92	-	60	22	9	6	13	-	7	-	-	-	4	12	-	-	-	7	232
1955	87	-	54	32	13	5	8	-	9	-	-	-	2	7	1	-	-	4	222
1956	113	68	98	39	9	17	11	-	5	-	-	-	4	10	-	-	-	11	385
1957	82	28	53	30	14	8	8	-	8	-	-	-	2	16	-	-	-	9	258
1958	79	39	75	41	8	14	12	-	13	-	-	-	5	14	-	-	-	7	307
1959	93	34	75	42	14	11	5	-	8	1	-	-	9	13	1	-	-	1	307
1960	98	39	82	41	19	22	6	2	18	2	-	-	7	16	1	-	-	3	356
1961	62	27	89	44	10	11	14	2	7	2	-	-	9	23	1	-	-	4	305
1962	74	34	52	52	16	22	4	3	7	-	-	-	13	15	1	-	-	7	300
1963	125	46	67	32	12	23	20	8	10	1	-	-	7	30	-	-	-	4	385
1964	132	56	79	43	11	34	20	5	6	2	-	-	14	19	-	-	-	5	426
1965	103	50	76	36	8	16	17	3	12	3	-	-	16	29	1	-	-	4	374
1966	132	39	93	61	11	30	23	8	18	1	-	-	10	33	2	1	-	-	462
1967	140	49	94	53	12	29	38	9	17	2	-	-	12	27	3	-	-	6	491
1968	145	69	98	35	12	33	24	12	28	7	-	-	12	37	-	1	-	5	518
1969	142	61	95	35	17	38	35	8	35	5	-	-	19	45	2	-	-	6	543

ALUMNI DONORS By Primary School and Class, 2005-2006 (Continued)

Class	A&S	Ed.	Mgt.	Nursing	Std.*	College	Adv.	Newton	Grad.	Grad.	Grad.	Social	Weston	Hon.	EX***	Total	
							Std.*	College	A&S	Mgt.	Ed.**	Nurs.**					Adv.
1970	135	57	77	38	15	51	29	13	25	4	-	10	32	1	-	1	488
1971	148	88	104	43	11	41	34	14	37	12	-	13	43	-	-	2	590
1972	173	79	85	31	10	37	40	14	58	6	-	21	60	-	-	6	620
1973	158	67	65	43	11	38	38	15	44	5	-	17	56	-	-	5	562
1974	278	74	85	35	17	36	43	11	28	9	-	13	65	-	-	3	697
1975	212	74	69	53	14	30	28	18	44	9	-	15	61	-	-	-	627
1976	311	82	151	56	16	-	27	25	50	10	-	24	58	-	-	1	811
1977	257	68	127	42	22	-	22	13	35	10	-	20	86	-	-	1	703
1978	315	49	135	45	14	-	29	25	41	9	-	6	65	-	-	-	733
1979	271	58	149	47	14	-	22	33	36	12	-	30	66	-	-	-	738
1980	293	49	146	54	11	-	28	27	38	16	-	21	57	-	-	2	742
1981	337	58	196	60	18	-	23	32	41	13	-	16	71	-	-	-	865
1982	303	41	155	51	29	-	16	32	37	15	-	24	65	-	-	1	769
1983	303	39	150	44	19	-	16	29	32	16	-	23	54	-	-	-	725
1984	291	27	155	24	27	-	22	19	23	8	-	16	62	-	-	1	675
1985	240	28	137	32	24	-	16	25	31	11	1	11	66	-	-	3	625
1986	316	39	184	42	21	-	21	18	23	6	-	16	55	-	1	-	742
1987	270	36	144	25	22	-	30	25	20	12	-	13	73	-	-	1	671
1988	246	28	135	20	15	-	19	31	18	15	-	16	51	-	-	1	595
1989	225	44	119	18	15	-	15	32	30	8	-	13	50	-	-	3	572
1990	264	32	128	11	17	-	29	24	29	13	-	11	60	-	-	-	618
1991	253	36	131	11	25	-	19	41	31	4	-	16	58	-	-	-	625
1992	229	24	110	15	21	-	26	49	31	11	-	13	41	-	1	-	571
1993	174	21	84	12	13	-	26	45	38	6	-	13	63	-	-	-	495
1994	147	36	88	10	17	-	21	36	40	6	-	11	51	-	-	-	463
1995	167	15	89	6	17	-	18	30	24	5	-	15	48	-	-	-	434
1996	175	22	93	19	15	-	15	39	27	9	-	13	41	-	-	-	468
1997	131	17	86	8	14	-	19	27	34	6	-	11	38	-	-	-	391
1998	161	24	64	9	18	-	13	40	28	3	-	8	37	-	-	-	405
1999	115	23	56	2	10	-	12	32	18	2	4	9	31	-	-	1	315
2000	111	22	76	5	8	-	8	31	22	5	4	5	31	-	-	2	330
2001	167	26	89	2	8	-	10	34	17	8	3	11	43	-	1	-	419
2002	140	19	76	7	12	-	10	33	21	2	4	7	34	-	-	-	365
2003	138	21	61	3	3	-	14	44	24	5	5	6	12	-	-	2	338
2004	103	9	57	5	14	-	14	38	20	4	4	11	45	-	1	4	329
2005	128	18	50	8	6	-	5	33	9	-	5	11	33	-	-	-	306
2006	360	27	147	20	10	-	2	81	1	3	1	1	99	-	-	-	752
Total	10,701	2,116	5,645	1,637	811	581	1,073	1,168	1,330	325	31	694	2,373	16	6	178	28,685

* Formerly known as the Evening College

** Prior to June 1994, graduate degrees in Education and Nursing were granted by the Graduate School of Arts & Sciences

*** EX Alumni are individuals who attended Boston College without graduating

Note: Alumni who received more than one degree from Boston College are counted by their primary degree only. These figures include donors with soft dollar credit. Deceased alumni are included.

Data as of September 2006

Source: Information Services, University Relations

PHYSICAL PLANT

BUILDINGS RELATED TO BOSTON COLLEGE OPERATIONS

Location and Primary Use, Spring 2006

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	447,300
Bapst Library	Middle Campus	Library	1928	69,623
Barat House	885 Centre St	Administrative	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	16,702
Connolly Carriage House	300 Hammond St	Academic	1975	7,035
Connolly Faculty Center	300 Hammond St	Academic	1975	13,799
Connors Family Retreat & Conference Center	Dover, MA	Auxiliary Svcs/ Admin	2004	65,230
Connors Family Retreat & Conference Center Annex	Dover, MA	Auxiliary Svcs/ Admin	2004	5,514
Connors Family Retreat & Conference Center Caretaker House	Dover, MA	Residence	2004	2,214
Connors Family Retreat & Conference Center Garage	Dover, MA	Garage	2004	2,026
Silvio O. Conte Forum	2601 Beacon St	Sports & Administrative	1988	270,506
John M. Corcoran Commons	60 St. Thomas More Rd	Student Services	1994	63,736
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
Donaldson House	90 College Rd	Administrative	1975	3,910
Duchesne East/West	885 Centre St	Student Residence	1974	53,513
Edmonds Hall	200 St. Thomas More Dr	Student Residence	1975	245,078
Faber House	102 College Rd	Academic	1938	3,081
Fenwick Hall	46 Tudor Rd	Student Residence	1960	49,087
Fitzpatrick Hall	137 Hammond St	Student Residence	1960	38,749
Wm. J. Flynn Student Recreation Complex	2603 Beacon St	Sports & Administrative	1972	118,267
Fulton Hall	Middle Campus	Academic & Administrative	1948	126,088
Gabelli Hall	80 Commonwealth Ave	Student Residence	1988	69,844
Garages	Brighton Campus	TBA	2004	15,408
Gasson Hall	Middle Campus	Academic & Administrative	1913	72,638
Gonzaga Hall	149 Hammond St	Student Residence	1958	54,138
Greycliff Hall	2051 Commonwealth Ave	Student Residence	1969	12,318
Gymnasium	Brighton Campus	TBA	2004	11,122
Haley Carriage House	47 Stone Ave	Child Care Center	1969	5,081
Haley House	314 Hammond St	Academic & Administrative	1969	9,294
Hardey House	885 Centre St	Student Residence	1974	40,152
Heffernan House & Garage	110 College Rd	Administrative	1997	4,756
Higgins Hall	Middle Campus	Academic & Administrative	1966	234,722

BUILDINGS RELATED TO BOSTON COLLEGE OPERATIONS

Location and Primary Use, Spring 2006 (Continued)

Name	Location	Primary Use	Date Constructed or Acquired	Gross Square Footage ¹
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 Res/ Administrative	1973	121,542
Kenny-Cottle Library	885 Centre St	Library	1974	53,014
Keyes North/South	885 Centre St	Student Residence	1974	65,266
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	83,017
Lawrence House	122 College Rd.	Administrative	1968	3,681
Loyola Hall	42 Tudor Rd.	Student Residence	1955	23,348
Lyons Hall	Middle Campus	Academic & Administrative	1951	84,111
Manresa House & Garage ³	188 Beacon St	Academic	1989	5,774
Mary House	885 Centre St	Academic & Administrative	1974	4,326
McElroy Commons	Middle Campus	Student Services & Admin	1960	137,905
McElroy Switch House	Middle Campus	Administrative	1960	1,049
McGuinn Hall	Middle Campus	Academic & Administrative	1968	143,310
Medeiros Townhouses	60 Tudor Rd.	Student Residence	1971	22,568
Eugene F. Merkert Chemistry Center	2609 Beacon St	Academic & Administrative	1991	116,601
Mill Street Cottage	29 Mill St	Residence	1974	2,879
Modular Apartments	Lower Campus	Student Residence	1970	98,200
Murray Carriage House	292 Hammond St	Academic	1967	2,618
Murray House	292 Hammond St	Commuter Center	1967	8,490
O'Connell House	185 Hammond St	Student Union	1938	32,156
Thomas P. O'Neill, Jr. Library	Middle Campus	Central Research Library	1984	206,910
Parking Garage	2599 Beacon St	General Parking Facility	1979	279,354
Parking Garage (New)	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 & Acad.	1981	31,906
Roncalli Hall	200 Hammond St	Student Residence	1965	40,674
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	9,218
Commander Shea Field	2605 Beacon St	Baseball/Soccer Field	1960	
Southwell Hall	38 Commonwealth Ave	Administrative	1937	12,338
St. Clements Hall	201 Foster Street	Administrative	2004	97,221
St. Mary's Hall ²	Middle Campus	Jesuit Residence	1917	135,721
St. Thomas More Hall	2150 Commonwealth Ave	Administrative	1955	64,584
St. Williams Hall	9 Lake Street	TBA	2004	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 Facility	1980	205,805
Waul House	256 Hammond St	Administrative	2000	16,407

BUILDINGS RELATED TO BOSTON COLLEGE OPERATIONS Location and Primary Use, Spring 2006 (Continued)

Name	Location	Primary Use	Date Constructed or Acquired	Gross Square Footage ¹
Welch Hall	182 Hammond St	Student Residence	1965	40,724
Weston Observatory	Weston, MA	Research & Administrative	1948	21,696
Williams Hall	144 Hammond St	Student Residence	1965	40,738
Xavier Hall	44 Tudor Rd	Student Residence	1955	16,706
Yawkey Athletics Center	2597 Beacon Street	Sports	2004	73,927
---	2 Boston Rd Property	TBD	2000	16,591
---	4 Quincy Rd	Residence	2002	4,801
---	11 Chestnut Hill Rd & Garage	Residence	2000	5,334
---	14 Mayflower Rd & Garage	Administrative	1998	5,245
---	18 Wade St & Garage	Residence	2006	6,349
---	19 Mayflower Rd & Garage	Residence	2004	4,442
---	21 Campanella Way	Academic & Administrative	2002	154,506
---	22 Stone Ave & Garage	Administrative	1999	4,758
---	24 Mayflower Rd & Garage	Residence	2004	4,461
---	24 Quincy Rd	Academic	1998	4,317
---	24 Wade St & Garage	Residence	2006	5,523
---	25 Lawrence Ave & Garage	Administrative	1993	5,180
---	30 Old Colony Rd	Residence	2005	5,158
---	30 Quincy Rd	Jesuit Residence	1999	4,534
---	31 Lawrence Ave	Academic	1979	5,105
---	31 Lawrence Ave Garage	Administrative	1996	1,985
---	32 Mayflower Rd & Garage	Residence	2002	4,833
---	36 College Rd	Administrative	1974	3,766
---	40 Old Colony Rd & Garage	Residence	2001	6,400
---	42 St. Stephens Green	Administrative	2000	8,488
---	43 St. Stephens Green	Administrative	2000	7,951
---	50 College Rd & Garage	Administrative	1996	4,303
---	55 Lee Rd	Administrative	1978	7,363
---	60 Priscilla Rd	Residence	2005	3,919
---	66 Commonwealth Ave	Student Residence & Admin	1989	58,779
---	66 Lee Rd	Residence	1999	2,510
---	90 St. Thomas More Rd	Student Residence	1993	110,488
---	110 St. Thomas More Rd	Student Residence	2005	104,278
---	130 Beacon St	Residence	2002	9,340
---	136 Beacon St & Garage	Residence	2004	4,097
---	142 Beacon St	Administrative	1997	3,446
---	194 Beacon St & Garage	Academic	1996	5,628
---	350 Beacon St	Residence	2001	3,329
---	2121 Commonwealth Ave	TBA	2004	22,799
---	2121 Commonwealth Ave Garage	TBA	2004	580
Total Gross Square Footage⁴				6,532,678

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 & Roberts

Note: The above statistics exclude properties leased to Boston College. Statistics include only properties owned by Boston College as of May 31, 2006

Source: Office of Space Planning

BOSTON COLLEGE PROPERTIES

Spring 2006

	Building Gross		Building Gross	
	Square Footage	Acres	Square Footage	Acres
UPPER CAMPUS				
Roncalli, Welch, and Williams Halls	122,136	3.1		
O'Connell House and Upper Campus Dormitories	325,478	10.9		
Total Upper Campus	447,614	14.0		
MIDDLE CAMPUS				
Area bounded by Beacon St, Lower Campus Rd, College Rd, and Commonwealth Ave - including the Ignacio and Rubenstein Residence Halls, 66 Commonwealth Ave Residence Hall, Gabelli Hall, Vouté Hall, Southwell Hall, and the Merkert Chemistry Center				
4 Quincy Rd	4,801	0.3		
14 Mayflower Rd	5,245	0.2		
18 Old Colony Rd (Botolph House)	7,136	0.4		
19 Mayflower Rd	4,442	0.2		
24 Mayflower Rd	4,461	0.2		
24 Quincy Rd	4,317	0.2		
30 Old Colony Rd	5,158	0.2		
30 Quincy Rd	4,534	0.2		
32 Mayflower Rd	4,833	0.2		
36 College Rd	3,766	0.2		
40 Old Colony Rd	6,400	0.2		
50 College Rd	4,303	0.2		
60 Priscilla Rd	3,919	0.2		
72 College Rd (Thea Bowman AHANA Ctr)	3,528	0.2		
78 College Rd (Brock House)	4,146	0.1		
84 College Rd (Bourneuf House)	4,460	0.2		
90 College Rd (Donaldson House)	3,910	0.2		
96 College Rd (Rahner House)	2,799	0.1		
102 College Rd (Faber House)	3,081	0.2		
110 College Rd (Heffernan House)	4,756	0.1		
116 College Rd (Hopkins House)	4,274	0.1		
122 College Rd (Lawrence House)	3,681	0.1		
176 Commonwealth Ave (Bea House)	4,685	0.2		
Total Middle Campus	2,307,976	47.6		
LOWER CAMPUS				
Area bounded by Beacon St, Lower Campus Rd, and St Thomas More Rd (excluding MDC Property) - including Vanderslice Hall and 60 & 90 St Thomas More Rd				
2150 Commonwealth Ave (St Thomas More Hall)	64,584	3.4		
Total Lower Campus	2,716,399	56.1		
Total Chestnut Hill Campus	5,471,989	117.7		
BRIGHTON CAMPUS				
Includes Garages, Greycliff Hall, Gymnasium, St Clements Hall, St Williams Hall, 18 Wade St, 24 Wade St, 2121 Commonwealth Ave, and 2121 Commonwealth Ave Garage				
Total Brighton Campus	235,904	43.6		
NEWTON CAMPUS	553,783	40.3		
Total Chestnut Hill, Brighton and Newton Campuses	6,261,676	201.6		
OUTLYING PROPERTIES				
Newton				
130 Beacon St			9,340	0.3
136 Beacon St			4,097	0.1
142 Beacon St			3,446	0.2
194 Beacon St			5,628	0.3
262 Beacon St (Daly House)			5,584	0.5
256 Hammond St (Waul House)			16,407	1.1
258 Hammond St (Hovey House)			11,148	3.4
292 Hammond St (Murray House & Carriage House)			11,108	0.8
300 Hammond St (Connolly Faculty Center & Carriage House)			20,834	1.6
314 Hammond St (Haley House)			9,294	0.8
350 Beacon St			3,329	0.3
11 Chestnut Hill Rd			5,334	0.3
22 Stone Avenue			4,758	0.2
47 Stone Avenue (Haley Carriage House)			5,081	0.5
25 Lawrence Avenue (House & Garage)			5,180	0.2
31 Lawrence Avenue (House & Garage)			7,090	0.3
55 Lee Rd			7,363	0.4
66 Lee Rd			2,510	0.4
67 Lee Rd (Canisius House)			3,761	0.2
			141,292	11.9
Dover				
Connors Family Retreat & Conference Center (Includes the Center, Annex, Caretaker House, and Garage)			74,984	78.5
Topsfield				
2 Boston Rd Property			16,591	68.8
Weston				
Weston Observatory			21,696	19.4
Dublin, Ireland				
42 St Stephens Green			8,488	0.1
43 St Stephens Green			7,951	0.1
Total Outlying Properties			271,002	178.8
TOTAL PROPERTIES OWNED BY BOSTON COLLEGE			6,532,678	380.4
<p>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] 5,774 GSF - 0.2 acres; Roberts House and garage [246 Beacon Street] 8,583 GSF - 0.6 acres) Statistics as of May 31, 2006</p> <p>Sources: Office of Space Planning (square footage) and Facilities Management (acreage)</p>				

FACILITY CAPACITIES

Fall 2006

Lecture/Event Facility & Location	Standard Seating
Auditoriums	
Cushing Hall 001	185
Devlin Hall 008	304
Fulton Hall 511	200
Gasson Hall 305 (Fulton Debate)	99
Higgins 300	153
Higgins 310	80
McGuinn Hall 121	256
Merkert Chemistry Center 127	150
Robsham Theater Arts Center	500
Stuart Hall 315, Newton Campus	150
Stuart Hall 411, Newton Campus	99
Law School East Wing 120, Newton Campus	125
Law School East Wing 115a, Newton Campus	150
Law School East Wing 115b, Newton Campus	150
Law School East Wing 200, Newton Campus	96
Law School East Wing 400, Newton Campus	56
Athletics	
Alumni Stadium	44,500
Kelley Rink, Conte Forum	9,160
Power Gymnasium, Conte Forum	975
The Shea Room, Conte Forum	300
Flynn Student Recreation Complex	2,809
Court A	1,500
Court B	1,309

SUMMARY OF BUILDING USE

Spring 2006

Building Use	Number of Buildings
Student Residence ¹	29
Administrative	28
Academic and Administrative ²	25
Jesuit Residence ³	5
Miscellaneous Use ⁴	42
Total	129

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

² Includes Weston Observatory

³ Excludes Manresa House & 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, 2006.

Source: Office of Space Planning

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

Note: University facilities are available for function purposes through the Bureau of Conferences and/or the primary user responsible for the facility. Capacities may vary based on function type to meet safety permit requirements. Facilities may not be available to all groups.

Sources: Facilities Management and Office of Student Services

CLASSROOMS

Fall 2006

Building	Number of Classrooms	Number of Stations	Building	Number of Classrooms	Number of Stations
Campion Hall	12	555	Law East Wing	5	577
Carney Hall	25	1,097	Lyons Hall	7	316
Cushing Hall	10	689	McGuinn Hall	10	488
Devlin Hall	9	694	Merkert Chemistry Center	3	246
Fulton Hall	20	1,223	O'Neill Library	8	204
Gasson Hall	20	897	Stuart House	9	521
Higgins Hall	9	481	Total	147	7,988

Note: The above statistics exclude leased properties used in University operations. Statistics include only properties owned by Boston College as of May 31, 2006.

Source: Office of Space Planning

OFFICES

Spring 2006

Building	Offices	Building	Offices
Brighton Campus		Walsh Hall	12
St. Clements Hall	191	Yawkey Athletics Center	38
Brighton Campus Subtotal	191	14 Mayflower Rd	9
Chestnut Hill Campus		21 Campanella Way	417
Alumni Stadium	18	24 Quincy Rd	8
Bapst Library	8	36 College Rd	10
Botolph House	12	50 College Rd	7
Bourneuf House	9	66 Commonwealth Ave	15
Thea Bowman AHANA Center	7	Chestnut Hill Campus Subtotal	2,306
Brock House	7	Newton Campus	
Campion Hall	150	Alumni House	17
Carney Hall	223	Barat House	9
Conte Forum	81	Kenny-Cottle Library	40
John M. Corcoran Commons	3	Law East Wing	42
Cushing Hall	71	Law Library	25
Devlin Hall	68	Stuart House	98
Donaldson House	6	Newton Campus Subtotal	231
Faber House	6	Outlying Properties	
Flynn Recreation Center	13	Connolly Carriage House	1
Fulton Hall	169	Connolly Faculty Center	17
Gasson Hall	64	Connors Family Retreat & Conf Ctr	8
Heffernan House	8	Haley Carriage House	2
Higgins Hall	80	Haley House	8
Hopkins House	10	Hovey House	21
Ignacio Hall	7	Manresa House ¹	14
Lawrence House	12	Murray House	5
Lyons Hall	144	Waul House	47
McElroy Commons	46	Weston Observatory	21
McGuinn Hall	171	22 Stone Ave	7
Merkert Chemistry Center	35	25 Lawrence Ave	7
O'Connell House	5	31 Lawrence Ave & Garage	17
O'Neill Library	87	55 Lee Rd	17
Rahner House	5	142 Beacon St	6
Robsham Theater	11	194 Beacon St	11
Rubenstein Hall	26	Outlying Properties Subtotal	209
Service Building	50	Total Offices: 2,937	
Southwell Hall	26		
St. Thomas More Hall	152		

Note: The above statistics exclude leased properties used in University operations. Statistics include only properties owned by Boston College as of May 31, 2006, with the exception of Manresa House¹, which is owned by the Jesuit Community.
Source: Office of Space Planning

DINING FACILITIES**Fall 2006**

Dining Halls	Location	Function Rooms	Location
Carney's	McElroy Commons	Boston Room	60 St. Thomas More Road
Eagle's Nest Snack Bar	McElroy Commons	Heights Room	60 St. Thomas More Road
Faculty Dining Room	McElroy Commons	Newton Room	60 St. Thomas More Road
The Chocolate Bar	McElroy Commons	Walsh Function Room	Walsh Hall Room 104
Hillside Café	Campanella Way	The Player's Club	Walsh Hall Room 114
Corcoran Commons	60 St. Thomas More Road	Murray Room	Yawkey Center, 4th Floor
Stuart Dining Hall	Stuart House, Newton Campus		
Dining & Law School Commons	Stuart House, Newton Campus		
Welch Dining Hall	Lyons Hall		

Note: All facilities are on the Chestnut Hill campus unless otherwise noted. University facilities are available for function purposes through the Bureau of Conferences. Function rooms may not be available to all groups.

Source: Facilities Management and Dining Services

RESIDENCE HALL STATISTICS

By Building, Fall 2006

Residence Hall	Address	Living Units	Students	Staff*	Total
Chestnut Hill Campus					
Upper Campus					
Cheverus Hall	127 Hammond Street	65	156	3	159
Claver Hall	40 Tudor Road	39	92	1	93
Fenwick Hall	46 Tudor Road	97	223	4	227
Fitzpatrick Hall	137 Hammond Street	88	195	4	199
Gonzaga Hall	149 Hammond Street	98	225	4	229
Kostka Hall	149 Hammond Street	80	175	3	178
Loyola Hall	42 Tudor Road	57	114	3	117
Medeiros Townhouses	60 Tudor Road	51	100	3	103
Roncalli Hall	200 Hammond Street	81	166	4	170
Shaw Hall	372 Beacon Street	7	20	1	21
Welch Hall	182 Hammond Street	92	192	4	196
Williams Hall	144 Hammond Street	81	172	4	176
Xavier Hall	44 Tudor Road	51	102	4	106
		887	1,932	42	1,974
Lower Campus					
Edmond's Hall	200 St. Thomas More Road	204	755	16	771
Gabelli Hall	80 Commonwealth Avenue	41	154	2	156
Greycliff Hall	2051 Commonwealth Avenue	30	31	2	33
Ignacio Hall	100 Commonwealth Avenue	64	360	4	364
Modulars	100 St. Thomas More Road	78	435	9	444
Rubenstein Hall	90 Commonwealth Avenue	65	359	4	363
Michael P. Walsh Hall	150 St. Thomas More Road	141	773	16	789
Joseph & Mae Vanderslice Hall	70 St. Thomas More Road	61	413	10	423
Vouté Hall	110 Commonwealth Avenue	57	214	4	218
66 Commonwealth Avenue	66 Commonwealth Avenue	105	227	6	233
90 St. Thomas More Road	90 St. Thomas More Road	60	372	9	381
110 St. Thomas More Road	110 St. Thomas More Road	48	300	6	306
		954	4,393	88	4,481
Newton Campus					
Cushing House	885 Centre Street	64	119	4	123
Duchesne East	885 Centre Street	68	126	4	130
Duchesne West	885 Centre Street	72	136	4	140
Hardey House	885 Centre Street	95	192	4	196
Keyes North	885 Centre Street	80	146	5	151
Keyes South	885 Centre Street	72	131	4	135
		451	850	25	875
Total		2,292	7,175	155	7,330

* Assistant Directors, Resident Hall Directors, Peer Ministers, and Resident Ministers are not included
 Data as of September 2006
 Source: Office of Residential Life

FINANCE

HIGHLIGHTS OF FINANCIAL OPERATIONS

For the Five Years Ending May 31, 2006 (Dollars in Millions)

	2002	2003	2004	2005	2006
Operating revenues					
Tuition and fees	\$290.9	\$307.6	\$327.1	\$355.6	\$377.8
Sponsored research and training grants	35.0	35.3	36.2	35.8	39.1
Government grants and student aid	5.5	5.3	5.1	5.3	5.0
Auxiliary enterprises	101.9	106.1	110.0	118.3	126.0
Other revenues	9.4	8.8	11.2	12.2	12.3
Total operating revenues	\$442.7	\$463.1	\$489.6	\$527.2	\$560.2
Nonoperating assets used for operations	41.8	52.1	67.4	62.5	70.5
Total operating revenues and other support	\$484.50	\$515.20	\$557.00	\$589.70	\$630.70
Expenses					
Instruction	\$177.20	\$169.50	\$175.40	\$185.20	\$195.30
Academic Support	-	35.7	38.0	41.0	44.3
Libraries*	18.9	-	-	-	-
Research	19.7	23.1	24.2	24.5	27.7
Student services	26.1	30.4	32.0	35.6	37.6
Public services	-	1.7	1.8	1.9	2.0
Student aid	74.0	77.2	86.0	91.1	97.4
General administration	68.4	72.3	88.2	89.7	94.8
Auxiliary enterprises	100.2	105.3	111.4	120.7	131.6
Total expenses	\$484.50	\$515.20	\$557.00	\$589.70	\$630.70
Excess of operating revenues over expenses	\$ -	\$ -	\$ -	\$ -	\$ -

* Library expenses included in Academic Support for fiscal years 2003-2006

Note: Costs associated with the operation and maintenance of plant facilities are functionally allocated. These costs totaled \$30.0, \$33.4, \$37.5, \$39.4, and \$43.4 million for fiscal years 2002, 2003, 2004, 2005, and 2006, respectively.

Source: Office of the Controller

CONDENSED STATEMENT OF FINANCIAL POSITION

For the Five Years Ending May 31, 2006 (Dollars in Millions)

	2002	2003	2004	2005	2006
Assets					
Investments	\$1,143.0	\$1,091.2	\$1,313.3	\$1,355.7	\$1,596.7
Trustee deposits	28.9	8.5	78.7	46.2	36.8
Receivables & other assets	200.5	215.1	206.8	195.2	181.0
Physical plant	934.7	997.4	1,042.7	1,212.4	1,267.3
Accumulated depreciation/amortization	(272.70)	(299.80)	(336.50)	(375.20)	(412.70)
Total assets	\$2,034.4	\$2,012.4	\$2,305.0	\$2,434.3	\$2,669.1
Liabilities					
Payables and accrued liabilities	\$97.4	\$95.5	\$118.5	\$140.9	\$165.4
U.S. Government loan advances	32.8	33.6	34.1	34.6	35.3
Bonds, notes & mortgages payable	469.6	463.7	565.3	545.1	536.1
Total liabilities	\$599.8	\$592.8	\$717.9	\$720.6	\$736.8
Net assets					
Endowment	\$1,126.0	\$1,072.7	\$1,224.8	\$1,328.6	\$1,520.3
Net investment in plant	219.0	243.9	220.3	310.7	303.8
Other	89.6	103.0	142.0	74.4	108.2
Total net assets	\$1,434.6	\$1,419.6	\$1,587.1	\$1,713.7	\$1,932.3
Total liabilities & net assets	\$2,034.4	\$2,012.4	\$2,305.0	\$2,434.3	\$2,669.1

Source: Office of the Controller

TUITION AND FEES For the Ten Years Ending May 31, 2006

	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Undergraduate Schools										
Arts & Sciences, Education, Management, Nursing										
	\$19,770	\$20,760	\$21,700	\$22,680	\$24,050	\$25,430	\$27,080	\$28,940	\$30,950	\$33,000
Advancing Studies (per course)	830	872	912	954	1,002	1,054	1,102	1,158	1,216	1,278
Summer Session (per credit hour)	342	360	378	396	416	438	458	458	508	534
Graduate Schools										
Arts & Sciences (per credit hour)	\$596	\$626	\$656	\$700	\$736	\$774	\$810	\$900	\$990	\$1,040
Education, Nursing (per credit hour)	596	626	656	700	722	760	796	836	878	922
Law School	22,300	23,420	24,480	25,790	27,080	28,440	29,720	31,520	33,110	34,770
Management (per credit hour)	680	714	748	792	832	874	914	970	1,020	1,072
MSW part-time (per credit hour)	480	504	526	550	578	608	704	740	778	820
DSW part-time (per credit hour)	552	580	606	634	666	700	704	740	778	820
Advancing Studies (per credit hour)	342	360	378	396	416	438	458	482	508	534
Room Charge Per Student										
Upper Campus	\$4,340	\$4,480	\$4,620	\$4,810	\$5,050	\$5,340	\$5,650	\$5,970	\$6,270	\$6,620
Modulars	5,370	5,540	5,730	5,940	6,260	6,570	6,960	7,350	7,730	8,150
Ignacio & Rubenstein 3-bedroom	5,220	5,390	5,560	5,780	6,080	6,380	6,760	7,140	7,500	7,910
Ignacio & Rubenstein 2-bedroom	5,370	5,540	5,730	5,940	6,260	6,570	6,960	7,350	7,730	8,150
Edmond's Hall	5,370	5,540	5,730	5,940	6,260	6,570	6,960	7,350	7,730	8,051
Newton	4,340	4,480	4,620	4,810	5,050	5,340	5,650	5,970	7,730	6,620
66 Commonwealth Avenue	4,340	4,480	4,620	4,810	5,050	5,340	5,650	7,140	-	6,620
Walsh Hall	4,680	4,830	4,980	5,190	5,450	5,340	6,060	6,400	7,730	7,100
Gabelli & Voute Apartments	5,590	5,770	5,960	6,180	6,510	6,840	7,240	7,650	8,040	8,480
Gabelli & Voute Townhouses	5,860	6,050	6,250	6,470	6,820	7,170	7,590	8,020	8,430	8,890
110 St Thomas More Road	-	-	-	-	-	-	-	-	7,060	7,450
Vanderslice Hall & 90 Campanella Way	4,920	5,080	5,240	5,450	5,730	6,010	6,360	6,720	7,060	7,450
Board Per Student	\$3,430	\$3,540	\$3,630	\$3,700	\$3,810	\$3,650	\$3,650	\$3,650	\$3,900	\$4,100
Representative Fees										
Laboratory (Science)*	\$440	\$450	\$460	\$470	\$480	\$500	\$510	\$550	\$550	\$570
Undergraduate Student Activity Fee	90	92	94	96	98	100	102	106	126	130
Graduate Student Activity Fee	50	50	50	50	50	50	50	50	45	45
Health/Infirmary	272	282	286	294	322	332	340	350	362	376
Recreation	160	170	176	200	-	-	-	-	-	-

* Fees for laboratories in Biology and Chemistry; fees in other sciences and in most other fields are frequently lower
 Note: All tuition and fees listed are for two semesters, except for those stated as "per course" or "per credit hour"
 Source: Office of Student Services

BOSTON COLLEGE UNDERGRADUATE 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
1992-93	\$14,580	141.8	\$10,282
1993-94	\$15,570	145.7	\$10,686
1994-95	\$16,640	149.5	\$11,130
1995-96	\$17,890	153.7	\$11,640
1996-97	\$18,820	158.3	\$11,889
1997-98	\$19,770	161.6	\$12,234
1998-99	\$20,760	164.0	\$12,659
1999-00	\$21,700	168.2	\$12,901
2000-01	\$22,680	174.0	\$13,034
2001-02	\$24,050	177.7	\$13,534
2002-03	\$25,430	181.3	\$14,026
2003-04	\$27,080	185.0	\$14,638
2004-05	\$28,940	190.9	\$15,160
2005-06	\$30,950	199.2	\$15,537
2006-07	\$33,000	201.8	\$16,353

The Bureau of Labor Statistics calculates the CPI by setting the average index level for the 36-month period covering the years 1982, 1983, and 1984 equal to 100 (1982-84 = 100). ** October CPI for the stated academic year.

Sources: Bureau of Labor Statistics and Office of Institutional Research

BOSTON COLLEGE % TUITION INCREASES, 1997-98 TO 2006-07 RESTATED IN 1982-84 DOLLARS

ACADEMIC RESOURCES & TECHNOLOGY

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

O'Neill Library
Central Library, Middle Campus

School of Social Work Library
McGuinn Hall, Lower Level

Educational Resource Center
Campion Hall

**The Connors Family Learning
Center**
O'Neill Library

BOSTON COLLEGE LIBRARY HOLDINGS

Fiscal Year 2006

Total Volumes	2,398,157	Total Electronic Serial Subscriptions	41,689
Bapst	51,070		
Burns	145,348	Total e-Books**	283,500
Educational Resource Center	50,450		
Law	238,162	Total Microform Units	4,102,490
O'Neill	1,613,363	Law	1,483,604
Social Work*	44,191	O'Neill	2,618,886
Weston Geophysics	8,676		
Cataloged e-Books	246,897		
Total Paper Serial Subscriptions	10,855	Total Government Documents	222,106
Bapst	127	Law	8,991
Burns	272	O'Neill	213,115
Educational Resource Center	78		
Law	3,127		
O'Neill	7,042		
Social Work	209		

* Includes bound volumes

** Includes cataloged e-Books reported in volumes

Source: University Librarian

EXPENDITURES FOR LIBRARY MATERIALS

Library	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006
O'Neill*	\$5,420,183	\$5,783,264	\$5,817,667	\$6,078,265	\$6,348,585
Educational Resource Center	68,338	73,146	76,537	79,672	87,424
Bapst	81,120	84,284	87,023	90,417	93,943
Social Work	98,493	100,765	101,291	108,147	111,579
John J. Burns	193,160	104,254	196,502	328,512	349,434
Law	1,016,247	997,497	1,066,073	1,117,537	1,157,464
Total	\$6,877,541	\$7,143,210	\$7,345,095	\$7,802,550	\$8,148,429

* Includes general expenditures recorded as "University Librarian"

Source: Office of the Controller

DIGITAL LIBRARY SERVICES

Quest: The Library Information System

Quest, the Libraries' web-based integrated system, provides convenient access to the Libraries' collections, digital resources, and services from www.bc.edu/quest. It offers a variety of methods for finding books, periodicals, media resources, government documents, microforms, newspapers, and electronic materials. Quest can easily be searched from any web browser, regardless of platform or location, 24 hours a day, seven days a week. Users can recall books checked out or request rush processing for a new book right from their desktop. Users can also initiate and track requests for document delivery and interlibrary loan transactions, and may renew materials that are currently charged to them. The web interface and expanded cataloging capabilities allow unprecedented access to thousands of web-accessible scholarly resources, to full text journals, and to digital collections of photographs and other material.

Digital Resources

The Boston College Libraries offer access to a rich collection of electronic databases. The more than 300 databases include full text access to thousands of books and journals directly from the researcher's desktop. See the list of Online Databases on the Libraries' home page, www.bc.edu/libraries.html, to get a sense of the range of resources. The list is arranged alphabetically and by subject. 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. Some must be used on-site.

An expanding number of links to electronic journals may also be found by selecting Electronic Journals from the Libraries' home page. The libraries have also introduced technologies that provide links between the databases and e-journal collections, <http://www.bc.edu/libraries/resources/databases/s-sfxfaq/>. Most databases available through the Boston College Libraries are restricted to the Boston College community. Your BC username and password are needed to access these databases from off campus.

The Libraries also support 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/libraries/centers/burns/resources/digitalcoll/>

Librarians offer classes in how to search databases effectively, by arrangement with professors, and also provide reference assistance at several service points and individual research consultations by appointment. See the list of Subject Specialists to make an appointment for advanced assistance in your discipline: <http://www.bc.edu/libraries/services/ref-instruc/s-subjectspec/>

A Digital Institutional Repository for Boston College

The eScholarship@BC Digital Repository is a central online system whose goal is to preserve the University's scholarly output. The repository manages submission, access, distribution, and preservation of scholarly information in digital formats. The repository maximizes research visibility, influence, and benefit by encouraging Boston College authors to archive and distribute online both unpublished work and peer-reviewed publications in an open-access environment. eScholarship@BC includes scholarly peer-reviewed electronic journals, archived peer-reviewed articles, conference proceedings, working papers, dissertations and theses, conference webcasts, and like

scholarship. For access and more information about eScholarship@BC, please see <http://escholarship.bc.edu/>

United States Government Publications

O'Neill Library at Boston College is a member of the Federal Depository Libraries system. As a member of the depository system, O'Neill Library receives government documents in print, microfiche, and electronic formats and makes them available to the general public, as well as to Boston College students, staff and faculty. Patrons can locate government documents in Quest, the library catalog, and via specialized indexes.

Many government publications are also available via the Internet. Further information may be found at <http://www.bc.edu/libraries/centers/govdocs/>. Questions about the O'Neill collection and the availability of government documents should be directed to the Reference staff in O'Neill Library.

Media Center

The Media Center on the second floor of the O'Neill Library houses information in many non-print formats: videocassettes, DVDs, laser discs, compact discs, audiocassettes, LPs, and CD-ROMs. Patrons within the Center, in individual carrels, may use all media. Faculty may conduct classes using media in O'Neill Room 211. There is a Preview Room where faculty and/or students may meet in small groups for discussing or previewing media materials used in coursework. Please contact the Media Center in advance to reserve rooms or media materials. A portion of the collection is restricted to BC faculty loan only. Two-day loan of non-restricted videos and DVDs is permitted to members of the BC community.

Interlibrary Loan

An Interlibrary Loan Service is offered to students, faculty, administrators, and staff to obtain research materials not available in the Boston College Libraries. Books, journal articles, microfilm, theses, and government documents may be borrowed from other libraries. Except for unusual items, the waiting period is from one to three weeks; some materials arrive within a day or two. Requests are made by using forms in the *Your BC Interlibrary Loan Account* function of Quest or the *Find It* option that appears in many online databases.

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, University of New Hampshire, Wellesley College, Williams College, as well as the State Library of Massachusetts, the Boston Public Library, and the Marine Biological Laboratory at Woods Hole. Faculty and students may apply for a Consortium borrower's card at the Reference Department in O'Neill Library in order to borrow directly from the member libraries. Ask at the O'Neill Reference Desk for more information about the Consortium.

Association of Research Libraries

ARL is a nonprofit organization of 123 research libraries at comprehensive, research-intensive institutions in the U.S. and Canada that share similar research missions, aspirations, and achievements. It is an important and distinctive association because of its membership and the nature of the institutions represented. ARL member libraries make up a large portion of the academic and research library marketplace, spending more than one billion dollars every year on library materials. Boston College was invited to become a member of ARL in 2000.

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 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 145,000 volumes, some 15,000,000 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; the Caribbean, especially Jamaica; Balkan studies; Nursing; and Congressional archives. It has also won acclaim for significant holdings on American detective fiction, Thomas Merton, Japanese prints, Colonial and early Republic Protestantism, and banking. To learn more about specific holdings in Burns, please see www.bc.edu/burns.

The John J Burns Library is open Monday through Friday, 9:00 a.m. - 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: Burns 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 listening/recording stations and teacher console, the facility includes 20 workstations (16 Macs, 4 Dells), 4 Mac wireless laptops, 2 laser printers, a Web server, a materials development workstation, 2 TV/video/DVD viewing rooms, 2 individual carrels for

TV/videocassette/DVD viewing, a CD listening station, and portable audio and video equipment. The Lab's media collection and print materials 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. Digitized audio programs from the Lab's collection are also available on the Boston College network 24 hours/day, 7 days/week, to students officially enrolled in courses in which these programs have been adopted as curricular material. For more information about the Language Laboratory, visit its Web site at <http://www.bc.edu/langlab>.

Source: Language Laboratory

UNIVERSITY ARCHIVES

Archives are the official non-current papers and records of an institution that are retained permanently for their legal, fiscal, or historical values. The University Archives, a department within the John J. Burns Library, contains: the office records and documents of the various University offices, academic and other; 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 University Archives is the repository for the records of Newton College of the Sacred Heart (1946-1975) and the documents of the Jesuit Community of Boston College (1863-).

Source: University Archivist

INFORMATION TECHNOLOGY SERVICES

Information Technology Services manages Boston College's computing, communications, and electronic information resources, and working with key constituencies throughout the University, provides the leadership to shape future technology plans and strategies to meet the mission and goals of the University. The highly integrated Boston College campus technology environment provides voice, data, and cable television connections to classrooms, offices, and residence hall rooms. IT staff work to keep up with rapidly changing applications and technology infrastructure, providing faculty, staff, and students with the tools and technologies needed to compete and succeed. As the development of Web-enabled services matures, BC continues providing new Web-based online services, such as enhanced email services and personal information management options.

Source: Information Technology Services

SUCCESSFUL EMAIL DELIVERIES 2006 By Month

January	8,674,510
February	8,303,738
March	9,475,390
April	9,136,587
May	9,294,133
June	10,289,986
July	10,085,701
August	12,451,079
September	14,860,972
October*	8,294,923
November*	8,608,537
December*	6,640,870
Total	116,116,426

* Estimates based on prior year
Source: Information Technology Services

of Successful Email Deliveries in 2006

SUCCESSFUL PAGE DELIVERIES BY WWW.BC.EDU WEB SERVER By Month

	1996-1997	1997-1998	1998-1999	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006
June	190,137	279,542	1,002,994	2,392,541	2,039,660	4,042,058	5,619,713	11,200,366	12,433,032
July	238,233	404,894	946,299	2,527,185	3,808,216	3,877,809	5,722,762	9,707,559	14,402,547
August	237,030	526,562	1,118,492	3,065,535	3,784,256	3,504,323	6,501,110	10,886,097	14,342,441
September	451,695	938,357	1,207,177	5,285,181	5,516,599	6,296,262	8,667,787	13,054,896	17,831,943
October	508,895	1,013,426	1,607,353	5,114,635	5,256,673	7,873,216	9,072,260	13,350,515	18,891,183
November	506,962	935,703	1,692,974	4,363,571	5,730,428	7,065,390	8,567,383	14,236,905	17,766,196
December	367,231	757,960	1,430,245	3,853,523	4,598,432	6,365,159	7,761,238	11,817,301	16,244,629
January	*	817,031	1,601,388	4,101,982	5,968,718	7,273,607	10,992,778	12,969,377	16,159,061
February	768,969	1,061,693	2,014,961	4,136,356	6,327,405	6,943,384	10,842,677	13,299,943	16,556,179
March	924,787	1,245,231	2,100,228	4,830,946	5,918,802	4,529,088	12,533,014	14,121,130	17,776,527
April	736,529	1,512,718	2,201,534	4,840,545	6,700,884	7,092,668	11,697,974	14,770,034	11,376,161
May	431,943	1,069,806	1,758,244	not available	5,183,978	5,744,861	10,366,623	12,431,886	9,619,276
Total	5,362,411	10,562,923	18,681,889	44,512,000	60,834,051	70,607,825	108,345,319	151,846,009	183,399,175

* Data not available for 1999-2000
Source: Information Technology Services

CONNORS FAMILY LEARNING CENTER

The Connors Family Learning Center is a comprehensive, inclusive resource serving all of the University's students and faculty. The mission of the Center is to enhance teaching and learning across the University. One of the CFLC's three professional staff members assists students with learning disabilities, helping to ensure their academic success at Boston College. The Center also sponsors seminars, workshops, and discussions for faculty and graduate teaching fellows on strategies for successful teaching and learning. 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, classical and foreign languages, English as a Second Language, and writing (All CFLC tutors are recommended and approved by their relevant academic departments; most are graduate students, juniors, or seniors.). Tutoring and all other academic support services are free of charge to all Boston College students and instructors. The CFLC, 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.

Source: Connors Family Learning Center

CONNORS FAMILY LEARNING CENTER STATISTICS

Academic Year	Total Student Contact Hours	Hours of Tutoring	# of Students Tutored	Hours of Supplemental Instruction	# of Students in Supplemental Instruction	Rated Tutoring "Extremely" or "Very" Helpful
1996-97	6,162	6,162	2,000	----	----	92%
1997-98	6,050	6,050	1,810	----	----	93%
1998-99	6,012	6,012	2,100	----	----	93%
1999-00	5,800	5,800	2,200	----	----	93%
2000-01	5,882	5,882	2,200	----	----	93%
2001-02	5,976	5,976	2,150	----	----	92%
2002-03	6,755	4,329	1,600	2,426	540	92%
2003-04	6,663	4,016	1,550	2,647	587	93%
2004-05	6,331	3,551	1,560	2,780	600	93%
2005-06	6,775	4,486	1,331	2,289	368	93%

Source: Connors Family Learning Center

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. The Museum maintains an active special exhibition program, bringing outstanding works from around the world to Chestnut Hill. The Museum organizes public lectures, symposia, workshops, film series, and gallery tours to accompany current exhibitions. Begun in the nineteenth century, the University's permanent collection contains works 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. 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. Web site: www.bc.edu/artmuseum.

Source: McMullen Museum of Art

RESEARCH & SPONSORED PROJECTS

RESEARCH AND SPONSORED PROJECTS

Highlights of Sponsored Activities

2005-2006

A total of 349 proposals were submitted in FY2006. The amount of funding requested for the total project period for these proposals was \$160,478,836. In FY2006, Boston College received \$44.4 million in awards for research and sponsored programs activity, based upon receipt of 358 funding actions. FY2006 totals represent the best year in University history. Overall, Boston College faculty members continue to be successful in securing external funds. In addition, there is a greater number of faculty working with the Office for Sponsored Programs to secure external funding from both Federal and non-Federal sponsors.

Source: Office for Sponsored Programs

SUMMARY OF SPONSORED PROJECT AWARDS

2005-2006

Department	No. of Awards	Amount	Department	No. of Awards	Amount
Biology	20	\$2,287,384	Intersections Project	1	\$500,000
Center for Human Rights & Intl Justice	1	30,004	Irish Institute	1	749,850
Center on Aging and Work ¹	1	1,120,296	Law School	12	377,767
Center on Wealth and Philanthropy ²	6	173,000	Learning to Learn	2	490,823
Chemistry	48	5,139,350	Management ⁴	18	4,094,007
Computer Science	1	113,600	Mathematics	7	179,264
Economics	1	309,000	McMullen Museum	1	45,000
Education ³	59	8,308,965	Physics	25	2,062,125
Finance	1	30,000	Political Science	3	159,259
Fine Arts	3	45,000	Provost and Dean of Faculties ⁵	1	1,264,204
Geology	6	153,786	Psychology	8	1,319,934
Graduate School of Arts and Sciences	1	30,000	Romance Languages & Literature	1	6,041
Graduate School of Social Work	23	3,134,743	School of Nursing ⁶	11	857,714
Information Systems	1	10,000	Sociology	3	177,677
Inst. Religious Ed. & Pastoral Min. (IREPM)	3	186,665	Theology	1	10,000
Institute for Scientific Research	59	7,054,664	Weston Observatory	14	332,917
Instructional Design & eTeaching Svcs.	1	130,000			
International Study Center	14	3,473,868	Total	358	\$44,356,907

¹ Credit for this award is jointly shared by the Graduate School of Arts & Sciences (M Smyer) and the Graduate School of Social Work (M Pitt-Catsouphes)

² Formerly the Social Welfare Research Institute (SWRI)

³ Includes the Campus School, CSIEEP, Center for Child, Family and Community Partnerships

⁴ Includes Center for Retirement Research, the Center for Work and Family, the Center for Corporate Citizenship

⁵ Formerly AVP Dean of Faculties ⁶ Includes Psychiatric Mental Health

Source: Office for Sponsored Programs

SPONSORED PROJECTS

Source and Application of Funding (Dollars in Thousands)

	1996-1997	1997-1998	1998-1999	1999-2000	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006
Revenues										
Sponsored Research	\$ 12,902	\$ 14,608	\$ 18,700	\$ 22,860	\$ 23,796	\$ 26,296	\$ 27,136	\$ 28,989	\$ 28,565	\$ 32,177
Other Sponsored Activity	5,558	4,961	5,112	6,240	8,234	8,675	8,143	7,195	7,243	6,554
Student Aid	5,863	6,544	6,871	7,270	7,430	8,079	8,016	7,803	8,161	7,998
Total	24,323	26,113	30,683	36,370	39,460	43,050	43,295	43,987	43,969	46,729
Source										
Government:										
Federal	18,957	20,182	22,760	25,449	28,677	31,513	31,773	30,528	31,394	32,196
State	1,001	1,415	1,326	1,908	1,858	2,060	1,584	1,674	2,180	1,560
Local	2,009	1,913	2,005	3,118	2,741	2,333	2,412	2,189	2,158	2,372
Non-Government	2,356	2,603	4,592	5,895	6,184	7,144	7,526	9,596	8,237	10,601
Total	\$ 24,323	\$ 26,113	\$ 30,683	\$ 36,370	\$ 39,460	\$ 43,050	\$ 43,295	\$ 43,987	\$ 43,969	\$ 46,729

Source: Office of the Controller

SPONSORED PROJECTS BY DEPARTMENT

Total Accounted Expense (Dollars in Thousands)

	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06
Provost/Dean of Faculties	-	-	-	-	-	-	-	\$68	\$739	\$1,005
Athletics	65	65	62	71	-	-	-	-	-	-
BCRAPL ¹	-	-	-	-	125	108	254	138	107	154
Biology	1,330	1,295	1,170	1,477	1,682	2,087	2,631	2,647	2,990	2,009
CCFCP ²	-	-	397	618	339	369	396	454	253	715
Center for Corporate Citizenship	33	45	199	212	88	90	384	403	566	395
Center for Ignatian Spirituality	-	-	-	33	16	1	-	-	-	-
Center for Work and Family	36	269	301	308	693	57	29	32	8	39
Center on Aging and Work	-	-	-	-	-	-	-	-	-	756
Center on Wealth & Philanthropy	178	173	155	171	261	275	284	172	279	245
Chemistry	3,270	3,350	4,642	4,429	4,950	5,553	5,567	5,415	5,103	5,214
Church in the 21st Century	-	-	-	-	-	-	-	-	-	47
College of Arts & Sciences	192	142	52	15	-	-	-	-	108	72
Computer Science	-	-	-	-	-	-	-	-	-	89
Economics	341	336	233	109	115	93	153	225	232	234
Fine Arts	8	24	94	32	83	92	110	131	85	20
Geology and Geophysics ³	497	538	468	384	480	611	469	330	401	503
Graduate School of Social Work	305	402	310	561	553	856	1,398	2,202	2,817	3,201
History	-	92	89	70	54	71	93	89	52	4
Initiatives on Aging	-	-	-	-	-	609	728	729	-	-
Institute for Scientific Research	3,421	3,182	3,417	3,999	4,048	4,771	4,915	5,045	5,061	6,044
International Programs	-	-	-	65	71	26	10	-	-	-
IRE/Pastoral Ministry	-	13	14	1	7	-	-	-	20	121
Irish Institute	-	475	920	741	589	774	671	412	347	551
Law School	276	201	131	342	349	434	287	215	275	397
Learning to Learn	142	152	161	177	184	229	243	294	430	500
Mathematics ⁴	691	404	152	287	257	319	316	304	341	140
McMullen Art Museum	-	-	48	38	6	4	35	6	6	-
O'Neill Library	268	28	3	-	-	-	-	-	-	-
Physics	184	337	636	1,612	1,425	1,704	1,707	2,204	1,752	2,053
Political Science	1	151	116	214	268	270	88	179	83	90
Psychology	216	356	283	350	511	449	637	642	713	745
School of Education	2,969	2,676	3,297	3,902	3,962	3,500	3,499	5,199	5,667	4,783
CSTEEP ⁵	2,613	3,274	4,715	1,112	2,584	3,210	3,654	1,500	1,030	1,391
International Study Center	-	-	-	5,186	5,299	4,154	2,498	2,915	2,870	3,265
School of Management	481	481	688	1,617	2,375	2,563	2,333	2,715	2,223	2,649
School of Nursing	444	521	554	518	396	813	972	705	1,020	1,061
Sociology	95	192	246	214	28	82	131	146	158	166
Student Aid	5,863	6,544	6,871	7,270	7,430	8,051	7,987	7,803	8,161	7,998
Theology	309	370	243	222	123	97	74	73	14	28
University Mission and Ministry	-	-	-	-	78	635	668	552	48	17
Other ⁶	95	25	16	13	31	93	74	43	10	29
Total	\$24,323	\$26,113	\$30,683	\$36,370	\$39,460	\$43,050	\$43,295	\$43,987	\$43,969	\$46,730

¹The Boisi Center for Religion & American Public Life (BCRAPL) ²The Center for Child, Family, and Community Partnerships (CCFCP) ³Includes Weston Observatory ⁴Includes the Mathematics Institute ⁵The Center for the Study of Testing, Evaluation, and Educational Policy ⁶Other includes African and African Diaspora Studies, Burns Library, Classical Studies, English, Human Resources, Jesuit Institute, Music, Philosophy, Romance Languages, Slavic/Eastern Languages, Student Development, University Librarian Source: Office of the Controller

DOLLAR AMOUNT OF SPONSORED PROJECT AWARDS RECEIVED By Department (Dollars in Thousands)

	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06
Alcohol Education Program	-	-	-	-	-	-	-	-	\$5	-
Associate VP for Research	-	-	-	1,717	1,779	3,235	35	1,617	-	-
BCRAPL ¹	-	-	-	297	40	153	358	120	150	-
Biology	1,395	1,109	2,047	1,453	1,947	3,111	2,534	2,564	2,073	2,287
CCCR ²	-	-	570	-	-	839	150	659	-	-
CCFCP ³	159	100	1,542	410	198	641	435	504	622	799
Center for Work & Family	86	452	199	398	72	34	-	-	3	72
Center on Aging & Work ⁴	-	-	-	-	-	-	-	-	-	1,120
Center on Wealth & Philanthropy	233	367	100	270	-	445	99	450	196	173
Chemistry	3,769	4,376	4,027	4,746	6,323	5,783	5,082	6,599	4,053	5,139
Church in the 21 st Century	-	-	-	-	-	-	-	-	52	-
Compliance & Property Mgmt	-	-	-	-	-	-	-	-	26	-
Computer Science	-	-	283	-	63	66	74	-	20	114
Center for Corporate Citizenship	-	-	-	-	-	-	-	-	894	446
Center for Human Rights & Int'l Justice	-	-	-	-	-	-	-	-	-	30
Center for Retirement Research	-	-	-	-	-	-	-	-	2,855	3,011
Economics	372	266	158	147	64	216	-	308	309	309
Finance	-	-	-	-	-	-	-	-	-	30
Fine Arts	20	10	193	40	94	129	237	21	74	45
Geology and Geophysics ⁵	239	467	461	469	573	465	408	445	398	487
Graduate School of Arts & Sciences	48	41	25	25	-	-	-	-	66	30
Graduate School of Social Work ⁶	720	149	199	793	1,045	668	2,390	3,407	3,974	3,135
History	-	161	-	150	56	18	160	-	50	-
Information Systems	-	-	-	-	-	-	-	-	-	10
Institute for Scientific Research	3,510	3,062	3,587	4,489	4,893	4,570	4,561	4,890	6,782	7,055
Instr'l Design & eTeaching Services	-	-	-	-	-	-	-	-	-	130
Intersections Project	-	-	-	-	-	-	-	-	-	500
IREPM ⁷	-	28	-	7	-	-	-	-	117	187
Irish Institute	-	1,100	1,100	220	685	818	500	325	350	750
Law School	77	51	172	303	222	171	150	284	341	378
Learning to Learn	175	-	189	198	201	224	230	455	483	491
Mathematics ⁸	69	174	246	356	275	163	360	374	266	179
McMullen Museum	-	-	-	-	-	-	-	-	-	45
Music	50	-	-	-	-	-	-	-	-	-
Other	69	248	135	-	2,092	99	-	30	-	-
Philosophy	30	-	17	-	-	61	-	-	-	-
Physics	323	366	1,234	1,807	1,393	4,307	2,623	1,826	2,076	2,062
Political Science	107	152	281	144	303	62	116	150	50	159
Provost and Dean of Faculties	-	-	-	-	-	-	-	-	1,000	1,264
Psychology	193	448	441	121	542	342	495	1,195	807	1,320
Romance Languages	-	-	1	-	2	1	-	-	6	6
School of Education	1,281	1,431	2,398	3,691	2,705	2,843	3,074	4,416	1,857	2,833
Campus School	1,874	1,816	2,045	2,174	2,442	2,557	2,852	2,922	2,662	2,765
CSTEPP ⁹	2,920	4,974	6,451	702	2,313	1,478	1,478	1,166	1,593	1,913
International Study Center	-	-	-	5,167	3,635	3,871	2,961	3,675	2,090	3,474
School of Management ¹⁰	492	552	1,874	694	1,038	550	2,581	2,329	464	565
School of Nursing ¹¹	498	513	445	306	768	1,281	794	1,315	1,076	858
Slavic/Eastern Languages	4	33	12	-	-	-	-	-	-	-
Sociology	163	283	238	44	38	115	167	139	156	178
Theology	324	343	226	125	120	70	100	25	25	10
Total	\$19,200	\$23,072	\$30,896	\$31,463	\$35,921	\$39,386	\$35,004	\$42,210	\$38,021	\$44,357

¹ The Boisi Center for Religion & American Public Life (BCRAPL)

² The Center for Corporate Community Relations (CCCR)

³ The Center for Child, Family, and Community Partnerships (CCFCP)

⁴ Credit for this award is jointly shared by the Graduate School of Arts & Sciences and the Graduate School of Social Work

⁵ Includes Weston Observatory

⁶ Includes continuing education SW

⁷ The Institute for Religious Education and Pastoral Ministry (IREPM)

⁸ Includes the Mathematics Institute

⁹ The Center for the Study of Testing, Evaluation, and Educational Psychology

¹⁰ Includes Operations & Strategic Management and Organizational Studies

¹¹ Includes Psychiatric Mental Health and Graduate Nursing Programs

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 for Sponsored Programs

SPONSORED PROJECTS ACTIVITY Fiscal Year 1996-97 through 2005-06

NUMBER OF SPONSORED PROJECT PROPOSALS SUBMITTED, FY97 – FY06

NUMBER OF SPONSORED PROJECT AWARDS RECEIVED, FY97 – FY06

DOLLAR AMOUNT OF SPONSORED PROJECT AWARDS RECEIVED, FY97 – FY06

The number of Sponsored Research Awards received at Boston College nearly doubled between FY97 and FY06. During that same period, the dollar amount of the awards received increased by 131%.

NUMBER OF SPONSORED PROJECT PROPOSALS SUBMITTED By Department, 1996-1997 through 2005-2006

	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06
Adult Health Nursing	-	-	-	-	-	-	-	-	1	-
Alcohol Education Program	-	-	-	-	-	-	-	-	1	-
Associate VP for Research	-	-	1	1	7	6	7	6	-	-
Arts & Sciences	-	-	1	1	1	-	1	-	-	2
BC Life-Long Learning Institute	-	-	-	-	-	-	-	-	-	1
BCRAPL ¹	-	-	-	3	2	4	2	3	-	3
Biology	31	31	34	20	20	25	31	48	38	51
CCCR ²	1	3	2	-	4	1	2	4	-	-
CCFCP ³	1	1	13	10	20	17	6	2	4	5
Center for Corporate Citizenship	-	-	-	-	-	-	-	-	3	5
Center for Human Rights & Int'l Justice	-	-	-	-	-	-	-	-	-	1
Center for Ignatian Spirituality	-	-	-	1	-	-	-	-	-	-
Center for Work & Family	5	12	5	2	5	1	-	-	3	-
Center on Aging & Work	-	-	-	-	-	-	-	-	1	1
Center on Wealth & Philanthropy	2	1	1	2	-	1	2	2	3	7
Center for Retirement Research	-	-	-	-	-	-	-	-	4	5
Chemistry	57	48	46	46	41	38	53	43	60	59
Church in the 21 st Century	-	-	-	-	-	-	-	-	-	1
Communications	-	-	-	-	1	1	-	2	2	-
Computer Science	-	6	-	3	4	1	1	4	2	2
Economics	7	5	9	2	1	2	4	3	1	6
English	1	1	-	1	1	-	1	2	-	-
Facilities Management	-	-	-	-	-	-	-	-	-	1
Finance	-	-	-	-	-	-	-	-	1	-
Fine Arts	2	3	2	8	19	4	3	4	2	4
Geology and Geophysics ⁴	12	21	21	19	14	8	8	15	20	33
Graduate School of Arts & Sciences	-	2	1	1	-	1	-	-	2	-
Graduate School of Social Work	12	13	8	11	14	12	17	22	20	14
History	3	3	1	1	1	2	1	2	-	-
Honors Program	-	-	-	-	1	1	-	-	-	-
Information Systems	-	-	-	-	-	-	-	-	-	1
Institute for Scientific Research	12	4	10	6	23	7	16	11	11	13
IREPM ⁵	-	-	-	-	-	-	-	-	2	3
Instr'l Design & eTeaching Services	-	-	-	-	-	-	-	-	-	1
Intersections Project	-	-	-	-	-	-	-	-	-	1
Irish Institute	-	1	2	4	2	2	4	4	1	1
Jesuit Institute	1	-	-	-	-	-	-	-	-	-
Law School	3	3	5	5	3	7	10	4	5	10
Learning to Learn	1	1	-	1	1	-	2	1	2	2
Marketing	-	-	-	-	-	-	-	-	-	1
Mathematics ⁶	2	7	7	1	9	8	2	5	4	8
Mission and Ministry	-	-	-	-	1	-	-	-	-	-
O'Neill Library	-	-	-	-	-	-	-	-	-	1
Other	3	5	4	4	3	1	2	2	-	-
Philosophy	1	-	1	-	1	-	-	-	1	1
Physics	22	12	26	28	28	26	28	28	25	20
Political Science	3	7	8	4	7	4	2	3	2	5
President's Office	-	-	-	-	-	-	-	-	-	1
Provost and Dean of Faculties	-	-	-	-	-	-	-	-	-	1
Psychology	8	13	10	16	18	9	14	23	20	16
Romance Languages	-	-	1	1	1	1	-	-	3	2
School of Education	43	36	42	27	27	21	36	28	30	21
Campus School	4	5	5	5	5	6	9	7	7	6
CSTECP ⁷	13	23	21	25	14	11	12	15	10	4
International Study Center	-	-	-	-	6	8	2	2	1	2
School of Management ⁸	9	3	6	4	4	4	22	12	9	7
School of Nursing	16	12	18	16	18	11	22	15	15	18
Slavic/Eastern Languages	3	2	5	5	1	-	-	-	-	-
Sociology	8	6	7	6	-	6	9	4	3	2
Theology	2	1	2	2	2	2	4	1	1	-
Total	288	291	325	292	330	259	335	327	320	349

¹ The Boisi Center for Religion & American Public Life (BCRAPL)² The Center for Corporate Community Relations (CCCR)³ The Center for Child, Family and Community Partnerships (CCFCP)⁴ Includes Weston Observatory⁵ The Institute for Religious Education and Pastoral Ministry (IREPM)⁶ Includes the Mathematics Institute⁷ The Center for the Study of Testing, Evaluation, and Educational Policy⁸ Includes Operations & Strategic Management and Organizational Studies

Source: Office for Sponsored Programs

NUMBER OF SPONSORED PROJECT AWARDS RECEIVED By Department, 1996-1997 through 2005-2006

	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06
Alcohol Education Program	-	-	-	-	-	-	-	-	1	-
Associate VP for Research	-	-	-	2	1	2	1	3	-	-
BCRAPL ¹	-	-	-	2	1	3	6	1	1	-
Biology	16	12	17	16	17	24	20	22	15	20
CCCR ²	-	-	3	-	-	3	1	5	-	-
CCFCP ³	1	1	7	1	16	12	7	4	5	9
Center for Corporate Citizenship	-	-	-	-	-	-	-	-	3	3
Center for Work & Family	2	13	6	4	4	1	-	-	1	2
Center on Aging & Work ⁴	-	-	-	-	-	-	-	-	-	1
Center on Wealth & Philanthropy	2	2	1	2	-	1	3	2	9	6
Center for Retirement Research	-	-	-	-	-	-	-	-	4	5
Center for Human Rights & Int'l Justice	-	-	-	-	-	-	-	-	-	1
Chemistry	38	46	40	52	45	40	43	51	40	48
Church in the 21 st Century	-	-	-	-	-	-	-	-	1	-
Compliance & Property Mgmt	-	-	-	-	-	-	-	-	1	-
Computer Science	-	-	2	-	1	1	1	-	2	1
Economics	5	2	4	3	1	4	-	1	1	1
Finance	-	-	-	-	-	-	-	-	-	1
Fine Arts	1	1	4	3	6	5	8	2	4	3
Geology and Geophysics ⁵	4	8	10	9	6	9	5	6	13	20
Graduate School of Arts & Sciences	1	1	1	1	-	-	-	-	2	1
Graduate School of Social Work ⁶	11	8	7	16	12	13	29	22	25	23
History	-	3	-	1	3	1	2	-	3	-
Information Systems	-	-	-	-	-	-	-	-	-	1
Institute for Scientific Research	13	17	15	15	42	34	47	42	62	59
Instr'l Design & eTeaching Services	-	-	-	-	-	-	-	-	-	1
Intersections Project	-	-	-	-	-	-	-	-	-	1
IREPM ⁷	-	1	-	1	-	-	-	-	2	3
Irish Institute	-	2	2	2	3	3	2	4	1	1
Law School	2	3	3	5	3	7	5	8	9	12
Learning to Learn	1	-	1	2	21	2	1	3	3	2
Mathematics ⁸	2	3	5	4	5	4	7	9	9	7
McMullen Museum	-	-	-	-	-	-	-	-	-	1
Music	1	-	-	-	-	-	-	-	-	-
Other	2	3	2	-	2	1	-	1	-	-
Philosophy	1	-	1	-	-	1	-	-	-	-
Physics	10	11	18	25	21	15	17	20	27	25
Political Science	3	6	10	4	6	5	3	3	1	3
Provost and Dean of Faculties	-	-	-	-	-	-	-	-	1	1
Psychology	5	5	8	5	9	3	11	16	10	8
Romance Languages	-	-	1	-	1	1	-	-	1	1
School of Education	27	26	29	38	33	23	26	43	27	23
Campus School	5	6	5	9	6	8	6	8	7	10
CSTEED ⁹	11	1	28	12	12	12	12	8	9	17
International Study Center	-	-	-	24	20	16	13	14	9	14
School of Management ¹⁰	5	4	6	9	17	7	13	13	5	8
School of Nursing ¹¹	11	12	12	10	13	16	14	13	10	11
Slavic/Eastern Languages	1	2	1	-	-	-	-	-	-	-
Sociology	5	6	4	3	1	4	3	3	3	3
Theology	4	4	4	3	2	1	1	1	1	1
Total	190	209	258	283	332	282	307	328	328	358

¹ The Boisi Center for Religion & American Public Life (BCRAPL)² The Center for Corporate Community Relations (CCCR)³ The Center for Child, Family, and Community Partnerships (CCFCP)⁴ Credit for this award is jointly shared by the Graduate School of Arts & Sciences and the Graduate School of Social Work⁵ Includes Weston Observatory⁶ Includes continuing education SW⁷ The Institute for Religious and Pastoral Ministry (IREPM)⁸ Includes the Mathematics Institute⁹ The Center for the Study of Testing, Evaluation, and Educational Policy¹⁰ Includes Operations & Strategic Management and Organizational Studies¹¹ Includes Psychiatric Mental Health and Graduate Nursing Program

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 for Sponsored Programs

SELECTED SPONSORED PROJECT AWARDS 2005-2006

Title	Source of Funding	Amount
Biology A General Bayesian Polymorphism Discovery Tool	NIH/National Human Genome Research Institute	\$369,355
Center for Corporate Citizenship Corporate Reporting of Social, Environmental, and Governance Information: What Investors Want	NASD Investor Education Foundation	\$295,641
Center on Aging and Work Sloan Center on Flexible Work Options and Older Workers: Adoption, Implementation, and Utilization	Alfred P. Sloan Foundation	\$1,120,296
Chemistry Development of a Femtosecond Circular Dichroism Spectrometer for Research and Education	National Science Foundation	\$439,253
DNA Lattices: Nanostructures of the Study of Biological Processes	NIH/National Institute of General Medicine Science	\$269,832
Nanoscale Electrocatalytic Protein Detection	NIH/National Cancer Institute	\$154,500
Education Urban Ecology Information Technology and Inquiry Science for Students and Teachers	National Science Foundation	\$1,349,637
Irish Institute Boston FY2006 Exchange Programs for Northern Ireland and Ireland	U.S. Department of State	\$749,850
Institute for Scientific Research Innovative Techniques to Model, Analyze and Monitor Space Effects on Air Force Space-Based Systems	U.S. Air Force	\$392,300
Intersections Project Sustaining the Theological Exploration of Vocation 2005	Lilly Endowment, Inc.	\$500,000
Learning to Learn Student Services Program	U.S. Department of Education	\$270,823
Psychology Do Experiments Predict Practice? Evaluating the Influence of Patience on Human Behavior	National Science Foundation	\$249,077
School of Nursing CARE Intervention of Depressed Mothers and their Infants	NIH/National Institute of Nursing Research	\$347,625

Source: Office for Sponsored Programs

UNIVERSITY RESEARCH INSTITUTES AND CENTERS

<u>Name of Center or Institute</u>	<u>Established</u>	<u>Contact Information</u>
Boisi Center for Religion and American Public Life	1999	Alan Wolfe, Director
Boston College Business Institute	1972	Jeffrey L. Ringuest, Associate Dean
Center for Asset Management	2005	Hassan Tehranian, Director
Center for Catholic Education	2006	Michael James, Executive Director
Center for Child, Family, & Community Partnerships	1997	Mary Walsh, Director
Center for Christian-Jewish Learning	2000	Philip A. Cunningham, Executive Director
Center for Corporate Citizenship	1985	Bradley Googins, Executive Director
Center for East Europe, Russia & Asia	1984	Cynthia Simmons & Dr. Roberta Manning, Co-Directors
Center for Human Rights and International Justice	2004	David Hollenbach, S.J., Director
Center for Ignatian Spirituality	1997	Father Julio Giulietti, S.J., Director
Center for International Higher Education	1996	Phillip Altbach, Director
Center for International Partnerships & Programs	1991	Ourida Mostefae, Interim Director
Center for Investment Research and Management	2002	Richard V. Howe, Executive Director
Center for Irish Programs	2000	Thomas Hachey, Executive Director
Center for Irish Programs, Irish Institute	1997	Mary O'Herlihy, Director
Center for Irish Programs, Irish Studies	1978	Marjorie E. Howes & Robert J. Savage Jr., Co-Directors
Center for Nursing Research	1992	Mary E. Duffy, Director
Center for Retirement Research	1998	Alicia Munnell, Director
Center for the Study of Home & Community Life	2004	Kevin Mahoney, Director
Center for the Study of Testing, Evaluation & Educational Policy	1980	Joseph Pedulla, Director
Center for Work & Family	1990	J. Bradley Harrington, Executive Director
Center on Aging & Work	2005	Michael Smyer & Martha Pitt-Catsoupes, Co-Directors
Center on Wealth and Philanthropy	1970	Paul Schervish, Director
Church in the 21st Century Center	2002	Timothy Muldoon, Director
EagleEyes Project	1996	Phillip DiMattia, Director
Institute for Administrators in Catholic Higher Education	2001	Tracy Schier, Director
Institute for Scientific Research	1954	Patricia Doherty & Brian Sullivan, Co-Directors
Institute for the Study & Promotion of Race & Culture	2000	Janet E. Helms, Director
Institute of Medieval Philosophy & Theology	1992	Stephen F. Brown, Director
Institute of Religious Education & Pastoral Ministry	1971	Thomas Groome, Director
Jesuit Institute	1988	T. Frank Kennedy, S.J., Director
Lifelong Learning Institute	1992	Carol Naber, Program Manager
Lonergan Institute	1986	Kerry Cronin, Director
Mathematics Institute	1957	Stanley J. Bezuska, S.J., Director
Presidential Scholars Program	1991	Dennis Sardella, Director
Sloan Work & Family Research Network	1997	Judi Casey, Program Director
Small Business Development Center	1980	Joseph Andrews, Executive Director
TIMSS & PIRLS International Study Center	1995	Ina Mullis & Michael Martin, Co-Directors
Urban Ecology Institute	1998	Charles Lord, Executive Director
Weston Observatory	1928	John Ebel, Director
Winston Center for Leadership & Ethics	2006	Richard Keeley, Associate Dean & Director of Programs
Women's Resource Center	1973	Sheila McMahon, Director

ATHLETICS

VARSITY SPORTS RECORDS

	2001-2002	2002-2003	2003-2004	2004-2005	2005-2006
	W-L-T	W-L-T	W-L-T	W-L-T	W-L-T
Men's Records					
Football	8-4	9-4	8-5	9-3	9-3
Basketball	20-12	19-12	24-10	25-5	28-8
Ice Hockey	18-18-2	24-11-4	29-9-4	26-7-7	26-13-3
Soccer	1-8-0	18-5-0	6-7-4	13-5-2	5-9-2
Lacrosse	2-7	*	*	*	*
Baseball	30-25	33-21	32-27	37-20	28-25
Swimming & Diving	8-7	8-7	9-3	9-3	10-4
Tennis	13-9	10-8	10-14	11-13	7-18
Women's Records					
Basketball	23-8	22-9	27-7	20-10	21-12
Field Hockey	11-8	15-6	15-7	17-6	13-7
Ice Hockey	9-10-04	12-17-3	6-22-3	10-20-4	20-11-4
Swimming & Diving	8-7	12-3	10-2-1	10-2	9-1
Tennis	8-12	12-7	14-6	11-11	7-14
Lacrosse	8-9	9-6	6-11	10-7	8-9
Soccer	11-10-1	11-8-1	15-3-3	15-7	13-6-2
Softball	26-26-0	35-22	33-25	20-25	22-26
Volleyball	18-11	14-18	17-12	20-12	9-22

* Club Sport as of 2002-2003; Source: Media Relations Office

INTERCOLLEGIATE SPORTS PARTICIPATION 2005-2006

Varsity Sport	Men	Women
Baseball	37	-
Basketball	13	11
Fencing	17	13
Field Hockey	-	26
Football	109	-
Golf	9	6
Ice Hockey	24	25
Lacrosse	-	27
Rowing	-	59
Sailing	18	26
Skiing	12	12
Soccer	28	30
Softball	-	16
Swimming & Diving	38	46
Tennis	9	8
Track & Field and Cross Country	73	74
Volleyball	-	14
Totals	387	393
Total Participants	780	

Source: Athletics Compliance Office

INTRAMURAL SPORTS PARTICIPATION 2005-2006

Sport	# of Teams	# of Participants		
		Male	Female	Total
Fall				
Men's Softball	16	265	n/a	265
Coed Softball	16	175	122	297
Football	64	1,019	64	1,083
Men's Soccer*	24	306	n/a	306
Women's Soccer*	12	n/a	153	153
Volleyball	36	253	240	493
Men's Basketball Tournament	52	461	n/a	461
Women's Basketball Tournament	18	n/a	176	176
Women's Singles Tennis Tournament	n/a	n/a	16	16
Men's Singles Tennis Tournament	n/a	42	n/a	42
Doubles Tennis Tournament	n/a	18	18	36
Coed Iron Eagle Fitness Challenge #1	n/a	-	-	-
Racquetball*	n/a	12	4	16
Winter				
Intermediate Ice Hockey	12	146	22	168
Advanced Ice Hockey	10	122	7	129
Men's Little East B-ball Tournament	24	24	n/a	24
Women's Little East B-ball Tournament	6	n/a	6	6
Men's Soccer	24	285	n/a	285
Women's Soccer	12	n/a	173	173
Men's Basketball	111	1,025	n/a	1,025
Women's Basketball	23	n/a	184	184
Spring				
Men's Singles/Doubles Tennis Tournament	n/a	30	n/a	30
Women's Singles/Doubles Tennis Tournament	n/a	16	n/a	16
Coed Doubles Tennis	n/a	16	12	28
Men's Wiffleball Tournament	16	96	n/a	96
Coed Wiffleball Tournament	16	128	48	176
Coed Volleyball Tournament	34	214	188	402
Football Tournament**	32	484	45	529
Coed Iron Eagle Fitness Challenge #2	n/a	-	-	-
Men's Softball Tournament	20	291	n/a	291
Coed Softball Tournament	20	145	111	256
Golf	n/a	48	-	48
Coed 2 Ball Shooting	n/a	-	-	-
Ultimate Frisbee Tournament**	18	86	22	108
Totals	616	5,707	1,611	7,318

* New Intramural Sport as of 2005

** New Intramural Sport as of 2006

Source: Flynn Recreation Complex

GENERAL INFORMATION

PRESIDENTS OF BOSTON COLLEGE

1. John Bapst, S.J.	1863 - 1869	14. Charles W. Lyons, S.J.	1914 - 1919
2. Robert W. Brady, S.J.	1869 - 1870	15. William Devlin, S.J.	1919 - 1925
3. Robert Fulton, S.J.	1870 - 1880	16. James H. Dolan, S.J.	1925 - 1932
4. Jeremiah O'Connor, S.J.	1880 - 1884	17. Louis J. Gallagher, S.J.	1932 - 1937
5. Edward V. Boursaud, S.J.	1884 - 1887	18. William J. McGarry, S.J.	1937 - 1939
6. Thomas H. Stack, S.J.	1887	19. William J. Murphy, S.J.	1939 - 1945
7. Nicholas Russo, S.J.	1887 - 1888	20. William L. Keleher, S.J.	1945 - 1951
8. Robert Fulton, S.J.	1888 - 1891	21. Joseph R. N. Maxwell, S.J.	1951 - 1958
9. Edward I. Devitt, S.J.	1891 - 1894	22. Michael P. Walsh, S.J.	1958 - 1968
10. Timothy Brosnahan, S.J.	1894 - 1898	23. W. Seavey Joyce, S.J.	1968 - 1972
11. W. G. Read Mullan, S.J.	1898 - 1903	24. J. Donald Monan, S.J.	1972 - 1996
12. William F. Gannon, S.J.	1903 - 1907	25. William P. Leahy, S.J.	1996 -
13. Thomas I. Gasson, S.J.	1907 - 1914		

Founder of Boston College:

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

HONORARY DEGREES AWARDED BY BOSTON COLLEGE 1955-2006

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. McVinnay, 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. Philip 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.
 Elias 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.
 J. Donald Monan, S.J., LL.D.
 Michael J. Mansfield, The Speaker Thomas P.
 O'Neill, Jr. Award for Distinguished
 Citizenship

1997

John S. Chalsty, The President's Medal for
 Excellence (April 17, 1997)
 Peter Dervan, D.Sc.
 Roger Cardinal Etchegaray, 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.

2000

Fayette M. Long, L.H.D.
 Jaime Cardinal Ortega y Alamino, LL.D.
 Richard W. Riley*
 Kip Tiernan, L.H.D.
 Sanford L. Weill, The President's Medal for
 Excellence (April 13, 2000)
 Robert C. Wright, LL.D.

2001

Francis B. Campanella, LL.D.
 William F. Connell, The Ignatius Medal
 (August 21, 2001)
 Thomas S. Durant, MD, L.H.D.
 John J. Moakley, The Speaker Thomas P.
 O'Neill, Jr., Award for Distinguished
 Citizenship
 Clare S. Pratt, RSCJ, L.H.D.
 Patrick E. Roche, D.B.A.
 John F. Smith, Jr., The President's Medal for
 Excellence (April 19, 2001)
 Cheryl Thomas, D.Pub. Adm.
 Tommy G. Thompson, LL.D.*

2002

Rev. Robert J. Bowers, L.H.D.
 R. Nicholas Burns, LL.D.*
 Charles Dolan, The President's Medal for
 Excellence (April 18, 2002)
 Sara Lawrence-Lightfoot, L.H.D.
 Rev. John W. O'Malley, S.J., L.H.D.
 Sister Marie Santry, S.N.D. de Namur, L.H.D.
 Elisabeth Zweig Leoni, D.Pub.Adm.

2003

Kathleen Carr, C.S.J., L.H.D.
 John L. Mahoney, L.H.D.
 Dawn E. McNair, L.H.D.
 Robert L. Reynolds, The President's Medal
 for Excellence (April 23, 2003)
 Thomas A. Vanderslice, D.B.A.
 Erik Weihenmayer, L.H.D. *

2004

Thomas Anthony Busch, L.H.D.
 Alan Greenspan, LL.D.
 (March 12, 2004)
 Ray Alexander Hammond II, L.H.D.
 Wellington T. Mara, The President's Medal
 for Excellence (April 15, 2004)
 Timothy John Russert, LL.D. *
 Katarina Schuth, O.S.F., Litt.D.
 Blenda J. Wilson, D. Pub. Adm.

2005

Romeo Antonius Dallaire, LL.D.
 Sr. Janet Eisner, SND, L.H.D.
 Paul E. Farmer, M.D., LL.D.*
 Norman Christopher Francis, L.H.D.
 Greg Norman, The President's Medal
 for Excellence (April 28, 2005)

Most Rev. Sean Patrick O'Malley,
 OFM Cap., S.T.D.
 Sara Martinez Tucker, L.H.D.

2006

Kenneth F. Hackett, L.H.D.
 Pierre Jona Imbert, D.Pub.Adm.
 Anne M. Mulcahy, The President's Medal
 for Excellence (April 27, 2006)
 Condoleezza Rice, LL.D.*
 Elizabeth S. White, RSCJ, Litt.D.

* Commencement Speakers
 Source: President's Office

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

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.)

ACCREDITING AGENCIES

AACSB International - Association to Advance Collegiate
Schools of Business
American Bar Association
American Chemical Society
American Psychological Association
Association of American Law Schools

Commission on Collegiate Nursing Education
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 for the History of Nursing
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 Research Libraries
Association of Teacher Educators
Association of Urban Universities
Boston Library Consortium
Boston Theological Institute
The College Board
Commonwealth Education Deans' Council
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
Graduate Management Admission Council
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 Council of Nursing Organizations
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 Deans and Directors of Schools
of Social Work
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 Women in Catholic Higher Education
National Council of University Research Administrators
National League for Nursing
National Organization of Nurse Practitioner Faculties
National Physical Science Consortium
New England Educational Research Organization
North American Association of Summer Sessions
North American Network of Field Educators and Directors
Northeastern Association of Graduate Schools
Society of Research Administrators
South Shore Educational Collaborative
University Continuing Education Association
Urban Network in Teacher Education
Alpha Sigma Nu**
Beta Gamma Sigma**
Order of the Coif**
Phi Beta Kappa**
Phi Delta Kappa**

* The above listing is meant only to be representative of the major types of memberships 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, CSOM	Fulton 520
Advancing Studies, Woods College of	McGuinn 100
Arts and Sciences, College of	Gasson 109A
Arts and Sciences, Graduate School of	McGuinn 221
Biology Department	Higgins 355
Business Law Department, CSOM	Fulton 420
Chemistry Department	Merkert 125
Classical Studies Department	Carney 122
Communication Department	21 Campanella Way 513A
Computer Science Department	Fulton 460
Counseling, Developmental, and Educational Psychology, LSOE	Campion 309
Counseling Services, University	Gasson 108, Campion 301, Fulton 254
Economics Department	21 Campanella Way 412
Educational Administration and Higher Education Department, LSOE	Campion 205
Educational Research, Measurement, and Evaluation, LSOE	Campion 323
Education, Lynch School of	Campion 101
English Department	Carney 446
Finance Department, CSOM	Fulton 330
Fine Arts Department	Devlin 434
Geology and Geophysics Department	Devlin 213
German Studies Department	Lyons 201
History Department	21 Campanella Way 412
Honors Program	
Arts and Sciences	Gasson 102
Education	Campion 104
Management	Fulton 226
Information Systems Department, CSOM	Fulton 460
Law School	Stuart Hall, Newton Campus
Management Center, Carroll School of	Fulton 510
Management, Graduate Program, Carroll School of	Fulton 320
Management, Undergraduate Program, Carroll School of	Fulton 360
Marketing Department, CSOM	Fulton 450
Mathematics Department	Carney 301
Music Department	Lyons 407
Nursing, Connell School of	Cushing 202
Operations and Strategic Management Department, CSOM	Fulton 350
Organization Studies Department, CSOM	Fulton 430
Philosophy Department	21 Campanella Way 312
Physics Department	Higgins 335
Political Science Department	McGuinn 201
Psychology Department	McGuinn 301
Religious Education and Pastoral Ministry, Institute of	31 Lawrence Ave
Romance Languages and Literatures Department	Lyons 304
Slavic and Eastern Languages Department	Lyons 210
Social Work, Graduate School of	McGuinn 129
Sociology Department	McGuinn 426
Summer Session	McGuinn 100
Teacher Education, Special Education, Curriculum & Instruction, LSOE	Campion 211
Theater Department	Robsham
Theology Department	21 Campanella Way 312

ACADEMIC CALENDARS 2006-2007

Fall Semester

September 4	Monday	Labor Day – No classes
September 5	Tuesday	Classes begin
October 9	Monday	Columbus Day – No classes
November 22 - 24	Wednesday - Friday	Thanksgiving Holidays
December 9 - 11	Saturday - Monday	Study days – No classes for undergraduate day students only
December 12 - 19	Tuesday - Tuesday	Term Examinations

Spring Semester

January 15	Monday	Martin Luther King, Jr. Day – No classes
January 16	Tuesday	Classes begin
March 5 - 9	Monday - Friday	Spring Vacation
April 5 - 9	Thursday - Monday	Easter Weekend – No classes
		Holy Thursday, Good Friday, Easter Monday (except classes beginning at 4:00 p.m. and later)
April 16	Monday	Patriots Day – No classes
May 4 - 7	Friday - Monday	Study Days – No classes for undergraduate day students only
May 8 - 15	Tuesday - Tuesday	Term Examinations
May 21	Monday	Commencement

2007-2008

Fall Semester

September 3	Monday	Labor Day – No classes
September 4	Tuesday	Classes begin
October 8	Monday	Columbus Day – No classes
November 21 - 23	Wednesday - Friday	Thanksgiving Holidays
December 11 - 12	Tuesday - Wednesday	Study days – No classes for undergraduate day students only
December 13 - 20	Thursday - Thursday	Term Examinations

Spring Semester

January 14	Monday	Classes begin
January 21	Monday	Martin Luther King, Jr. Day – No classes
March 3 - 7	Monday - Friday	Spring Vacation
March 20 - 24	Thursday - Monday	Easter Weekend – No classes
		Holy Thursday, Good Friday, Easter Monday (except classes beginning at 4:00 p.m. and later)
April 21	Monday	Patriots Day – No classes
May 2 - 5	Friday - Monday	Study days – No classes for undergraduate day students only
May 6 - 13	Tuesday - Tuesday	Term Examinations
May 19	Monday	Commencement

Source: Office of Student Services

FACT BOOK SOURCES 2006-2007

Alumni Association
BCAA Compliance Office
Budget Office
Capital Project Management
Connors Family Learning Center
Controller's Office
Dean for Student Development
Deans' Offices
Dining Services
Enrollment Management Research
Flynn Recreation Complex
Human Resources
Information Technology Services
Institutional Research
International Programs
Jesuit Community
Language Laboratory
Marketing Communications
McMullen Museum of Art
Media Relations, Athletics Association
Office of the President
Provost/ Dean of Faculties Office
Public Affairs
Residential Life
Space Planning
Sponsored Programs
Student Financial Strategies
Student Services
Undergraduate Admission Office
University Archivist
University Historian's Office
University Libraries
University Relations Information Services
Weston Observatory
Woods College of Advancing Studies

Note: Sources are responsible for the accuracy and completeness of data submitted for publication

FACT BOOK INDEX

- Academic Administration, 15
 Academic Calendars, 102
 Academic Department Locations, 101
 Academic Resources and Technologies, 76-80
 Accrediting Agencies, 100
 Administration and Faculty, 12-25
 Administrators, University, 19
 AHANA and International Student Enrollment, 32
 Alumni and Development, 50-57
 Alumni Association Board of Directors, 50
 Alumni Achievement Awards, 50
 Alumni by Gender and Class, 54
 Alumni by Primary School and Class, 52-53
 Alumni Regional Chapters, 50
 Alumni Donors by Primary School and Class, 56-57
 Alumni, Geographic Distribution, 51
 Applications, Acceptances, and Enrollment, Freshmen, 29
 Applications, Acceptances, and Enrollment, Transfer Students, 30
 Archives, 78
 Art Museum, 80
 Association Memberships, 100
 Athletics, 92-93

 Board of Trustee Associate Memberships, 13-14
 Board of Trustee Chairmen, 14
 Board of Trustee Membership, 12
 Boston College, A Brief History, 6
 Boston College, A Chronology, 7-9
 Boston College Profile, 10
 Boston College Properties, 63
 Building Use, Summary, 64
 Buildings and Grounds, See Physical Plant
 Buildings, Boston College, 60-62
 Burns Library, 78

 Campus Maps, 105-107
 Chairmen, Board of Trustees, 14
 Chairpersons, Department, 20
 Charts of Administration, 16-18
 Classrooms, 64
 Compensation, Faculty, 25
 Connors Family Learning Center, 80
 Contracts and Grants, See Research & Sponsored Projects
 Credit Hours by School, 31
 Cross Application Competitor Schools, 30

 Deans, Academic, See Academic Administration
 Degrees Conferred at Boston College, Types, 99
 Degrees Conferred, 41-45
 Department Chairpersons, 20
 Development Statistics, 51-57
 Dining Facilities, 66

 Donors by Giving Club, 55
 Dormitories, See Residence Halls
 Email Deliveries, 79
 Enrollment, Full-Time Equivalent, 33
 Enrollment, Full-Time Freshman by Year and Gender, 28
 Enrollment, Graduate, by School, Gender, and Full- and Part-Time, 31, 32
 Enrollment, International Students, 39, 40
 Enrollment, Minority Students, See AHANA

 Enrollment, Summer Session, 34
 Enrollment, Transfer Students, 30
 Enrollment, Undergraduate by School, Gender, and Full- and Part-Time, 31, 32
 Enrollment, Undergraduate Majors by School, 36
 Enrollment, Undergraduate Minors by School, 37
 Executive Vice President Units, 18

 Facilities, See Physical Plant
 Facility Capacities, 64
 Faculty, Administration and, 12-25
 Faculty, Compensation by Rank, 25
 Faculty, by Highest Degree Earned and Gender, 23
 Faculty, by Rank and Gender, 23
 Faculty, by School and Gender, 22
 Faculty, by School and Rank, 22
 Faculty, by School and Tenure Status, 22
 Faculty, Full-Time Equivalent by School, 24
 Faculty, Full-Time, Teaching Fellows, Teaching Assistants by School and Department, 24
 Fellowships, 47
 Finance, 70-73
 Financial Aid, Undergraduate, 46
 Financial Operations, Highlights, 70
 Financial Position Statement, Condensed, 71
 Founder of Boston College, 96
 Freshman Admission Profile, 28
 Freshman Applications, Acceptances, and Enrollment, 28
 Freshman, Full-Time, Enrollment by Year and Gender, 28
 Freshman, Geographic Distribution, 29
 Full-Time Equivalent Enrollment, 33
 Fund Raising, See Alumni & Development

 General Information, 96-108
 Geographic Distribution, Alumni, 51
 Geographic Distribution, Freshman Class, 29
 Geographic Distribution, Undergraduates, 35
 Geographic Distribution, Undergraduate and Graduate International Students, 40
 Gifts to the University, 55
 Graduate Degrees Conferred, 41, 45
 Graduate Enrollment, Full- and Part-Time, 31, 32
 Graduation and Retention Rates, 47

FACT BOOK INDEX (CONTINUED)

Grant Statistics, See Research and Sponsored Projects

History, Boston College, 6-9
 Honorary Degrees Awarded, 96-99
 Honorary Degrees, Types Granted, 99

Information Technology Services, 79
 Intercollegiate Sports Participation, 92
 International Student and Scholar Statistics, 39-40
 Intramural Sports Participation, 93

Jesuit Community at Boston College, 14

Language Laboratory, 78
 Libraries, 76
 Library Expenditures, 76
 Library Holdings, 76
 Library Services, 77
 Library Special Collections, 78

Majors, Undergraduate, 36
 Maps, Campus, 105-107
 McMullen Museum of Art, 80
 Minority Student Enrollment, See AHANA
 Minors, Undergraduate, 37
 Mission Statement, 2

Officers of the University, 15
 Offices, 65
 Organization Chart, Administration, 16
 Organization Chart, Provost and Dean of Faculties, 17
 Organization Chart, Executive Vice President, 18

Personnel, Professional, Administrative, and Support Staff, 21
 Personnel, Restricted Funded, 21
 Physical Plant, 60-67
 Presidents of Boston College, 96
 Professional, Administrative, and Support Staff Personnel, 21
 Profile, Boston College, 10
 Properties, Boston College, 63
 Provost and Dean of Faculties Units, 17

Research and Sponsored Projects, 82-91
 Research Institutes and Centers, 89
 Residence Hall Statistics by Building, 67

Restricted Funded Personnel, 21
 Retention, Graduation Rates, 47

SAT, Middle Range, Freshman, 28
 Sources of Fact Book Information, 102
 Sponsored Activities, Highlights, 82
 Sponsored Project Awards Summary, 82
 Sponsored Projects by Department, 83
 Sponsored Projects, Number Awards Received, 87
 Sponsored Projects Dollar Amount Awards Received, 84
 Sponsored Projects, Proposals Submitted, 86
 Sponsored Projects, Selected Awards, 88
 Sponsored Projects, Source and Application, 82
 Sports Participation, Intercollegiate Statistics, 92
 Sports Participation, Intramural, 93
 Sports Records, Varsity, 92
 Student Credit Hours by School, 31
 Students, 28-47
 Students Studying Abroad, 34
 Summer Session Enrollment, 34

Teaching Fellows, Teaching Assistants, and Full-Time Faculty, 24
 Transfer Students, Applications, Acceptances, and Enrollment, 30
 Transfer Students, Enrollment by Previous Institution and Gender, 30
 Trustee Associate Membership, 13-14
 Trustee Membership, Board of, 12
 Tuition and Fees, 72-73

Undergraduate Financial Aid, 46
 Undergraduate Degrees Conferred, 41-44
 Undergraduate Enrollment by Gender, 31, 32
 Undergraduate Enrollment by School, 31, 32
 Undergraduate Enrollment, Full- and Part-Time, 31, 32
 Undergraduate Geographic Distribution, 35
 Undergraduate Graduation and Retention Rates, 47
 Undergraduate Majors, 36, 38
 Undergraduate Minors, 37, 38
 University Administrators, 19
 University Archives, 78

Varsity Sports Records, 92

Web Server, Successful Page Deliveries, 79