Boston College Fact Book 1975

Boston College Fact Book 1975

PREFACE

Although the format has been revised to make it easier to read, and new data added, the 1975 edition of the <u>Boston College Fact Book</u> presents essentially the same information contained in previous issues, with all tables updated to show most recent available statistics. The numbers reflect as accurately as possible the status of the University as of the 1974-75 academic year.

We wish to thank contributors for supplying current data, and typists Janis O'Connell, Ellen Folkard and Shirley Rice for their cooperation and assistance.

Judith Jack, Editor
Office of the Vice President
Financial and Business Affairs
June 17, 1975

BOSTON COLLEGE FACT BOOK Table of Contents

		<u>Page</u>
	Preface . :	iL
	Onganization Chant	V
	Introduction	vi
	Fact Sheet	vii
	Campus Maps	väää
	Types of Degrees Conferred	ж
I.	ADMINISTRATION	
	Offficers of the University	. 1
	Board of Trustees	2
	Accreditation of the University	5
	Founder and Presidents	6
	Honorary Degrees Awarded	9
II.	PERSONNEL	
	Faculty:	
	Full Time Equivalent, by School	15
	Average Compensation by Rank	16
	By School and Rank	17
	By Highest Earned Degree and Rank	18
	By Highest Earned Degree and Sex	19
	By Rank and Sex	20
	By School and Sex	21
	By School and Tenure Status	22
	Non-faculty Personnel:	
	By Classification and Sex	23
	By Cattegory and Sex	24
	University Academic Semate	
	Membership Classification	25
	Membership List 1974-75	26

TTT	FINANCE	age
~,	Revenues and Expenditures	29
	Contracts and Ghants	30
IV.		
	Facillities Inventory	31
	Building Acquisition	32
	Building Acquisition - Newton Campus	34
	Classroom Use . : :	35
v.	STUDENTS	
	Freshman Applications and Envolument	36
	SAT Averages by Class	37
	Geographic Distribution: Class of '78	38
	Undergraduate Transfer Students:	
	by Year and Sex	39 40
-	Academic Year Enrollment:	70
	1969-70 through 1974-75	41
	Full Time Equivalent	42
	Undergraduate, by School	43
	Charlington has Caller 1	44
	By Sex	•
	by sex	45
	Summer School Enrollment	47
	International Student Enrollment	48
	Degrees Confierred:	
	Undergraduate by Major	49
	Graduate and Professional	51
	Financial Aid:	
	Undergraduate, Dollars	52
	Undergraduate, Number of Students	53
	Athletics:	
	Sports at Boston College	54
	Vansity Sports Records	
	Boston College Health Service	

									Page
VI.	LIBRARIES								
	Holdings by Individual I	Libraries	•			•	•	•	5 7
	Expenditures for Books .			 •				•	58
	Volume Acquisitions		•	 •	•				59
	Circulation Statistics .		•	 •	•	•	•		59
VII.	ALUMNI								
	Geographic Anallysis by S	State	•	 •	•	•	• .	•	60
	New England		•				•		61

i . .

BOSTON COLLEGE

Organizational Structure

*Excl. Ed. & Nur.

INTRODUCTION

Boston College was founded in 1863 by Rev. John McElroy, S.J. It is the third largest Catholic university in America, and is comprised of thirteen schools, colleges and institutes offering fifteen degree programs and one certification program. In 1975 Boston College was accredited by or a member of twenty-two professional organizations and accrediting agencies. Rev. J. Donald Monan, S.J. became the twenty-fourth president of Boston College in September 1972. Two campuses, located in Newton and Boston, span 157 acres and include more than 100 buildings.

BOSTON COLLEGE FACT SHEET

15WT00-0	1973-74	1974-75
ADMISSIONS Applicants Acceptances:	8,358	8,377
Men Women Total freshman class	913 874 1,787	1,144 1,008 2,152
ENROLLMENT Undergraduate:		
Men Women Total	4,700 <u>4,041</u> 8,741	4,745 <u>4,473</u> 9,218
Graduate: Men	2,022	1,831
Women Total	$\frac{1,618}{3,640}$	$\frac{1,700}{3,531}$
Total enrollment	12,381	12,749
DEGREES CONFERRED Undergraduate Graduate and professional Total	1,759 1,120 2,879	NA NA
FACULTY Full time:		
Men Women Total	$ \begin{array}{r} 398 \\ \underline{125} \\ 523 \end{array} $	395 125 520
Percent tenured Percent doctorate Part time Teaching Fellows	54% 64% 176 91	58% 68% 211 110
ADMINISTRATIVE STAFF Men	404	
Women Total	$\frac{494}{467}$ 961	551 496 1,047
LIBRARIES (total holdings)	902,013	901,427
FINANCE Revenues (thousands) Expenditures (thousands)	\$43,132 \$43,020	\$48,311* \$48,213*
CONTRACTS AND GRANTS	\$ 6,537	\$ 7,375*
ALUMNI	54,847	55,443

^{*}Estimated

Types of Degrees Conferred at Boston College

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

Source: Secretary of the University

ADMINISTRATION

OFFICERS OF THE UNIVERSITY

President

Executive Vice President

Senior Vice President and Dean of Faculties

Vice President for University Resources

Vice President and Treasurer

Vice President of Student Affairs

Secretary of the University

Vice President, Financial and Business Affairs

Vice President, Assistant to the President

J. Donald Monan, S.J.

Francis B. Campanella

Charles F. Donovan, S.J.

Robert J. Desmond

Thomas Fleming, S.J.

James P. McIntyre

Francis B. McManus, S.J.

John R. Smith

Margaret A. Dwyer

Source: Secretary of the University

BOARD OF TRUSTEES 1974-75

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

James Cleary
President and Chief Executive Officer
Blyth Eastman Dillon and Company

William F. Connell President and Director Ogden Leisure, Inc.

Joseph F. Cotter*
Senior Vice President and Controller
ITT-Sheraton Corporation

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

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

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

Maureen Foley ('71) Boston Children's Hospital

Sister Jean Ford, R.S.C.J. Provincial Society of the Sacred Heart

Thomas J. Galligan* ('41) President Boston Edison Company

Avram Goldberg President The Stop and Shop Companies

Dr. Patricia A. Goler Chairman, Department of History Lowell State College Mary Lai Treasurer Long Island University

T. Vincent Learson Chairman of the Board (retired) International Business Machines

S. Joseph Loscocco ('43) 330 Dartmouth Street Boston, Massachusetts

John Lowell*
Welch & Forbes

Rev. Joseph F. MacDonnell, S.J. ('50) Fairfield University

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

Rev. Leo J. McGovern, S.J. Vice Provincial of Communities Society of Jesus of New England

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

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

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

The Honorable David S. Nelson ('57) Magistrate Superior Court of Massachusetts

Rev. Francis J. Nicholson, S.J. ('42) Rector of the Jesuit Community Boston College

Rev. William J. O'Halloran, S.J.* ('51) Chairman, Department of Psychology College of the Holy Cross Rev. Joseph A. O'Hare, S.J. Associate Editor America Magazine

Robert J. O'Keefe Senior Vice President Chase Manhattan Bank

James P. O'Neill ('42) Senior Vice President Xerox Corporation

The Honorable Thomas P. O'Neill, Jr. ('36) Member of Congress House Majority Leader

Cornelius W. Owens* ('36)
Executive Vice President
American Telephone and Telegraph Company

Rev. John P. Reboli, S.J. College of the Holy Cross

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

Rev. Michael P. Walsh, S.J.* ('34) Chairman of the Board Boston College High School

Thomas J. Watson, III Attorney Gaston Snow & Ely Bartlett

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

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

*Member of Executive Committee

Source: President's Office

ACCREDITATION OF THE UNIVERSITY

The American Association of Colleges for Teacher Education

The American Assembly of Collegiate Schools of Business

The American Association of Theological Schools

The American Association of University Women

The American Bar Association

The American Chemical Society

The American Council on Education

The Association of American Colleges

The Association of American Law Schools

The Association of University Evening Colleges

The Association of Urban Universities

The Board of Regents of the University of New York

The College Entrance Examination Board

The Council of Graduate Schools

The Council on Social Work Education

The Jesuit Educational Association

The International Association of Universities

The International Association of Catholic Universities

The National Catholic Education Association

The National Commission on Accrediting

The National League for Nursing

The England Association of Colleges and Secondary Schools

Source: Boston College Bulletin

FOUNDER OF BOSTON COLLEGE

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

PRESIDENTS OF BOSTON COLLEGE

	•	
1.	Rev. John Bapst, S.J.	1863-1869
	Incorporation of the Jesuit Scholasticate a Boston as Boston College (1863). Admission of lay students (September, 1864).	
2.	Rev. Robert W. Brady, S.J.	1869-1870
3.	Rev. Robert Fulton, S.J.	1870-1880
4.	Rev. Jeremiah O'Conner, S.J.	1880-1884
	Establishment of Athletic Association (1883	3).
5.	Rev. Edward V. Boursaud, S.J.	1884-1887
	Alumni Association founded (1886).	
6.	Rev. Thomas H. Stack, S.J.	1887
7.	Rev. Nicholas Russo, S.J.	1887-1888
8.	Rev. Robert Fulton, S.J.	1888-1891
9.	Rev. Edward I. Devitt, S.J.	1891-1894
10.	Rev. Timothy Brosnahan, S.J.	1894-1898
11.	Rev. W. G. Read Mullan, S.J.	1898-1903

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

PRESIDENTS OF BOSTON COLLEGE (cont.)

12.	Rev.	William F. Gannon, S.J.	1903-1907
13.	Rev.	Thomas I. Gasson, S.J.	1907-1914
		Purchase of Chestnut Hill campus (1907). First classes held in the Tower Building (March, 1913).	
14.	Rev.	Charles W. Lyons, S.J.	1914-1919
15.	Rev.	William Devlin, S.J.	1919-1925
		Graduate program in education inaugurated (1919). Summer School established, which included the enrolling of women students for the first time, under the direction of Rev. James F. Mellyn, S.J. (1924).	
16.	Rev.	James H. Dolan, S.J.	1925-1932
		Expansion of the University to include the Graduate School of Arts and Sciences with Rev. John B. Creeden, S.J. as dean (1926); the School of Philosophy with Rev. Arthur J. Sheehan, S.J. as dean (1927); and the Law School with Dennis A. Dooley as dean (1929).	
17.	Rev.	Louis J. Gallagher, S.J.	1932-1937

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

PRESIDENTS OF BOSTON COLLEGE (cont.)

18.	Rev.	William J. McGarry, S.J.	1937-1939
		Founding of the College of Business Adminis tration with Rev. James J. Kelley, S.J. as dean.	-
19.	Rev.	William J. Murphy, S.J.	1939-1945
20.	Rev.	William L. Keleher, S.J.	1945-1951
		Establishment of the School of Nursing with Mary A. Maher as dean (1947).	
21.	Rev.	Joseph R. N. Maxwell, S.J.	1951-1957
·		Establishment of the School of Education with Rev. Charles Donovan, S.J. as dean(1952).	
22.	Rev.	Michael P. Walsh, S.J.	1957-1968
23.	Rev.	W. Seavey Joyce, S.J.	1968-1972
24.	Rev.	J. Donald Monan, S.J.	1972-

HONORARY DEGREES AWARED BY BOSTON COLLEGE 1952-1973

1952

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

1953

Dorothy L. Book, LL.D.

Most Rev. James L. Connolly, LL.D.

Clifford J. Laube, Litt.D.

Francis J. O'Halloran, A.M.

Most Rev. Leonard J. Raymond, LL.D., Commencement Speaker

Alex Ross, A.M.

John C. H. Wu, LL.D.

1954

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

1955

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

1956

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

1957

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

1958

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

1959

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

1960

Marian Anderson, S.Mus.

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

1961

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

1962

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

1963

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

1963 (cont.)

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

1964

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

1965

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

1966

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

1966 (cont.)

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

1967

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

1968

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

1969

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

1970

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

1970

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

1971

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

1972

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

1973

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

1974

Soia Mentschikoff, LL.D. (Commencement Speaker)
Thomas L. Phillips, D.B.A.
The Honorable Carl Thomas Rowan, A.H.D.
The Honorable Thomas Paul Salmon, LL.D.
Sir Ronald Syme, L.H.D.
Henry Bradford Wasburn, Jr., L.H.D.

PERSONNEL

Full-Time Equivalent Faculty by School 1974-75

	Full <u>Time</u>	FTE of Part Time	Total FTE Faculty
Arts and Sciences	313	56.35	369.35
Education*	59	17.33	76.33
School of Management	50	8.00	58.00
Nursing*	56	11.17	67.17
Law	25	7.50	32.50
Social Work	<u>17</u>	4.83	21.83
Total**	520	105.18	625.18
	L		

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

^{**}Does not include 23 full time academic administrators and 21 full time academic directors.

FACULTY

Average Compensation by Rank*
AAUP Category I
(1973-74 9-month equivalent)

Rank	Boston College	All Combined Category	Church- Related
Professor	\$23,600	\$24,961	\$22,498
Associate	18,700	18,325	17,558
Assistant	15,500	15,020	14,306
Instructor	12,900	11,638	11,495

Source: AAUP Bulletin, Summer 1974

^{*}Includes salary and fringe benefits.

Faculty by School and Rank 1974-75

	Professor No. %		Associate No. %		Assistant No. %		Instructor		Total	
A&S	66	21%	102	32%	122	40%	23	7%	313	60%
Education	16	27	11	19	18	30	14	24	59	11
SOM	9	18	18	36	13	26	10	20	50	10
Nursing	_	-	14	25	15	27	27	48	56	11
Law	16	64	3	12	3	12	3	12	25	5
Social Work	1	6	11	65	5	29		_	17	3
Total*	108	20%	<u>159</u>	31%	176	34%	77	1.5%	520	100%
									<u> </u>	

^{**}Excluding part time lecturers, special contracts, and academic administrators

Faculty by Highest Earned Degree and Rank 1974-75

Degree	Professor No. %		Associate No. %		Assistant No. %		Instructor		Total No. %	
Doctorate	98	28%	138	39%	118	33%	-	-	354	69%
First pro- fessional*	8	24	5	15	15	46	5	15	33	6
Masters	2	2	15	12	42	33	68	53	127	24
Bachelors		-		-	_1	17	5	83	6	1
Total**	108	21%	<u>158</u>	30%	<u>176</u>	34%	<u>78</u>	15%	520	100%
	<u> </u>		<u> </u>							

^{*}Including LLB, JD, STB, PhL, and STL

^{**}Excluding part time lecturers, special contracts and academic administrators.

Faculty By Highest Earned Degree and Sex 1974-75

Degree	Wor No.	men %	M No.	en %	Total		
Doctorate	56	44.8%	301	76.2%	357	68.7%	
First Professional*	3	2.4	17	4.3	20	3.8	
Masters	65	52.0	73	18.5	138	26.5	
Bachelors	_1	.8	4	1.0	5	1.0	
Total	<u>125</u>		<u>395</u>		<u>520</u>	-	

^{*}Including LLB, JD, PhL, and STL.

^{**}Excluding part time lecturers, special contracts and academic administrators.

Faculty by Rank and Sex 1974-75

	Women No. %		Men No. %		Total 8	
Professor	7	6%	101	26%	108	21%
Associate	33	26	126	32	159	31
Assistant	48	38	128	32	176	33
Instructor	<u>37</u>	30	40	10	<u>77</u>	15
Total*	<u>125</u>		<u>395</u>		520	
	L.,					

^{*}Excluding special contracts and academic administrators.

Faculty by School and Sex 1974-75

	Women		Men		Total	
	No.	8	No.		No.	
A&S	45	32.2%	272	69.0%	313	60.2%
Education*	17	14.0	42	10.7,	59	11.3
SOM	1	. 8	49	12.0	50	9.6
Nursing*	56	45.0	_		56	10.8
Law	2	1.6	23	6.0	25	4.8
Social Work	8	6.4	9	2.3	<u>17</u>	3.3
Total**	<u>125</u>	:	<u>395</u>		<u>520</u>	

^{*}Graduate faculty in the departments of Education and Nursing of the Graduate School of Arts and Sciences are included in this table with their respective undergraduate schools.

^{**}Totals in distribution do not include part time staff, or academic administrators.

Faculty by School and Tenure Status
1974-75

School	Tenured No. %		Non-tenured No. %		Total	
A&S	207	66%	106	34%	313	60%
Education*	29	49	30	51	59	11
SOM	20	40	30	60	50	10
Nursing*	17	30	39	70	56	11
Law	16	64	9	36	25	. 5
Social Work	<u>11</u>	65	6	35	<u>17</u>	3
Total**	<u>300</u>	58%	220	42%	<u>520</u>	100%

^{*}Graduate faculty in the departments of Education and Nursing of the Graduate School of Arts and Sciences are included in this table with their respective undergraduate schools.

^{**}Totals in distribution do not include part time staff or academic administrators.

NON-FACULTY PERSONNEL By Classification and Sex

		1974				1975	
CLASSIFICATION	Men	Women	Total		Men	Women	Total
		Women				<u> </u>	10001
Administrative							
Tidin II I I I I I I I I I I I I I I I I I							
Directors	35	8	43		35	8	43
Assistant or associate		•					
director	26	10	36		26	10	36
Professional/administra-					_ +		
tive staff	.92	66	158		92	66	158
Sponsored program staff	35	24	59		38	25	63
Total	188	<u> 108</u>	<u> 296</u>		<u> 191</u>	<u> 109</u>	<u>300</u>
Secretarial/Clerical							
		_				_	_
Level 9	_	7	7			7	_ 7
Level 11	11	61	72		12	65	77
Level 13	. 1	100	101		98	3	95
Level 15	8	87	95		3	95	98
Level 17	1	51	52		1	50	51
Level 19	3	<u>10</u>	<u>13</u>		3	<u> 11</u>	14
Total	24	316	340		26	310	336
							
Physical Plant							•
,	118	12	130		119	12	131
Maintenance	46	12	47		47	12	48
Tradesmen		<u> </u>	18		18	_	18
Supervisor	<u> 18</u>	<u> </u>	10				
Total	182	<u> 13</u>	<u> 195</u>		184	<u>13</u>	<u> 197</u>
							
Other*							•
Nurses	-	11	11		_	11	11
Research ass't-para-	_	_			_		_
professional	3	1	4		3	2	5
Service employees	15	2	17		15	2	17.
Weston Observatory	3	_	3		3	_	3
St. Mary's	42	2	44		42	2	44
Computer Center	3	_	3	•	3	_	3
Security	30	_	30		30	_	30
Switchboard	4	15	19		50	33	83
Food service					4	14	<u> 18</u>
Total	100	31	130		150	64	214
			<u> </u>		====		:
TOTAL NON-FACULTY						•	
PERSONNEL	494	467	<u>961</u>		<u>551</u>	496	L,047
	===				=	=====	

^{*}Employees not classifiable in any of the preceding categories.

Source: Director of Personnel

NON-FACULTY PERSONNEL By Category and Sex

				L974		
	No.	en %T*	Women No. %T*			tal %T*
	10.	<u> </u>	No.	01	No.	
Administrative	188	19.6%	108	11.2%	296	30.8%
Secretarial/Clerical	24	2.5	316	32.9	340	35.4
Physical Plant	182	18.9	13	1.4	195	20.3
Other	<u>100</u>	10.4	_30	3.1	130	13.5
Total	494	51.4%	467	48.6%	961	100.0%

				.975		
	No.	en %T	Won No.	en %T	No.	tal %T
Administrative	191	18.2%	109	10.4%	300	28.7%
Secretarial/Clerical	26	2.5	310	29.6	336	32.1
Physical Plant	184	17.6	13	1.2	197	18.8
Other	150	14.3	64	6.1	214	20.4
Total	<u>551</u>	52.6%	<u>496</u>	47.4%	1,047	100.0%
% increase from 1974	11	1.5%	<u>6.</u>	. 2%	8	.9%

^{*%}T = percent of total non-faculty personnel.

Source: Director of Personnel

UNIVERSITY ACADEMIC SENATE

Membership Classification (1974-75)

Classification		Total
Faculty		30
Arts and Sciences	17	
Education	3	1
Management	3	
Nursing	3 3 3 2 2	•
Law	2	
Social Work	2	
Administration		18
Undergraduate Students		16
Arts and Sciences	10	
Education		
Management	1 2 2	
Nursing	2	
Evening College	1	
Graduate Students		3
Law	1	
Management	1	
Social Work	. 1	
TOTAL		67

Source: Corresponding Secretary, U.A.S.

UNIVERSITY ACADEMIC SENATE

MEMBERSHIP LIST - 1974-75

ELECTED FACULTY SENATORS

College of Arts and Sciences

Prof. George Brown - Geology - Devlin '75 Rev. Edward Callahan, S.J. - Theology - Cushing '75 Rev. David Carroll, S.J. - Theology - Roberts '76 Prof. Leonard Casper - English - Carney '76 Rev. Robert Cheney, S.J. - Economics - Carney '76 Rev. Charles J. Healey, S.J. - Theology - Carney '76 Prof. Diana Hyman - Romance Languages - Carney '75 Prof. David A. Karp - Sociology - McGuinn '77 Prof. Antonio C. Mastrobuono - Romance Languages - Carney '76 Prof. Kristin Morrison - English - Carney '75 Rec. Gerard O'Brien, S.J. - Philosophy - Carney '76 Prof. Thomas Owens - Philosophy - Carney '76 Prof. David Rasmussen - Philosophy - Carney '75 Rev. Daniel Shine, S.J. - Philosophy - Carney '76 Prof. Dennis D. Taylor - English - Carney '77 Prof. Richard Tresch - Economics - Carney '76 Dr. Patrick Wreath - Library - Bapst '77

School of Management

Prof. Louis S. Corsini - Accounting - Fulton '76
Prof. Kenneth E. Frantz - Finance - Fulton '75
Prof. John J. Neuhauser - Computer Science Program - Fulton '77

School of Education

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

School of Nursing

Prof. Marjorie Gordon - Nursing - Cushing '75
Prof. Elizabeth Koundakjian - Nursing - Cushing '77
Prof. Nancy McCarthy - Nursing - Cushing '76

Law School

Prof. John M. Flackett - Law - More '77 Prof. Paul R. McDaniel - Law - More '77

Graduate School of Social Work

Prof. Dwight S. Adams - Social Work - McGuinn '77 Prof. Carolyn Thomas - Social Work - McGuinn '76

Non-Teaching Faculty

Rev. Edward J. Hanrahan, S.J. - Dean of Students - McElroy '75 Ms. Patricia Hurley - Financial Aid - Gasson '77

Ex-Officio Members

Miss Jeanne Aber - Acting Director of Libraries - Bapst
Dr. Edmund Burke - Dean, Graduate School of Social Work - McGuinn
Dr. Mary Dineen - Dean, School of Nursing - Cushing
Rev. Charles F. Donovan, S.J. - Dean of Faculties - Hopkins
Prof. Richard Huber - Dean, Law School - More
Dr. Albert Kelley - Dean, School of Management - Fulton
Dr. James P. McIntyre - Vice President for Student Affairs - Brock
Rev. J. Donald Monan, S.J. - President - Botolph
Rev. Thomas P. O'Malley, S.J. - Dean, College of A & S - Gasson
Dr. Lester Przewlocki - Dean, School of Education - Champion
Mr. John Smith - Financial Vice President - Gasson
Dr. Donald J. White - Dean, Graduate School of A & S - McGuinn
Rev. James Woods, S.J. - Dean of Evening College and Registrar - Lyons

Appointed Administrators

Dr. Alice Jeghelian - Director of Affirmative Action - McGuinn Dr. John Maguire - Dean of Admissions - Gasson Rev. Paul Nash, S.J. - Assistant to Dean of Faculties - Hopkins

Undergraduate Senators

Linda Bucci, A & S Hugh Burns, A & A Mary Cormican, Ed. Wayne Davies, SOM Raymond Delgado, A & S Duane Deskins, A & S Joseph D'Onofrio, A & S Jeffrey Graeber, William Grieco, A & S Carol Hamill, Nur. Michael Hugo, SOM Josephine Paradiso, Evening Robert Peterkin, A & S Diane Ring, Nur. Susan Santos, A & S Dwight Thompson, A & S

Graduate Senators

Paul Faircloth, Social Work Steven Hays, SOM Joseph Pignatelli, Jr., Law

MEMBERSHIP LIST - 1974-75

Officers

Augustus Fabens - Moderater John Jensen - Vice Moderater William Grieco - Secretary

Executive Committee

Linda Bucci
Duane Deskins
Rev. Charles F. Donovan, S.J.
Carol Hamill
Elizabeth Koundakjian
John Neuhauser
Rev. Daniel Shine, S.J.
Dennis Taylor

Rev. J. Donald Monan, S.J. - ex officio

Source: Corresponding Secretary, U.A.S.

FINANCE

REVENUES AND EXPENDITURES (in thousands)

Revenues

	1972-73	1973-74
Tuition and fees	\$25,204	\$27,398
Contracts and grants	6,751	7,082
Organized activities	1,164	1,148
General:		
Gifts, investments and other income	1,552	1,786
Auxiliary enterprises	5,138	5,718
Total revenues	\$39,809	\$43,132
Expenditures		
Educational and General		
Instructional	13,744	13,651
	13,/44	13,031
Organized activities	1,912	1,926
Organized activities Sponsored research	· ·	
-	1,912	1,926
Sponsored research Other Mandatory transfers: interest, principal, loan funds, plant loans	1,912 5,330	1,926 5,721
Sponsored research Other Mandatory transfers: interest, principal, loan funds, plant loans Auxiliary enterprises:	1,912 5,330 11,593 812 33,391	1,926 5,721 11,601 944 33,843
Sponsored research Other Mandatory transfers: interest, principal, loan funds, plant loans	1,912 5,330 11,593	1,926 5,721 11,601

Other transfers:

Plant replacement, construction and 2,683 538 loan funds \$39,757 \$43,020 Total expenditures

Source: Office of the Financial Vice President

CONTRACTS AND GRANTS
Revenues by Type and
by Source of Funding
(1969-74)

Dovonuos	1969-70	1970-71	1971-72	1972-73	1973-74
Revenues	•				
ŝponsored research	\$1,956,087	\$3,044,364	\$3,070,765	\$2,988,059	\$2,885,288
Other programs					
sponsored	3,274,320	2,612,487	3,037,526	<u>3,175,695</u>	3,651,800
	5,230,407	5,656,851	6,108,291	6,163,754	6,537,088
Sources of Fundi	.ng				
Federal gov't	4,828,672	5,078,349	5,061,657	5,484,719	5,542,035
State gov't	73,100	115,021	311,573	228,885	251,602
Local gov't	46,185	153,481	210,534	90,658	147,282
Non-government	282,450	310,000	524,527	359,492	596,169
TOTAL	\$5,230,407	\$5,656,851	\$6,108,291	\$6,163,754	\$6,537,088
	•			•	

Source: Office of Financial Vice President

PHYSICAL PLANT

PHYSICAL PLANT
Facilities Inventory

Room Use Categories	Total Assignable Sq. Ft.	Instruction Program	Public Service	Academic Support	Student Services	Institutional Support
Classroom facilities	106,957	106,957	_	_	-	-
Class laboratory	38,073	38,073	-	-	- ·	_
Special class laboratory	16,539	16,539	-	-	_	-
Individual study laboratory	2,097	2,097	-	-	_	_
Non-class laboratory	37,010	37,010	_			-
Office facilities	207,552	125,276	9,755	15,754	25,064	31,703
Study facilities	80,594	15,141	-	60,629	4,824	-
Special use facilities	129,369	2,934	-	· -	126,435	-
General use facilities	158,357	13,799	-	2,879	136,139	5,540
Supporting facilities	58,266	11,883	-	705	34,167	11,031
Health care facilities	1,358	_		-	1,358	-
Residential facilities	527,197				527,197	
Total facilities in use	1,363,369	369,709	9,755	79,967	855,184	48,274
Unclassified facilities	4,666					
Total assignable area	1,368,035					

Source: Office of Campus Planner

PHYSICAL PLANT Building Acquisition

Building	_	Constructed Acquired
Gasson	Administration Puilding	1012
St. Mary's Hall	Administration Building	1913 1917
Philomatheia Hall	Jesuit Residence	
Devlin Hall	Development Office	1920
	Science Building	1924
Bapst Library	Main Library	1928
Southwell Hall	Consumer Law Center	1937
Faber House	Jesuit Residence	1938
O'Connell Hall	Student Housing	1938
Alumni Hall	Alumni and Placement Offices	1948
Fulton Hall	School of Management	1948
Service Building	Maintenance Shop	1948
Lawrence	Public Relations	1949
Lyons Hall	Arts and Sciences Classrooms	1951
Campion Hall	School of Education	1955
St. Thomas More Hall	The Law School	1955
Claver	Student Housing	1956
Loyola	Student Housing	1956
Xavier	Student Housing	1956
Gonzaga Hall	Student Housing	1958
Kostka Hall	Student Housing	1958
McHugh Forum	Hockey Rink	1958
Roberts Center	Gymnasium	1958
Cheverus		1960
Cushing Hall	School of Nursing	1960
Fenwick	Student Housing	1960
Fitzpatrick		1960
	Student Housing Student Union	
McElroy Commons Rahner House		1961
	Jesuit Residence	1962
Shaw House	Student Housing	1962
Carney Hall	Arts & Sciences Faculty Center	
Bea House	Jesuit Residence	1965
Roncalli House	Student Housing	1965
Welsh Hall	Student Housing	1965
Williams Hall	Student Housing	1965
Higgins Hall	Science Building	1966
Canisius House	Jesuit Residence	1966
Botolph House	Office of the President	1967
Murray House	Commuter Center	1967
McGuinn Hall	Social Sciences Building	1968
Hopkins House	Office of the Dean of Faculties	1968
210 Chestnut Hill Ave.	Student Apartments	1969
2051 Commonwealth Ave.	Student Apartments	1969
314 Hammond St.	Student Housing	1969
39-41 South Street	Student Apartments	1969
5 South Street	Student Apartments	1969
9 South Street	Student Apartments	1969
	•	

Building Acquisition (cont.)

Building	Purpose	or Acquired
15 South Street	Student Apartments	1969
19 South Street	Student Apartments	1969
25 South Street	Student Apartments	1969
Haley House	Campus Ministry Facility	1969
Bellarmine	Environment Center	1969
Modulars	Student Apartments	1971
Town House Dormitories	Student Apartments	1971
Hovey Estate	Department of Fine Arts	1971
Athletic Complex	_	1972
Brock House	Offices	1972
Hillside Dormitories	Student Apartments	1973

Source: Office of Campus Planner

PHYSICAL PLANT

Building Acquisition

Newton Campus (1974)

Building	Purpose
Barat House	Administrative
Stuart House	Law School
Putnam Center	Studio Art
Cushing House	Dormitory
Hardey House	Dormitory
Duchesne	Dormitory
Keyes	Dormitory/Infirmary
Kenny-Cottle Library	Library
Barry Science Pavilion	Classroom
St. Mary's Hall	Administrative
Quonset Hut	Gymnasium
Chapel of the Most Blessed Trinity	Chapel

Source: Office of Campus Planner

PHYSICAL PLANT

Classroom Use

Number of Classrooms	% Space Usage 9:00 am - 5:00 pm
15	
1.7	87%
25	89
13	82
2	79
16	84
12	47
8 .	74
13	71
16	67
6	50
	13 2 16 12 8 13 16

Note: Average space usage is 76%.

Source: Office of the Registrar

STUDENTS

Freshman Applications and Enrollment

<u>Year</u>	Applications ^a	Men	Enrollmo Women	ent ^b Total
1964	5,258	1,309	309	1,618
1969	5,242	1,232	364	1,596
1970	6,605		685	2,087
1971	6,712	1,024	725	1,749
1972	7,286	1,253	976	2,229
1973	8,358	913	874	1,787
1974	8,377 ^c	1,144	1,008	2,152

Sources: ^aAdmissions Office ^bSecretary of the University

^CIncludes applicants to Newton College who maintained their applications to Boston College after the announced merger.

SAT Averages by Class

Verbal	Mathematical
521	522
504	539
535	544
544	549
559	574
565	576
556	570
546	567
556	578
549	574
533	554
530	554
528	552
518	554
515	548
	521 504 535 544 559 565 556 546 556 549 533 530 528 518

Source: Admissions Office

Class of 1978 Geographic Distribution

Outside New England

	Outside Ne	w England	
Alabama	1	Missouri	2
California	8	New Jersey	181
Delaware	2	New York	299 -
Florida	15	North Carolina	2
Illinois	25	Ohio	21
Indiana	. 2	Pennsylvania	59
Iowa	1	Tennessee	1
Kentucky	1	Texas	2
Louisiana	1	Virginia	5
Maryland	37	Washington, D.C.	7
Michigan	14	Washington	5
Minnesota	2	West Virginia	1
Missouri	2	Wisconsin	2
			696
		<u> </u>	

Massachusetts	1,140
Other New England	292
Other United States	696
International	24
Total	2,152

Source: Office of the Registrar

Undergraduate Transfer Students by Year and Sex

Year	Men	Women	<u>Total</u>
1969	NA	NA	58
1970	60	36	96
1971	88	115	203
1972	177	283.	460
1973	146	267	413
1974	251	300	551
<u> </u>			

NA = breakdown not available

Source: Admissions Office

Undergraduate Transfer Students by Type of Previous Institution

	2-year <u>Public</u>	2-year Private	4-year Public	4-year Private	<u>Total</u>
1973-74	56	70	71	216	413
1974-75	77	77	82	315	551

Source: Admissions Office

Academic Year Enrollment 1969-70 through 1974-75

Year	Day	Undergraduat Evening	te <u>Total</u>	Graduate/ Professional	<u>Total</u>
1969-70	6,231	984	7,115	3,099	10,214
1970-71	6,663	1,076	7,739	3,217	10,956
1971-72	6,640	1,101	7,741	3,370	11,111
1972-73	7,313	1,173	8,486	3,301	11,787
1973-74	7,543	1,198	8,741	3,640	12,381
1974-75	8,024	1,194	9,218	3,531	12,749

Academic Year Enrollment Full Time Equivalent

Year	U Day	ndergraduat Evening	te Total	Graduate/ Professional	<u>Total</u>
1969-70	6,170	480	6,650	2,324	8,974
1970-71	6,589	491	7,080	2,464	9,544
1971-72	6,611	638	7,249	2,545	9,794
1972-73	7,296	637	7,933	2,378	10,311
1973-74	7,518	578	8,096	2,550	10,646
1974-75	8,008	614	8,622	2,418	11,040

Academic Year Undergraduate Enrollment by School

<u>Year</u>	<u>A&S</u>	SOM	Education	Nursing	Evening	<u>Total</u>
1970	3,032	1,774	1,268	589	1,076	7,739
1971	3,145	1,641	1,284	570	1,101	7,741
1972	3,589	1,663	1,344	717	1,173	8,486
1973	3,864	1,657	1,266	756	1,198	8,741
1974	4,284	1,724	1,263	753	1,194	9,218
	- · · · · · · · · · · · · · · · · · · ·					

Academic Year Graduate Enrollment by School

<u>Year</u>	<u> A&S</u> *	SOM	Social Work	Law	<u>Total</u>
1970	2,019	351	206	641	3,217
1971	2,107	288	244	731	3,370
1972	2,048	317	228	708	3,301
1973	2,388	320	244	688	3,640
1974	2,245	319	257	710	3,531

^{*}Includes Graduate Education and Nursing

Academic Year Enrollment
By Sex

		raduate	Profes	duate/ ssional		tal
<u>Fall</u>	Men	Women	Men	Women	Men	Women
1967	5,191	1,784	1,856	898	7,047	2,682
1968	5,129	1,879	1,880	1,084	7,009	2,963
1969	5,205	1,910	1,974	1,125	7,179	3,035
1970	5,311	2,428	1,983	1,234	7,,294	3,662
1971	5,019	2,722	2,029	1,341	7,048	4,063
1972	4,945	3,541	1,975	1,326	6,920	4,867
1973	4,700	4,041	2,022	1,618	6,722	5,659
1974	4,745	4,473	1,831	1,700	6,576	6,173

Summer School Enrollment

	Regu	lar Session		Workshops		
	** - 1 1 1	Graduate/	m - L - 3	and	m . 1 . 1	
Fall	Undergraduate	Professional	<u>Total</u>	Institutes	<u>Total</u>	
1967	1,270	1,113	2,383	870	3,253	
1968	1,251	1,161	2,412	1,033	3,445	
1969	1,028	1,592	2,620	1,451	4,071	
1970	691	1,434	2,125	679	2,804	
1971	676	1,149	1,825	508	2,333	
1972	607	1,077	1,684	446	2,130	
1973	622	1,155	1,777	623	2,400	
1974	692	1,116	1,808	714	2,522	
		· · · · · · · · · · · · · · · · · · ·				

Note: Figures for 1973 and 1974 are from the Boston College Summer Session Annual Reports.

Source: Summer School Office

International Student Enrollment 1974-75

	Men	Women	<u>Total</u>		Men	Women	Total
Australia	ı	0	1	Italy	3	0	3
Belgium	2	1	3	Jamaica	1	1	2
Bangladesh	1	0	1	Japan	7	3	10
Bahamas	0 -	1	. 1	Kenya	1	0	1
Bermuda	2	0	2	Korea	2	2	4
Brazil	1	3	4	Lebanon	1	0	1
Canada	8	8	16	Macao	0	1	. 1
Chile	1	0	1	Malaysia	1	0	. 1
Colombia	2	0	2	Mexico	2	0	. 2
Cyprus	1	0	1	Morocco	1	0	1
Dominican Republic	3	0	3	New Zealand	0	1	1
Ecuador	1	1	2	Nicaragua	0	1	1
El Salvador	1	0	1	Nigeria	2	0	2
England	1	1	2	Norway	1	0	1
Ethiopia	5	0	5	Panama	2	0	2
France	1	1	2	Peru	0	2	2
Germany	2	` o	2	Phillipines	1	4	5
Ghana	2	0	2	Portugal	2	0	2
Greece	3	2	5	Somalia	1	0	1
Honduras	1	0	1	South Vietnam	2	0	2
Hong Kong	4	3	7	Spain	0	3	3
India	8	3	11	Taiwan	11	2	13
Iran	3	4	7	Thailand	6	1	7
Ireland	6	2	8	Turkey	1	0	1
Israel	0	2	2	Venezuela	4	_0	4
				TOTAL	112	53	165*

^{*}This figure does not include two currently enrolled students from the Soviet Union who have refugee visas. Students with permanent residency visas are also not included.

Source: Office of Student Activities

Degrees Conferred Undergraduate by Major 1970-74

School/Major	<u>1970</u>	<u>1971</u>	1972	1973	1974
Arts & Sciences					
American Studies	_	1	2	-	_
Biology	65	54	71	60	112
Chemistry	22	14	18	12	18
Classics	7	6	8	5	2
Economics	96	42	61	46	72
English	169	155	211	. 128	152
Fine Arts		1	2	5	.9
Geology	8	4	. 8	9	11
German	_	4	1	2	3
History	100	126	83	64	70
Liberal Arts	-	3	2	5	-
Linguistics		-	-	2	1
Mathematics	80	78	81	47	47
Philosophy	25	42	9	29	55
Physics	10	4	9	5	6
Political Science	54	49	67	59	126
Psychology	37	53	85	55	116
Romance Languages	27	19	23	17	8
Russian, Slavic	3	5	13	2	2
Sociology	18	38	34	32	79
Social Sciences	-	5	13	2	_
Speech Communication and Theater	10	17	13	12	12
Theology	1	1	2	7	.7
Urban Studies		1	2		5
Total	<u>735</u>	727	<u>821</u>	602	917
Education					
General	3	39	_	~	11
Deaf/Blind	-		-	_	6
Elementary	85	104	105	.96	85
Secondary	-	-	-	· _	101
Special	26		40	65	104
Total	114	143	145	161	308
					

School/Major	1970	<u>1971</u>	1972	<u>1973</u>	<u>1974</u>
Management					
Accounting	128	107	126	71	109
Business - General	26	21	26	16	23
Business Management and Administration	46	51	85	48	33
Business Economics	-	28	41	44	33
Computer Science	-	-	.	17	. 8
Finance	88	71	42	86	70
Marketing	94	<u>117</u>	110	<u> 56</u>	91
Total	382	<u>395</u>	430	340	369
Nursing					·
Basic	156	163	142	143	97
R.N.	_	-			67
Total	156	<u>163</u>	142	143	164
TOTAL UNDERGRADUATE DEGREES CONFERRED	1,387	1,428	1,539	1,246	1,759

Source: Office of the Registrar

Degrees Conferred
Graduate and Professional

School	1968	1969	1970	<u>1971</u>	1972	1973	1974
A&S					•		
Mastersa							-
lst prof.	298	446	636	569	575	644	624 ^a
Doctorate ^b	19	28	55	56	52	60	83p
SOM	7 5	69 ·	165	122	102	78	92
Social Work	60	55	78	90	94	89	72
Law	146	166	138	169	206	247	249
Weston ^C	_32		31	16	20	<u>· 1</u>	c
Total	<u>630</u>	794	1,103	1,022	1,049	1,119	1,120

a_{Of 624 MA's, 337 were from Education and 62 from Nursing.}

bOf 83 PhD's, 30 were from Education.

^CNo longer included in statistics.

FINANCIAL AID
Undergraduate
1970-75

Dollars

	Amount						
Types of Aid	<u> 1970-71</u>	1971-72	1972-73	1973-74	Estimated <u>1974-75</u>		
University scholarships and grants	\$1,247,094	\$1,189,754	\$1,136,529	\$1,194,115	\$1,300,000		
State scholarship*	601,875	895,808	827,320	868,475	800,000		
Educational Opportunity Grant	536,500	548,170	524,720	540,478	730,000		
Work-Study	NA	549,706	820,172	1,179,104	900,000		
National Direct Student Loan Subtotal	NA	1,341,908 4,525,346	1,653,676 4,962,417	1,602,920 5,385,092	1,750,000 5,480,000		
Other**	NA	995,580	1,140,983	1,135,556	1,185,000		
Total		\$5,520,926	\$6,103,400	\$6,520,648	\$6,665,000		

^{*}State scholarship funds to students from Massachusetts, Connecticut, New Jersey, Pennsylvania, Rhode Island, and Vermont.

Source: Director of Financial Aid

^{**}Other includes Black Talent and Athletic programs.

FINANCIAL AID

Undergraduate (1970-71)

Number of Students

	Number of Students					
	1970-71	1971-72	<u>1972-73</u>	1973-74	1974-75	
University scholarships and grants	1,184	1,068	1,262	1,542	1,540	
State scholarship*	762	1,069	960	1,016	875	
Educational Opportunity Grant	643	623	564	502	650	
Work-Study	683	627	898	1,019	770	
National Direct Student						
Loan	1,574	1,445	1,629	1,638	1,760	
Subtotal	4,846	4,832	5,313	5,817	5,595	
Other**	NA	344	354	386	380	
Total		5,176	5,667	6,203	5,975	

^{*}State scholarship funds to students from Massachusetts, Connecticut, New Jersey, Pennsylvania, Rhode Island, and Vermont.

Source: Director of Financial Aid

^{**}Other includes Black Talent and athletic programs.

ATHLETICS

Sports at Boston College

Men's Varsity

Football
Basketball
Hockey
Baseball
Track
Soccer
Lacrosse
Golf
Tennis
Wrestling
Skiing
Sailing

Women's Varsity

Volleyhall
Basketball
Field Hockey
Swimming
Tennis
Fencing
Golf

Men's Intramurals

Flag Football
Tennis Doubles
Tennis Singles
Racketball Singles
Racketball Doubles
Handball
Ice Hockey
Volleyball
Cross Country Meet
Basketball
Squash
Water Basketball

Women's Intramurals

Tennis Singles Paddleball Basketball

Coed Intramurals

Ping Pong Volleyball Swimming Track

Lessons

Tennis
Fencing
Figure Skating
Gymnastics
Modern Dance
Exercise
Golf
Squash
Swimming

Clubs

Men's Swimming Men's Water Polo Women's Water Polo

Source: Director of Sports Information

ATHLETICS
Varsity Sports Records
1972-74

MEN'S RECORDS	1972	1973	1974
Football	4-7	7-4	8-3
Basketball	13-13	11-14	21-9
Hockey	14-16	22-7 (T-1)	16-12
Wrestling	1-4 (T-1)	2-6	8-8
Soccer	6-8	3-9 (T-1)	6-8 (T-2)
Lacrosse	7-4	10-1	8-2.
Tennis	8-4	10-3	10-2
Baseball	9-13 (T-1)	5-16	15-9 (T-1)
Swimming	not avail.	4-6	8-0
WOMEN'S RECORDS	1972	1973	1974
Tennis	NOT	3-3	4-2
Basketball	r av	4-6	9-2
Volleyball	'AIL	0-8	2-8
Swimming	AVAILABLE	8-3	6-2
Field Hockey	гл	2-2	4-0

SOURCE: Director of Sports Information.

BOSTON COLLEGE HEALTH SERVICE

Nu	Number of Students Served						
	1970-71	1971-72	1972-73	1973-74	1974-75		
Clinic							
Total visits to M.D.	7,609	10,551	16,490	18,299	19,488		
Total visits to R.N.	5,923	6,092	9,645	7,763	9,879		
Total	13,532	16,643	26,135	26,062	29,367		
Infirmary	ļ ļ				!		
Total admissions*	385	· 463	567	485	637		
Men		(265)	(335)	(255)	(266)		
Women		(128)	(232)	(230)	(411)		
Total patient days	1,417	1,280	1,370	1,130	1,329		
Average daily census	6.2	5.4	5.5	5.4	6.1		
Average length of stay (days)	3.7	2.7	2.3	2.3	2.1		
Number of days in full operation	229	234	237	209	216		

Source: Counseling Office

^{*}Number of admissions includes total visits to M.D.

LIBRARIES

LIBRARIES
Holdings by Individual Libraries
1975

Library	Books	Periodicals	Microfilm
Bapst	527,335	2,062	158,287
Law	110,222	635	58,891
SOM	66,120	736	32,422
Nursing	28,506	565	1,160
Science	50,897	502	7,560
Weston Observatory	8,083	56	14
Social Work	15,264	229	-
Newton College	95,000		
Total	901,427*	4,785	258,334

Source: Director of Libraries

^{*}Total reflects deduction of holdings of Weston Theology and Shadowbrook, no longer part of Boston College.

LIBRARIES
Expenditures for Books
1975

Library	1971-72	1972-73	1973-74	1974-75
Bapst	\$318,000	\$354,650	\$324,884	\$315,246
Law	60,000	66,000	74,000	85,000
SOM	19,700	21,670	21,110	28,850
Nursing	9,300	10,230	9,300	19,900
Science	38,500	42,500	50,390	58,000
Social Work	4,500	4,950	4,500	5,500
Total	\$450,000	\$500,000	\$484,184	\$512,496
				

Source: Director of Libraries

LIBRARIES

	Acquisitions libraries)
Year	Number
1968-69	33,963
1969-70	34,206
1970-71	36,262
1971-72	34,758
1972-73	40,835
1973-74	29,945
1974-75	25,770
Total	235,739

	Ciı	cculation S	Statistics		
<u>Year</u>	Student	Faculty	Inter- library loans	Reserve	<u>Total</u>
1970-71	130,148	13,123	1,516	10,237	155,024
1971-72	132,368	14,307	1,520	17,848	166,043
1972-73	141,230	10,199	951	19,688	172,068
1973-74	171,321	11,052	2,451	38,137	222,961
1974-75	114,688	10,030	2,576	36,976	164,270

Source: Director of Libraries

ALUMNI

ALUMNI

Geographic Analysis by State

Alabama	42	New Hampshire	944
Alaska	21	New Jersey	1,472
Arizona	86	New Mexico	40
Arkansas	11	New York	3,450
California	1,115	North Carolina	137
Colorado	124	North Dakota	10
Connecticut	2,487	Ohio	503
Delaware	94	Oklahoma	33
District of Columbia	296	Oregon	44
Florida	487	Pennsylvania	689
Georgia	147	Puerto Rico	54
Hawaii	41	Rhode Island	1,135
Idaho	. 7	South Carolina	41
Illinois	469	South Dakota	13
Indiana	127	Tennessee	63
Iowa	36	Texas	216
Kansas	51	Utah	17
Kentucky	79	Vermont	225
Louisiana	67	Virginia	678
Maine	604	Virgin Islands	7
Maryland	870	Washington	122
Massachusetts	32,186	West Virginia	23
Michigan	300	Wisconsin	147
Minnesota	109	Wyoming	6
Mississippi	17		•
Missouri	144	Foreign nations	827
Montana	14	Inactive	1,210
Nebraska	26	Lost	3,267
Nevada	13		-,

Source: Boston College Alumni Association

ALUMNI

New England

Metropolitan Boston	
Postal areas 01701-02009	7,366
02101-02215	16,534
	23,900
Massachusetts outside Metropolitan Boston	8,286
Total Massachusetts	32,186
	/100
•	
New England	
Connecticut	2,487
Maine	604
New Hampshire	944
Rhode Island	1,135
Vermont	225
Total New England outside Mass.	5,395
Massachusetts	32,186
Total New England	37,581
Total outside New England	17,862

Source: Boston College Alumni Association

