Table of Contents

	Page
Foreword	5
The Mission of Boston College	6
A Brief History of Boston College	6
A Boston College Chronology	7
Boston College Profile	11
Administration & Faculty	
Board of Trustee Membership	14
Board of Trustee Chairmen	
Trustee Associate Membership	
Officers of the University	
Chart of Administration	
Academic Administration	17
Department Chairpersons	17
The Jesuit Community at Boston College	17
University Administrators	
Professional, Administrative, and Support Staff Personnel	19
Faculty:	
by School and Rank	
Full-Time Equivalent by School	
by School and Tenure Status	
by School and Gender	
by Highest Earned Degree and Rank	
by Highest Earned Degree and Gender	
by Rank and Gender	22
Full-Time Faculty, Teaching Fellows, and Teaching Assistants:	
by School and Department	22
Average Faculty Compensation:	2.2
by Rank	
by Rank, Compared to AAUP Category I Averages	23
Students	
Freshman Enrollment by Year and Gender (Full-Time)	
Freshman Admission Profile	
Freshman Applications, Acceptances, and Enrollment (Full-Time)	
Class of 2001 Applications, Acceptances, and Enrollment–Geographic Distribution	
Top Cross Application Competitor Schools of Enrolling Freshmen	28
Undergraduate Transfer Students:	
Applications, Acceptances, and Enrollment (Full-Time)	
by Type of Previous Institution and Gender	28
Enrollment:	
by School, Gender, and Full- and Part-Time, Fall 1998	
Student Credit Hours by School, 1991-92 through 1997-98	
by School, Gender, and Full- and Part-Time, Fall 1992 to 1998	
AHANA and International Enrollment by Gender, Fall 1996 to 1998	31
Veteran Enrollment by Gender and Full- and Part-Time, Fall 1998	29
Full-Time Equivalent by School, Fall 1989 to 1998	
Undergraduate Majors by School, Fall 1987 to 1998	
Graduate Enrollment by Degree Program and Discipline, 1993-94 through 1997-98	
Summer Session Enrollment, 1989 to 1998	
Summer Session Linvinnent, 1900 to 1990	

	Page
International Students and Scholars, 1997-98:	-
by School	35
by Class or Program	35
by Gender and Program	35
by Country	36
Degrees Conferred:	
Undergraduate and Graduate by Degree and Gender, 1994-95 through 1997-98	
Undergraduate by Degree and Number of Majors, 1993-94 through 1997-98	
Undergraduate by Major, 1993-94 through 1997-98	
Undergraduate by School and Major, 1995-96 through 1997-98	
Graduate by School, Degree, Primary Field, and Gender, 1997-98	41
Undergraduate and Graduate Financial Aid, 1993-94 through 1997-98:	
Dollars of Aid Awarded	
Number of Awards	
Undergraduate Student Graduation Rates	43
Senior Survey, Spring 1998:	
Post Graduate Degree Aspiration, Class of 1998	
Academic Fields of Highest Planned Degree, Class of 1998	
Long-Term Career Plans, Class of 1998	44
Alumni & Development	
Boston College Alumni Clubs	
Alumni Association Board of Directors	
Alumni Awards 1998	
Regional Analysis	
Geographic Distribution	
Living Alumni by Primary School and Class	
Living Alumni by Gender and Class	
Gifts to the University, 1993-94 through 1997-98	
Individual Donors by Giving Club, 1993-94 through 1997-98	
Alumni Donors by Primary School and Class	54
Physical Plant	
Buildings Related to Boston College Operations	
Boston College Properties	60
Facility Capacities	
Dining Facilities	
Offices	
Classrooms	
Summary of Building Use	
Residence Hall Capacities	64
Finance	
Highlights of Financial Operations, 1994 to 1998	68
Condensed Statement of Financial Position as of May 31, 1998	
Tuition and Fees for the Ten Years Ending May 31, 1999	70
Tuition Restated in 1982-84 Dollars, 1988-89 through 1998-99	71

Academia December 9 Technology	
Academic Resources & Technology	7.4
Boston College Libraries	
Expenditures for Library Materials Holdings by Individual Libraries	
0 1	
Library Use Statistics	
Special Library Services	
Academic Development Center	
University Archives	
J	
Language Laboratory	
Information Technology	
Research & Sponsored Projects	
Highlights of Sponsored Activities during 1997-98	
Summary of Sponsored Projects Awards, 1997-98	
Sponsored Projects, Source and Application of Funding	
Sponsored Projects by Department, Total Accounted Expense	
Dollar Amount of Sponsored Projects Awards Received	
Number of Sponsored Projects Awards Received	
Number of Sponsored Projects Proposals Submitted	
Selected Sponsored Projects Awards, 1997-98	
Research Institutes and Centers	90
Athletics	
Intercollegiate Athletic Season Highlights, 1997-98	94
Varsity Sports Records, 1992-93 through 1996-97	96
Intramural Sports Participation, 1997-98	97
Intercollegiate Sports Participation, 1997-98	97
Varsity Football Schedule 1999	97
Men's Varsity Hockey Schedule, 1998-99	98
Women's Varsity Hockey Schedule, 1998-99	98
Men's Varsity Basketball Schedule, 1998-99	99
Women's Varsity Basketball Schedule, 1998-99	99
General Information	
Founder and Presidents	102
Honorary Degrees Awarded, 1952 to 1998	
Types of Degrees Conferred	
Honorary Degrees	
Accrediting Agencies	
Association Memberships	
Academic Department Locations	
Academic Calendars, 1998-1999 and 1999-2000	
Sources	
Index	
Campus Maps	
pp>	

Foreword

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

The purpose of the *Fact Book* is to produce a single-source publication and reference document that touches upon and integrates all aspects of the institution's people and its operations. We do wish to point out to all users that the information presented herein was compiled at a specific time — July through December 1998— to reflect the Academic Year 1997-98, as well as the most current enrollment statistics for Fall 1998.

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

With this 27th edition, we continue our efforts to produce a *Fact Book* that provides both current information and an historical perspective. We welcome your comments and suggestions for additional information that might be included or improvements in the way information is presented.

James M. O'Neill & Ivy R. Dodge, Editors February 1999

Non-Discrimination Statement

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

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

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

The Mission of Boston College

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

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

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

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

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

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

A Brief History of Boston College

Boston College was founded by the Society of Jesus in 1863, and is one of twenty-eight Jesuit colleges and universities in the United States. With three teachers and twenty-two students, the school opened its doors on September 5, 1864. At the outset and for more than seven decades of its first century, the college remained an exclusively liberal arts institution with emphasis on the Greek and Latin classics, English and modern languages and with more attention to philosophy than to the physical or social sciences. Religion of course had its place in the classroom as well as in the 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 purchase of the Lawrence Basin and adjoining land in 1949. In 1974 Boston College acquired Newton College of the Sacred Heart, a mile-and-a-half from the main campus. With fifteen buildings standing on forty acres, it is now the site of the Boston College Law School and dormitories housing over 800 students, primarily freshmen.

Though incorporated as a University since its beginning, it was not until its second half-century that Boston College began to fill out the dimensions of its University charter. The Summer Session was inaugurated in 1924; the Graduate School of Arts and Sciences in 1925; the Law School, 1929; the Evening College, 1929; the Graduate School of Social Work, 1936; the College of Business Administration, 1938. The latter, along with its Graduate School established in 1957, is now known as The Wallace E. Carroll School of Management. The Schools of Nursing and Education were founded in 1947 and 1952, respectively. Weston Observatory, founded in 1928, was accepted as a Department of Boston College in 1947, offering courses in geophysics and geology.

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

In 1927 Boston College conferred one earned bachelor's

degree and fifteen master's degrees on women through the Extension Division, the precursor of the Graduate School of Arts and Sciences, the Evening College, and the Summer Session. By 1970 all undergraduate programs had become coeducational. Today women students comprise more than half of the University's enrollment.

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

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

Source: University Historian and Public Affairs

A Boston College Chronology*

- 1857 Father John McElroy, S.J. purchased property in the South End of Boston for a new college.
- 1863 Gov. John A. Andrews signed the charter of Boston College, April 1. First meeting of the Boston College trustees, July 6.
- 1864 Boston College opened on September 5, with Father John Bapst, S.J. as president and Father Robert Fulton, S.J. as dean. Twenty-two students admitted.
- 1877 First Commencement. Nine students received A.B. degrees, June 28.
- 1883 The Stylus, the College literary magazine, founded.
- 1907 Father Thomas Gasson, S.J. named president; purchased 31 acre Lawrence farm in Chestnut Hill for new campus.
- 1913 Gasson Hall completed. First graduation held at the Heights, June 18. Four classes enrolled in Gasson in September.
- 1918 Conscription and voluntary enlistment for World War I reduced the College enrollment to 125 in October, down from 671 two years earlier.
- 1919 Boston College's first major football victory, 5-3 over favored Yale at New Haven. First issue of *The Heights*, student weekly, November 17.
- 1923 Baseball team beat Holy Cross 4-1 before 30,000 at Braves Field, June 18.
- 1924 Summer School started.
- 1925 Graduate School of Arts and Sciences started.
- 1928 Bapst library opened, the fourth of the early Maginnis and Walsh buildings. Weston Observatory, the seismological station, founded.
- 1929 Law School opened at 11 Beacon St., Boston. Evening College started as "Boston College Intown" at 126 Newbury Street, Boston.

- 1935 Greek requirement for the A.B. degree dropped.
- 1936 Graduate School of Social Work opened at Newbury Street.
- 1938 School of Management opened at Newbury Street as the "College of Business Administration."
- 1940 Cotton Bowl vs. Clemson (3-6) first bowl game.
- 1941 Cardinal O'Connell purchased the Liggett estate, the upper campus, and gave it to the College.
- 1946 To accommodate post war enrollment, army surplus barracks became dormitories on the site of present Campion Hall; a larger office/classroom building was erected on the site of McGuinn, and a recreation building on the site of Cushing Hall.
- 1947 Construction begun on the first permanent building since the completion of Bapst in 1928, to house the College of Business Administration (occupied in September 1948). The School of Nursing opened at 126 Newbury Street.
- 1949 College acquired small reservoir (lower campus).

 Hockey team won national title at Colorado Springs.
- 1951 Lyons Hall was completed in July.
- 1952 The School of Education opened in September in Gasson Hall. Doctoral programs were begun in Economics, Education, and History, the beginning of increased emphasis on graduate education.
- 1954 Law School moved to St. Thomas More Hall on the Chestnut Hill campus.
- 1955 Claver, Loyola, and Xavier Halls opened, first campus residences constructed by B.C. The School of Education moved into Campion Hall.
- 1957 Graduate School of Management founded. Alumni Stadium dedicated September 21.
- 1958 Latin no longer required for the A. B. degree. The College of Arts and Sciences Honors Program and the Scholar of the College program were begun. The original gymnasium, Roberts Center, and the first hockey rink, McHugh Forum, were opened.
- 1959 The Board of Regents, advisory to the trustees and administration, was established.
- 1960 The Nursing School occupied its campus building, Cushing Hall. Three more student residences, named for the early bishops of Boston, Cheverus, Fenwick, and Fitzpatrick, were completed.
- 1961 McElroy Commons opened.
- 1963 The Boston College Centennial Convocation was addressed by President John F. Kennedy on April 20. The Self-Study of the College of Arts and Sciences led to a new core curriculum, a reduction in the course load, election of department chairmen, the establishment of Educational Policy committees, and sabbaticals.
- 1964 Carney Hall opened. Welch, Williams, and Roncalli residences were occupied.
- 1966 Higgins Hall was dedicated in November.

- 1968 The Regents joined the Jesuit trustees to form the Board of Directors, October 8. The Black Talent Program was started, precursor to AHANA Student Programs.
- 1970 Women admitted for degrees in all undergraduate colleges (Sept.). The modular residences were placed on the lower campus. Pulse, an academic/social action program, was started. The Campus School for multi-handicapped children was begun.
- 1971 The office of president of Boston College and rector of the Boston College Jesuit community were separated on January 1. Installation of Omicron Chapter, Phi Beta Kappa, April 6.
- 1972 Father J. Donald Monan succeeded Father Joyce as president, September 5. The trustees voted to eliminate the Board of Directors and to expand the Board of Trustees to include laymen, November 19. The newly structured Board of Trustees, with 35 members (13 Jesuits), elected Cornelius Owens '36 chairman. The Women's Center was established.
- 1973 The Long-Range Fiscal Planning Committee presented to the Trustees a plan for balanced budgets for the succeeding five years.
- 1974 Newton College of the Sacred Heart became part of Boston College (announced March 11).
- 1975 The Law School moved to the Newton Campus. Edmond's Hall was occupied in September.
- 1976 The New Heights Advancement Campaign to raise \$21 million over five years was begun in April. By 1981 it raised more than \$25 million.
- 1979 1,000 friends of Speaker Thomas P. O'Neill gathered in Washington for a dinner attended by President Carter to establish the O'Neill Chair in American Politics, December 9. The Graduate School of Social Work established a doctoral degree program. The Recreation Complex named for Athletic Director, William J. Flynn.
- 1980 The Jesuit community endowed the Thomas I. Gasson, S.J. Chair for distinguished Jesuit scholars.
- 1982 Walsh Hall residence dedicated to former president Michael P. Walsh, S.J., October 7.
- 1984 O'Neill Library dedicated to Speaker of the House Thomas P. O'Neill, '36, October 14. Doug Flutie awarded Heisman Trophy.
- 1985 The E. Paul Robsham, Jr. Theater Arts Center was dedicated on October 25.
- 1986 Rededication of renovated Bapst Library, dedication of Burns Library, April 22. *Goals for Nineties* (planning document) published. Alumni Association moved to Alumni House on the Newton Campus. St. Patrick's Day dinner in Washington honoring Speaker Thomas P. O'Neill. Speakers included President Reagan, former President Gerald Ford, and Bob Hope. S2 million was raised for B.C. scholarships. Five year \$125 million Campaign for Boston College started.

- The dismantling of McHugh Forum was begun to make way for Conte Forum.
- 1987 The Carroll Graduate School of Management's doctoral program in finance was approved by the Trustees. The Jesuit Institute, funded by a \$1.5 million gift from the Jesuit community, with a matching University subsidy, was founded to promote research on the religious and Jesuit traditions of Boston College.
- 1988 The first students enrolled in the new Nursing Ph.D. program. The Music Program became a department of the College of Arts and Sciences. Vouté Hall and its companion student residence were occupied. The Museum of Art (then called the art gallery) was opened in Devlin Hall. Father Peter-Hans Kolvenbach, Superior General of the Society of Jesus, spoke at celebrations of the University's 125th anniversary, October 5 and 7.
- 1989 Congressman Silvio O. Conte '49 was present for the dedication of Conte Forum on February 18. The School of Management became the Carroll School of Management and the Carroll Graduate School of Management in honor of Wallace E. Carroll '28. Sister Thea Bowman was awarded an honorary degree and AHANA House was named for her in October. Roberts Center was razed to make room for the Merkert Chemistry Center.
- 1991 Wing added to Campion Hall, with major renovation of the original building.
- 1992 The Eugene F. Merkert Chemistry Center dedicated. The Campaign for Boston College completed, exceeding the \$125 million goal by over \$11 million.
- 1993 Renovated Devlin Hall welcomed as occupants the Department of Geology and Geophysics, the Department of Fine Arts, the Art Museum, and the Admission Office. The football team beat Notre Dame at South Bend, 41–39, when Notre Dame was ranked No. 1 in the country. Renovation of Fulton Hall was begun. A new core curriculum went into effect in September. The Department of Theater was established. Two new residences, 70 and 90 St. Thomas More Road, were completed and occupied.
- 1994 The graduate programs in Nursing and Education separated from the Graduate School of Arts & Sciences. Father Monan established a new University Academic Planning Council to map university strategies for the near future. A new dining facility was opened alongside Robsham Theater, and a garage for 900 cars was completed behind St. Mary's Hall. The stadium seating capacity was enlarged from 32,000 to 44,500. For the second year in a row the football team defeated Notre Dame.
- 1995 Fulton Hall reopened, enlarged and transformed exteriorly to match the Gothic style of the early buildings. The university's endowment placed it

among the thirty-five largest in the U.S. The Brighton-Allston Boston College Neighborhood Center was established.

1996 On October 6, 1995, the trustees elected Father William P. Leahy to succeed Father J. Donald Monan as president. The Law School's new library was completed and opened on the Newton campus in January. The student residence at 70 St. Thomas More Road was named Thomas A. and Margaret A. Vanderslice Hall; the nearby residence building at number 80 was named Gabelli Hall; and the Art Museum became the Charles S. and Isabella V. McMullen Museum of Art. On May 1 the university community honored retiring president Monan with a warm, joyous celebration. The University Academic Planning Council's final report, "Advancing the Legacy: The New Millenium," was published in May. On July 31 Father Monan's 24-year presidency ended and Father William Leahy donned the mantle of president.

1997 Father William P. Leahy was inaugurated as the 25th president of Boston College on October 20. At the formal inauguration ceremony, good wishes were brought by Bernard Cardinal Law, Governor William F. Weld, Jeusit Provincial Rev. William A. Barry, MIT President Charles Vest and by representatives of the Boston College alumni, faculty, students and staff. In January, the School of Nursing celebrated its golden jubilee anniversary. In March, Father Leahy was homilist at the annual St. Patrick's Day Mass at the Cathedral of the Holy Cross in Boston.

1998 Irish politics was in the spotlight at Boston College in 1998. Irish Prime Minister Bertie Ahern spoke at Commencement on May 18, making an appeal for the Northern Ireland peace accord that later that week was approved in an all-Ireland referendum. Members of the new Northern Ireland Assembly attended a political leadership development program offered by the Boston College Irish Institute under a major initiative unveiled at BC in September by British Secretary of State for Northern Ireland Mo Mowlam. Irish President Mary McAleese attended the formal opening of the new offices of the Irish Institute and the Irish Studies Program in Connolly House in October. Irish Studies Visiting Professor John Hume received the Nobel Peace Prize along with David Trimble.

In other news, Rev. Joseph Appleyard, SJ, was named to the newly established vice presidency for University Mission and Ministry. University of Pittsburgh biologist David Burgess was appointed as academic vice-president and dean of faculties, succeeding Rev. William Neenan, SJ, who was named vice-president and special assistant to University President William Leahy, SJ. After 10 years as head of BC's largest

undergraduate school, College of Arts and Sciences Dean J. Robert Barth, SJ, announced he would step down after the 1998-99 academic year and join the English Department faculty.

As part of its \$260 million investment in academic programs and resources, BC announced funding for new faculty positions in the College of Arts and Sciences, School of Education, Law School and Graduate School of Social Work. The funds also will strengthen research and student technology services, increase financial support for education, arts and sciences and AHANA graduate students, and expand the Presidential Scholars Program.

Boston College undergraduates won more than 20 prestigious national fellowships, including a dozen Fulbrights and a coveted Marshall Scholarship. The University reported its most fruitful year ever in sponsored research funding – nearly \$100 million in proposals submitted and almost \$24 million in outside grants received in fiscal 1997-98.

The Social Security Administration selected Boston College as one of two university-based retirement policy research centers in the nation, to be directed by Peter Drucker Professor of Management Sciences Alicia H. Munnell. Work began on a three-year project to renovate and expand Higgins Hall. Boston College ranked 36th in *US News & World Report's* annual survey of universities, with the BC schools of law, education and nursing being rated among the top 25 in their fields by the magazine.

Cardinal Carlo Maria Martini, SJ, of Milan made in February the first visit by a Jesuit cardinal to Boston College in 35 years. Rev. Francis Sweeney, SJ, stepped down after 41 years as director of the Lowell Lecture Humanities Series, which has attracted literary greats from Robert Frost to Seamus Heaney. In April, Boston College's men's hockey team lost a heartbreaker in overtime to the University of Michigan in the NCAA National Championship game. Finally, Boston College mourned the passing of University Historian Charles Donovan, SJ, who served as founding dean of the School of Education and authored the *History of Boston College*.

 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

Enrollees Men 1.06 Men 1.18 Total Freshman Class 2,24 Enrollment (Full– and Part–Time; Fall 1998) Polity of the part of the pa	Boston College Profile	
Men Women 1,06 Women Total Freshman Class 2,24 Enrollment (Full– and Part–Time; Fall 1998) Enrollment (Full– and Part–Time; Fall 1998) Undergraduate 8,92 Advancing Studies (undergraduate) 93 Graduate & Professional 4,84 Advancing Studies (undergraduate) 114,69 Degrees Conferred (1997-98) 2,21 Advancing Studies (undergraduate) 1,148 Graduate & Professional 1,48 Graduate & Professional & Profess	Applicants	16,373
Protail Freshman Class 2,24		1,063
Enrollment (Full- and Part-Time; Fall 1998) Undergraduate	Women	1,184
Undergraduate 8,92 Advancing Studies (undergraduate) 93 Graduate & Professional 14,69 Degrees Conferred (1997-98) 11 Undergraduate 2,21 Advancing Studies (undergraduate) 11 Graduate & Professional 1,48 Total Degrees Conferred 3,82 Alumni (Fall 1998) 122,57 Faculty (1997-98) 63 Full-Time Faculty (FTE) 19 Teaching Fellows 17 Teaching Assistants 23 Professional, Administrative, and Support Staff (Fall 1998) 9 Total Professional, Administrative Staff 90 Total Professional, Administrative Staff 90 Total Buildings & Grounds, Plant Services 52 Libraries — (Total Holdings) — Volumes (1998) 1,737,88 Physical Plant (Spring 1998) 1,737,88 Acres 6 Chestnut Hill Campus 115 Newton Campus 40 Other 29 Total Acres 185 Buildings Administrative/Academic 3 Administrative/Academic	Total Freshman Class	2,247
Advancing Studies (undergraduate) 93 Graduate & Professional 4,84 Total Enrollment 14,69 Degrees Conferred (1997-98) 2,21 Undergraduate 2,21 Advancing Studies (undergraduate) 1,48 Graduate & Professional 1,48 Total Degrees Conferred 3,82 Alumni (Fall 1998) 122,57 Faculty (1997-98) 63 Full-Time Faculty (FTE) 19 Teaching Fellows 17 Teaching Assistants 23 Professional, Administrative, and Support Staff (Fall 1998) 17 Total Professional, Administrative Staff 90 Total Secretarial, Clerical, Technical 62 Total Buildings & Grounds, Plant Services 52 Libraries — (Total Holdings) — Volumes (1998) 1,737,88 Physical Plant (Spring 1998) 1,737,88 Acres 29 Chestnut Hill Campus 115 Newton Campus 40 Other 29 Total Acres 185 Buildings Administrative/Academic 3 Student Residence <td>Enrollment (Full- and Part-Time; Fall 1998)</td> <td></td>	Enrollment (Full- and Part-Time; Fall 1998)	
Graduate & Professional 4,84 Total Enrollment 14,69 Degrees Conferred (1997-98) 2,21 Advancing Studies (undergraduate) 11 Graduate & Professional 1,48 Total Degrees Conferred 3,82 Alumni (Fall 1998) 122,57 Faculty (1997-98) 63 Full-Time Faculty 63 Part-Time Faculty (FTE) 19 Teaching Fellows 17 Teaching Assistants 23 Professional, Administrative, and Support Staff (Fall 1998) 9 Total Professional, Administrative Staff 90 Total Secretarial, Clerical, Technical 62 Total Buildings & Grounds, Plant Services 52 Libraries — (Total Holdings) — Volumes (1998) 1,737,88 Physical Plant (Spring 1998) 3 Acres 20 Chestnut Hill Campus 115 Newton Campus 40 Other 29 Total Acres 185 Buildings Administrative/Academic 3 Student Residence	O O	8,925
Total Enrollment 14,69 Degrees Conferred (1997-98) 2,21 Undergraduate 2,21 Advancing Studies (undergraduate) 11 Graduate & Professional 1,48 Total Degrees Conferred 3,82 Alumni (Fall 1998) 122,57 Faculty (1997-98) 5 Full-Time Faculty 63 Part-Time Faculty (FTE) 19 Teaching Fellows 17 Teaching Assistants 23 Professional, Administrative, and Support Staff (Fall 1998) 90 Total Professional, Administrative Staff 90 Total Secretarial, Clerical, Technical 62 Total Buildings & Grounds, Plant Services 52 Libraries — (Total Holdings) — Volumes (1998) 1,737,88 Physical Plant (Spring 1998) 40 Acres 15 Chestnut Hill Campus 115 Newton Campus 40 Other 29 Total Acres 185 Buildings Administrative/Academic 3 Student Residence <td< td=""><td></td><td>931</td></td<>		931
Degrees Conferred (1997-98) Undergraduate		$\frac{4,040}{14,696}$
Undergraduate 2,21 Advancing Studies (undergraduate) 11 Graduate & Professional 1,48 Total Degrees Conferred 3,82 Alumni (Fall 1998) 122,57 Faculty (1997-98) 5 Full-Time Faculty 63 Part-Time Faculty (FTE) 19 Teaching Fellows 17 Teaching Assistants 23 Professional, Administrative, and Support Staff (Fall 1998) 90 Total Professional, Administrative Staff 90 Total Secretarial, Clerical, Technical 62 Total Buildings & Grounds, Plant Services 52 Libraries — (Total Holdings) — Volumes (1998) 1,737,88 Physical Plant (Spring 1998) 1,737,88 Physical Plant (Spring 1998) 15. Newton Campus 40 Other 29 Total Acres 185 Buildings Administrative/Academic 3 Student Residence 2		11,000
Advancing Studies (undergraduate) Graduate & Professional Graduate & Professional Total Degrees Conferred 3,82 Alumni (Fall 1998) Full-Time Faculty Full-Time Faculty (FTE) Faculty (1997-98) Full-Time Faculty (FTE) Faculty Gracing Fellows 17 Teaching Fellows 17 Teaching Assistants Professional, Administrative, and Support Staff (Fall 1998) Total Professional, Administrative Staff Total Secretarial, Clerical, Technical Total Buildings & Grounds, Plant Services Libraries — (Total Holdings) — Volumes (1998) Physical Plant (Spring 1998) Acres Chestnut Hill Campus Acres Chestnut Hill Campus Other 15 Newton Campus Other 15 Buildings Administrative/Academic Student Residence	• •	9 910
Graduate & Professional 1,48 Total Degrees Conferred 3,82 Alumni (Fall 1998) 122,57 Faculty (1997-98) Full-Time Faculty 63 Part-Time Faculty (FTE) 19 Teaching Fellows 17 Teaching Assistants 23 Professional, Administrative, and Support Staff (Fall 1998) 90 Total Professional, Administrative Staff 90 Total Secretarial, Clerical, Technical 62 Total Buildings & Grounds, Plant Services 52 Libraries — (Total Holdings) — Volumes (1998) 1,737,88 Physical Plant (Spring 1998) 40 Acres 15 Chestnut Hill Campus 115 Newton Campus 40 Other 29 Total Acres 185 Buildings Administrative/Academic 3 Student Residence 2		119
Alumni (Fall 1998) Faculty (1997-98) Full-Time Faculty Full-Time Faculty (FTE) Teaching Fellows Teaching Assistants Professional, Administrative, and Support Staff (Fall 1998) Total Professional, Administrative Staff Total Secretarial, Clerical, Technical Total Buildings & Grounds, Plant Services Libraries — (Total Holdings) — Volumes (1998) Physical Plant (Spring 1998) Acres Chestnut Hill Campus Newton Campus Other Total Acres Buildings Administrative/Academic Student Residence		1,489
Faculty (1997-98) Full-Time Faculty Full-Time Faculty (FTE) Teaching Fellows Teaching Assistants Professional, Administrative, and Support Staff (Fall 1998) Total Professional, Administrative Staff Total Secretarial, Clerical, Technical Total Buildings & Grounds, Plant Services Libraries — (Total Holdings) — Volumes (1998) Physical Plant (Spring 1998) Acres Chestmut Hill Campus Newton Campus Other 29. Total Acres Buildings Administrative/Academic Student Residence	Total Degrees Conferred	3,825
Full-Time Faculty 63 Part-Time Faculty (FTE) 19 Teaching Fellows 17 Teaching Assistants 23 Professional, Administrative, and Support Staff (Fall 1998) 90 Total Professional, Administrative Staff 90 Total Secretarial, Clerical, Technical 62 Total Buildings & Grounds, Plant Services 52 Libraries — (Total Holdings) — Volumes (1998) 1,737,88 Physical Plant (Spring 1998) 40 Acres 115 Chestnut Hill Campus 40 Other 29 Total Acres 185 Buildings Administrative/Academic 3 Student Residence 2	Alumni (Fall 1998)	122,574
Part-Time Faculty (FTE) Teaching Fellows Teaching Assistants Professional, Administrative, and Support Staff (Fall 1998) Total Professional, Administrative Staff Total Professional, Administrative Staff Total Secretarial, Clerical, Technical Total Buildings & Grounds, Plant Services Libraries — (Total Holdings) — Volumes (1998) Physical Plant (Spring 1998) Acres Chestnut Hill Campus Newton Campus Other 299 Total Acres Buildings Administrative/Academic Student Residence 1198 129 129 129 129 120 120 130 130 130 130 130 130 130 130 130 13	Faculty (1997-98)	
Teaching Fellows Teaching Assistants Professional, Administrative, and Support Staff (Fall 1998) Total Professional, Administrative Staff Total Secretarial, Clerical, Technical Total Buildings & Grounds, Plant Services Libraries — (Total Holdings) — Volumes (1998) Physical Plant (Spring 1998) Acres Chestnut Hill Campus Newton Campus Other Total Acres Buildings Administrative/Academic Student Residence 17 198 198 17 198 17 198 17 198 198	Full-Time Faculty	631
Teaching Assistants 23 Professional, Administrative, and Support Staff (Fall 1998) Total Professional, Administrative Staff 90 Total Secretarial, Clerical, Technical 62 Total Buildings & Grounds, Plant Services 52 Libraries — (Total Holdings) — Volumes (1998) 1,737,88 Physical Plant (Spring 1998) Acres Chestnut Hill Campus 115. Newton Campus 40. Other 29. Total Acres Buildings Administrative/Academic 3 Student Residence 22		198
Professional, Administrative, and Support Staff (Fall 1998) Total Professional, Administrative Staff 90 Total Secretarial, Clerical, Technical 62 Total Buildings & Grounds, Plant Services 52 Libraries — (Total Holdings) — Volumes (1998) 1,737,88 Physical Plant (Spring 1998) Acres Chestnut Hill Campus 115 Newton Campus 40 Other 299 Total Acres 185. Buildings Administrative/Academic 3 Student Residence 22		174 238
Total Professional, Administrative Staff Total Secretarial, Clerical, Technical Total Buildings & Grounds, Plant Services Libraries — (Total Holdings) — Volumes (1998) Physical Plant (Spring 1998) Acres Chestnut Hill Campus Newton Campus Other Total Acres Buildings Administrative/Academic Student Residence 100 11737,88 11737,88 11737,88 11737,88 11737,88 11737,88		
Total Secretarial, Clerical, Technical Total Buildings & Grounds, Plant Services Libraries — (Total Holdings) — Volumes (1998) Physical Plant (Spring 1998) Acres Chestnut Hill Campus Newton Campus Other Total Acres Buildings Administrative/Academic Student Residence 102 103 103 104 105 105 105 105 105 105 105		904
Libraries — (Total Holdings) — Volumes (1998) Physical Plant (Spring 1998) Acres Chestnut Hill Campus Newton Campus Other 299 Total Acres Buildings Administrative/Academic Student Residence 31,737,88	·	627
Physical Plant (Spring 1998) Acres Chestnut Hill Campus Newton Campus Other 299. Total Acres Buildings Administrative/Academic Student Residence 290.	Total Buildings & Grounds, Plant Services	523
Acres Chestnut Hill Campus Newton Campus Other Total Acres Buildings Administrative/Academic Student Residence 115. 115. 129. 185.	Libraries — (Total Holdings) — Volumes (1998)	1,737,880
Chestnut Hill Campus 115. Newton Campus 40. Other 29. Total Acres 185. Buildings 3 Administrative/Academic 3 Student Residence 2		
Newton Campus Other 29. Total Acres 185. Buildings Administrative/Academic Student Residence 2		115.6
Other 29. Total Acres 185. Buildings Administrative/Academic 3 Student Residence 2	<u>*</u>	40.3
Buildings Administrative/Academic 3 Student Residence 2		29.8
Administrative/Academic 3 Student Residence 2	Total Acres	185.7
Student Residence 2		20
		39 28
Other 2	Other	25
	Total Buildings	92
Finance (1997-98)	Finance (1997-98)	
		\$373.3 million
Total Expenditures \$372.3 millio	Total Expenditures	\$372.3 million

Board of Trustee Membership[†] 1998-1999

Gregory P. Barber, '69

Chairman

Gregory P. Barber & Assoc., Inc.

Geoffrey T. Boisi, '69

Chairman and Chief Executive Officer

The Beacon Group, LLC

Brian P. Burns

Chairman and President

B. F. Enterprises, Inc.

* Patrick Carney, '70

Chairman and Chief Executive Officer

Claremont Companies

Darcel D. Clark, Esq., '83

Deputy Chief Assistant District Attorney

Bronx District Attorney's Office

* Charles I. Clough, Jr., '64

Chief Investment Strategist

Merrill Lynch & Company

* William F. Connell, '59

Chairman and Chief Executive Officer

Connell Limited Partnership

* John M. Connors, Jr., '63

Chairman and Chief Executive Officer Hill, Holliday, Connors, Cosmopulos, Inc.

Joseph E. Corcoran, '59

Chairman

Corcoran Jennison Companies

Brian E. Daley, S.J.

Catherine F. Huisking Professor of Theology

University of Notre Dame

Emilia M. Fanjul

Boston College Parent

John F. Farrell. Jr.

Former Chairman and Chief Executive Officer

North American Mortgage Company

* Thomas J. Flatley

President

The Flatley Company

Susan McManama Gianinno, '70

Executive Vice President

Chief Branding Officer/Global Marketing Director

D'Arcy Masius Benton & Bowles, Inc.

Mary J. Steele Guilfoile, '76

Partner

The Beacon Group

John L. Harrington, '57, '66

Chief Executive Officer

Boston Red Sox

Francis R. Herrmann, S.J., J.D. '77

Rector of the Jesuit Community

Boston College

Richard T. Horan, '53

President

Hughes Oil Company

Richard A. Jalkut, '66

President and Chief Executive Officer

Pathnet

Michael D. Jones, Esq., '72, J.D. '76

Chief Administrative Officer

National Association of Securities Dealers, Inc.

Edmund F. Kelly

President and Chief Executive Officer

Liberty Mutual Insurance Company

Judith B. Krauss, '68

Professor of Nursing, Yale University;

Senior Scholar in Residence, Institute of Medicine

* William P. Leahy, S.J.

President

Boston College

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

Vice Chairman

Fidelity Management and Research Company

John A. McNeice, Jr., '54, D.B.A. '97 (Hon.)

Chairman and Chief Executive Officer (Retired)

The Colonial Group, Inc.

Robert J. Morrissey, Esq., '60

Partner

Morrissey & Hawkins

John P. Murray, S.J.

Executive Assistant to the Provincial

The Society of Jesus-New England Province

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

Director

McKinsey & Company, Inc.

Therese Myers, '66 (Newton College)

Chief Executive Officer

Bouquet Multi Media

* Edward M. O'Flaherty, S.J., '59, Th.M. '66

Director, Office of Ecumenical and Interreligious Affairs

Archdiocese of Boston

Thomas P. O'Neill, III, '68

Chairman and Chief Executive Officer

McDermott/O'Neill & Associates, Inc.

Brian G. Paulson, S.J.

The Society of Jesus

Chicago Province

John J. Powers, '73

Managing Director

Goldman Sachs & Company

Michael F. Price

Chief Executive Officer and President

Franklin Mutual Advisors

Thomas J. Rattigan, '60

Chairman and Chief Executive Officer (Retired)

G. Heileman Brewing Company

Thomas F. Ryan, Jr., '63

President

American Stock Exchange

Nicholas A. Sannella, M.D., '67

Vascular Surgeon

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

Jesuit Community Fordham University

Patrick T. Stokes, '64

President

Anheuser-Busch, Inc.

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

Chairman of the Board and Chief Executive Officer American Stock Exchange

Salvatore J. Trani

President

Garban Corporates

* Thomas A. Vanderslice, '53

Private Investor

Jeffrey P. von Arx, S.J.

Dean

Fordham University

Vincent A. Wasik

President

Morningside Capital Group L.L.C.

Benaree P. Wiley

President and Chief Executive Officer The Partnership

†Only Boston College degrees listed.

Officers: Richard F. Syron, Chair

Charles I. Clough, Jr., Vice Chair Edward M. O'Flaherty, S.J., Secretary

*Executive Committee Member

Source: President's Office

Board of Trustee Chairmen

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

Source: President's Office

Trustee Associate Membership[†] 1998-1999

Mary Jane Vouté Arrigoni

Boston College Parent

William L. Brown

Chairman of the Board (Retired)

Bank of Boston

Wayne A. Budd, Esq., '63

Group President

Bell Atlantic-New England

Denis H. Carroll, '64

Chairman and Chief Executive Officer

CRL Industries, Inc.

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

Advisory Director PaineWebber. Inc.

John M. Corcoran, '48

Partner

John M. Corcoran & Company

John F. Cunningham, '64

Chairman of the Board and Chief Executive Officer

Cunningham and Company

Michael A. Fahey, S.J., '57, L.Th. '65

Emmett Doerr Chair of Theology

Marquette University

John T. Fallon

R.M. Bradley (Retired)

Yen-Tsai Feng

Roy E. Larsen Librarian (Retired)

Harvard College

Charles D. Ferris, Esq., '54, J.D. '61, LL.D. '78 (Hon.)

Senior Partner

Mintz, Levin, Cohn, Ferris, Glovsky and Popeo, P.C.

Thomas J. Flanagan, '42

Chairman, President, and Chief Executive Officer

The Cislunar Corporation

Thomas J. Galligan, Jr., '41, D.B.A. '75 (Hon.)

Chairman and Chief Executive Officer (Retired)

Boston Edison Company

Samuel J. Gerson, '63

Chairman and Chief Executive Officer

Filene's Basement, Inc.

Roberta L. Hazard, '56, M.A. '57

Consultant

Rear Admiral (Retired) United States Navy

John J. Higgins, S.J., '59, M.A. '60, S.T.L. '67

Rector of the Jesuit Community

Fairfield University

George W. Hunt, S.J.

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

Telecommunications Consultant

Francis C. Mackin, S.J., M.A. '53

Boston College Alumni Association Moderator

John J. McMullen

(Retired)

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

Senior Scholar in Residence University of St. Thomas

Robert A. Mitchell, S.J.

President

Le Moyne College

Giles E. Mosher, Jr., '55

Vice Chairman (Emeritus)

BankBoston

Robert J. Murray

Chairman, President, Chief Executive Officer

New England Business Service, Inc.

Thomas D. O'Mallev

Chairman and Chief Executive Officer

Tosco Corporation

Cornelius W. Owens, '36, LL.D. '68 (Hon.)

Executive Vice President (Retired)

AT&T

Nicholas S. Rashford, S.J.

President

St. Joseph's University

E. Paul Robsham, M.Ed. '83

Boston College Alumnus

Hon. Marianne D. Short, '72 (Newton College), J.D. '76

Minnesota Court of Appeals

Sylvia Q. Simmons, M.Ed. '62, Ph.D. '90

President (Retired)

American Student Assistance Corp.

Robert L. Sullivan, '50, M.A. '52

International Practice Director (Retired)

Management Consulting - Peat, Marwick, Mitchell & Co.

Sandra J. Thomson, M.D., '58 (Newton College)

Department of Orthopaedic Surgery

Children's Hospital Medical Center

Blenda J. Wilson, Ph.D. '79

President

California State University, Northridge

Note: Only Boston COllege degrees listed.

Source: President's Office

Officers of the University

Fall 1998

President

William P. Leahy, S.J.

Chancellor

J. Donald Monan, S.J.

Executive Vice President

Francis B. Campanella

Vice President for Mission and Ministry

Joseph A. Appleyard, S.J.

Academic Vice President and Dean of Faculties

David R. Burgess

Vice President for University Relations

Mary Lou DeLong

Secretary of the University

Joseph P. Duffy, S.J.

Vice President for Student Affairs

Kevin P. Duffy

Senior Vice President

James P. McIntyre

Financial Vice President and Treasurer

Peter C. McKenzie

Vice President and Assistant to the President

William B. Neenan, S.J.

Vice President for Human Resources

Leo V. Sullivan

Vice President for Information Technology

Kathleen T. Warner

Source: Department of Human Resources

January 1999

Academic Administration Fall 1998

David R. Burgess, Academic Vice President and Dean of Faculties

Robert R. Newton, Associate Academic Vice President Michael A. Smyer, Associate Vice President for Research Richard A. Spinello, Associate Dean of Faculties

The College of Advancing Studies

James A. Woods, S.J., Dean

The College of Arts and Sciences

J. Robert Barth, S.J., Dean

Marie T. McHugh, Senior Associate Dean

J. Joseph Burns, Associate Dean Carol Hurd Green, Associate Dean

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

The Graduate School of Arts and Sciences

Michael A. Smyer, Dean

Patricia E. A. De Leeuw, Associate Dean

The School of Education

Mary M. Brabeck, Dean

Dennis L. Shirley, Associate Dean

John E. Cawthorne, Assistant Dean for Students and Outreach Mary Ellen Fulton, Asst. Dean for Finance and Administration

The Law School

James S. Rogers, Dean

R. Michael Cassidy, Associate Dean for Administration

Norah Wylie, Associate Dean for Students

The Carroll School of Management

John J. Neuhauser, Dean

Hassell H. McClellan, Associate Dean (Graduate)

Richard T. Keeley, Associate Dean (Undergraduate)

Barbara A. Viechnicki, Assistant Dean for Administration

The School of Nursing

Barbara H. Munro, Dean

Laurel A. Eisenhauer, Associate Dean (Graduate)

Loretta P. Higgins, Associate Dean (Undergraduate)

Susan E. Donelan, Assistant Dean for Administration

The Graduate School of Social Work

June G. Hopps, Dean

Albert F. Hanwell, Associate Dean

The Summer Session

James A. Woods, S.J., Dean

Source: Department of Human Resources

October 1998

Department Chairpersons Fall 1998

Jeffrey R. Cohen Accounting William Petri Biology **Business Law** Christine O'Brien Chemistry Larry McLaughlin Classical Studies David Gill, S.J. Communication Dale Herbeck **Computer Sciences** Robert Signorile **Economics** Richard Tresch

English Rosemarie Bodenheimer

Finance Alan Marcus Fine Arts John Michalczyk Geology and Geophysics Chris Hepburn Germanic Studies W. Michael Resler History Peter Weiler Marketing Victoria Crittenden Mathematics Richard Jenson Music T. Frank Kennedy, S.J.

Operations & Strategic David Murphy

Management

Organizational Studies William Stevenson
Philosophy Richard Cobb-Stevens

Physics Kevin Bedell
Political Science Marc Landy
Psychology M. Jeanne Sholl
Romance Languages and Laurie Shepard

Literatures

Slavic and Eastern Michael J. Connolly

Languages

Sociology Stephen Pfohl
Theater Stuart Hecht
Theology Donald Dietrich

Source: Office of the Academic Vice President

The Jesuit Community at Boston College

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

Source: Rector, Jesuit Community

University Administrators Fall 1998

Academic Development Center

Suzanne M. Barrett, Director

Undergraduate Admission

John L. Mahoney, Jr., Director

Affirmative Action

Barbara Marshall, Director

AHANA Student Programs

Donald Brown, Director

Alumni Association

Kathleen M. O'Toole, Executive Director

Application Services,

Information Technology

Denis D. Walsh, Director

Athletics

Eugene B. DeFilippo, Jr., Director

University Audiovisual Services

Yoshio Saito, Director

Audit

William E. Chadwick, Director

Benefits

John R. Burke, Director

Black Studies Program

Frank Taylor, Director

Bookstore

Thomas McKenna, Director

Budget

Michael T. Callnan, Director

Buildings and Grounds

Thomas F. Devine, Director

Campus School

Philip A. DiMattia, Director

Career Center

Frank Fessenden, Director

University Chaplain

Richard T. Cleary, S.J.

Center for Child, Family, and Community Partnerships

Richard M. Lerner, Director

Children's Center

Barbara A. Krakowsky, Director

Community Affairs

Jean S. McKeigue, Director

Compensation

Halley McLain, Director

Bureau of Conferences

David Early, Director

Continuing Education, School of Nursing

W. Jean Weyman, Director

Controller

Michael J. Driscoll

Center for Corporate Community Relations

Brad Googins, Executive Director

University Counseling Services

Thomas P. McGuinness, Director

Development

Robert L. Cunningham, Associate Vice President

Dining Service

Patricia A. Bando, Director

Employee Relations

Richard P. Jefferson, Director

Employment and Employee Development

Bernard R. O'Kane, Director

Enrollment Management

Robert S. Lay, Dean

Environmental Health and Safety

Suzanne Howard, Director

Financial Strategies

Bernard A. Pekala, Director

First Year Experience

Joseph P. Marchese, Director

University General Counsel

Joseph Herlihy, Esq.

Health Services

Thomas I. Nary, M.D., Director

Honors Program, College of Arts & Sciences

Mark F. O'Connor, Director

University Historian

(vacant)

University Housing

Robert F. Capalbo, Director

Center for Ignation Spirituality

Howard J. Gray, S.J., Director

Information Technology

Bernard W. Gleason, Jr., Assoc. Vice President

Center for International Studies

Marian St. Onge, Director

Irish Institute

Sean Rowland, Director

Jesuit Institute

Michael Buckley, S.J., Director

Law School Institutional Advancement

Deborah Blackmore Abrams, Director

Law School Library

Sharon Hamby O'Connor, Law Librarian

Learning to Learn

Dan Bunch, Director

Learning Resources for Student Athletes

Ferna L. Phillips, Acting Director

University Librarian

Jerome Yavarkovsky

Management Center

John McKiernan, Director

McMullen Museum of Art Nancy D. Netzer, Director

Boston College Neighborhood Center

Maria S. DiChiappari, Director

Center for Nursing Research

Mary E. Duffy, Director

Planning and Construction

Alfred G. Pennino, Associate Vice President

Boston College Police

Robert A. Morse, Chief

University Policies & Procedures

Ivy Dodge, Director

Public Affairs

John B. Dunn, Director

Publications and Print Marketing

Ben Birnbaum, Director

Purchasing

John D. Beckwith, Director

Institute of Religious Education and

Pastoral Ministry

Claire Lowery, Director

University Research Stephen Erickson, Director

Risk Management

Michael J. Prinn, Director

Institute for Scientific Research

Leo F. Power, Jr., Director

Social Welfare Research Institute

Paul G. Schervish, Director

Space Management

Joyce C. Saunders, Director

State and Community Relations

W. Paul White, Associate Vice President

Student Development

Robert A. Sherwood, Dean

- -

Student ServicesLouise M. Lonabocker, Director

Center for the Study of Testing,

Evaluation, and Educational Policy Albert E. Beaton, Director

Technology Planning and Integration

Paul R. Dupuis, Director

Theater Arts Center

Howard Enoch, Director

Associate Treasurer Paul P. Haran

Weston Observatory

John E. Ebel. Director

Center for Work and Family

Martha Pitt-Catsouphes, Director

Source: Department of Human Resources

January 1999

Professional, Administrative, and Suppport Staff Personnel By Gender, Fall 1998

	Full-Time Positions Part-Time Positions						Part-Time F	Position	s	Total
	Men	Women	Open	Total	N	len	Women	Open	Total	Positions
Professional, Administrative										
Dean of Faculties ¹	85	119	22	226		17	12	8	37	263
Student Affairs	35	48	3	86		28	19	4	51	138
Financial and Business Affairs ²	73	42	3	118		-	2	-	2	120
Athletics	45	21	2	68		28	10	5	43	111
Information Technology	47	25	9	81		-	1	1	2	83
University Relations	17	30	6	53		1	1	1	3	56
President ³	33	14	3	50		1	1	-	2	52
StudentServices	6	24	1	31		-	-	-	-	31
Executive Vice President ⁴	16	10	2	28		1	-	-	1	29
Human Resources	5	15	1	21	_			1	1_	22
Total	362	348	52	762		76	46	20	142	904
Secretarial, Clerical, Technical										
Secretarial, Clerical	25	299	71	395		-	54	11	65	460
Library Assistants	21	38	10	69		4	8	-	12	81
Technical, Other	43	12	8	63		5	_13	5	23	86
Total	89	349	89	527		9	75	16	100	627
Buildings & Grounds, Plant Services										
Dining	103	46	17	166		2	9	3	14	180
Housekeeping	108	43	6	157		-	-	-	-	157
Grounds & Trades	97	1	2	100		2	-	-	2	102
Gate Attendants, Police	40	4	3	47		3	3	10	16	63
Mailroom, Switchboard	10	5	1	16		2	3	-	5	21
Total	358	99	29	486		9	15	13	37	523
Total Positions	809	796	170	1,775		94	136	49	279	2,054

¹ Includes library professional and administrative staff.

Note: The above figures represent all permanent positions funded by the University as of October 21, 1998. Sponsored research positions are not included. Positions funded partially by the University and partially by outside contracts or grants are counted above as part-time University positions. The number of open slots reflects the University's slot management strategy for Project Delta.

Source: Department of Human Resources

² Includes Financial and Business Affairs, Bookstore, Boston College Police, Buildings & Grounds, Bureau of Conferences, Dining Service, and Environmental Health & Safety.

³ Includes Office of the President, Office of the Senior Vice President, Mission and Ministry, Publications & Print Marketing, Public Affairs, University General Counsel, University Policies and Procedures, University Historian, University Secretary and all executives.

⁴ Includes Boston College Neighborhood Center, Local Service Centers, Planning & Construction, Space Management, and State and Community Affairs.

Faculty by School and Rank 1997-1998

	Profe	essor	Assoc	iate	Assis	stant	Instru	ctor	Tot	al
School	No.	%	No.	%	No.	%	No.	%	No.	%
Arts & Sciences	136	36	158	42	68	18	15	4	377	100
Education	22	42	18	34	13	25	-	-	53	100
Law	23	46	17	34	10	20	-	-	50	100
Management	21	24	33	38	26	30	8	9	88	100
Nursing	6	14	25	60	6	14	5	12	42	100
Social Work	5	24	8	38	7	33	1	5	21	100
Total	213	34	259	41	130	21	29	5	631	100

Source: Office of the Academic Vice President

Full-Time Equivalent Faculty by School* 1997-1998

	FTE	of	FTE	of	FTE of T	eaching		
	Full-Time	Faculty	Part-Time	Faculty	Fellows &	Assistants	Total FTE	Faculty
School	No.	%	No.	%	No.	%	No.	%
Arts & Sciences	352.10	60	124.67	63	93.94	86	570.71	64
Education	46.70	8	14.00	7	15.67	14	76.37	9
Law	48.05	8	9.33	5	-	-	57.38	6
Management	83.10	14	16.33	8	-	-	99.43	11
Nursing	37.30	6	4.67	2	-	-	41.97	5
Social Work	20.50	4	29.00	15	-	-	49.50	5
Total	587.75	100	198.00	100	109.61	100	895.36	100

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

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

Source: Office of the Academic Vice President

Faculty by School and Tenure Status 1997-1998

	Tenured	Faculty	Non-Tenure	ed Faculty	То	Total		
School	No.		No.	%	No.	%		
Arts & Sciences	274	73	103	27	377	100		
Education	35	66	18	34	53	100		
Law	26	52	24	48	50	100		
Management	50	57	38	43	88	100		
Nursing	31	74	11	26	42	100		
Social Work	11	52	10	48	21	100		
Total	427	68	204	32	631	100		

Source: Office of the Academic Vice President

Faculty by School and Gender 1997-1998

	Wor	Women		/len		%	
School	No.	%	No.	%	Total No.	Women	Men
Arts & Sciences	98	47	279	66	377	26	74
Education	22	10	31	7	53	42	58
Law	18	9	32	8	50	36	64
Management	22	10	66	16	88	25	75
Nursing	42	20	-	-	42	100	-
Social Work	8	4	13	3	21	38	62
Total	210	100	421	100	631	33	67

Source: Office of the Academic Vice President

Faculty by Highest Earned Degree and Rank 1997-1998

	Profe	essor	Asso	ciate	Assi	stant	Inst	ructor	To	otal
Degree	No.	%	No.	%	No.	%	No.	%	No.	%
Doctorate	212	99	253	98	124	96	24	83	613	97
Masters	1	1	6	2	3	2	4	14	14	2
First Professional*	-	-	-	-	3	2	1	3	4	1
Total	213	100	259	100	130	100	29	100	631	100

^{*}Including S.T.B., Ph.L., and S.T.L.

Source: Office of the Academic Vice President

Faculty by Highest Earned Degree and Gender 1997-1998

	Wor	men	M	en	To	Total		
Degree	No.	%	No.	%	No.	%		
Doctorate	195	93	418	99	613	97		
Masters	13	6	1	-	14	2		
First Professional*	2	1	2	-	4	1		
Total	210	100	421	100	631	100		

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

Source: Office of the Academic Vice President

Faculty by Rank and Gender 1997-1998

	Wor	Women		en	Total		
Rank	No.	%	No.	%	No.	%	
Professor	45	21	168	40	213	34	
Associate	92	44	167	40	259	41	
Assistant	60	29	70	17	130	21	
Instructor	13	6	16	4	29	5	
Total	210	100	421	100	631	100	

Source: Office of the Academic Vice President

Full-Time Faculty, Teaching Fellows, and Teaching Assistants By School and Department, 1997-1998

	Full-Time	Teaching	Teaching
	Faculty	Fellows	Assistants
Arts & Sciences			
Biology	20	-	41
Chemistry	20	-	43
Classics	4	-	-
Communication*	10	-	-
Economics	24	11	13
English	39	25	-
Fine Arts*	13	-	-
Geology	9	-	14
Germanic Studies*	3	-	-
History	38	9	24
Honors Program*	5	-	-
Mathematics	25	10	3
Music*	3	-	-
Philosophy	25	22	-
Physics	13	-	15
PoliticalScience	19	1	7
Psychology	22	4	4
Romance Languages	20	36	-
Slavic/Eastern Languages	5	-	1
Sociology	19	9	14
Theater*	4	-	-
Theology	37	8	17
Total Arts & Sciences	377	135	196
Education	57	24	38
Law	50	-	-
Management	88	-	-
Nursing	45	15	4
SocialWork	21_	<u>-</u> _	<u>-</u> _
Total	631	174	238

^{*}No graduate program.

Sources: Office of the Academic Vice President

Faculty Compensation Average by Rank*

Year	Professor	Associate	Assistant
1988-89	71,200	54,600	43,500
1989-90	75,200	58,100	46,600
1990-91	81,200	61,500	52,000
1991-92	87,000	66,800	57,700
1992-93	91,300	70,000	59,000
1993-94	96,400	71,700	60,400
1994-95	102,300	75,200	66,400
1995-96	106,700	78,500	69,800
1996-97	111,100	80,700	69,000
1997-98	115,900	83,400	71,400

^{*}Includes salary and fringe benefits.

Source: Office of the Academic Vice President

Average Faculty Compensation by Rank* Boston College Compared to AAUP Category I (9-Month Equivalent), 1997-1998

Rank	Boston College	All Combined Category	Church-Related
Professor	\$115,900	\$97,500	\$98,200
Associate	83,400	69,100	71,700
Assistant	71,400	58,100	58,300

^{*}Includes salary and fringe benefits.

Sources: Office of the Academic Vice President; Academe, March-April 1998.

Full-Time Freshman Enrollment By Year and Gender

Fall	Men	Women	Total
1988	1,056	1,213	2,269
1989	866	1,252	2,118
1990	1,053	1,074	2,127
1991	1,138	1,440	2,578
1992	1,124	1,091	2,215
1993	1,017	1,137	2,154
1994	1,083	1,167	2,250
1995	1,003	1,137	2,140
1996	1,145	1,329	2,474
1997	1,084	1,084	2,168
1998	1,063	1,184	2,247

Source: Office of Undergraduate Admission

Freshman Admission Profile Middle 50% Range of SAT Scores

Class	Verbal	Math	Combined
1993	520 - 620	580 - 680	1,130 - 1,280
1994	510 - 603	590 - 680	1,120 - 1,270
1995	510 - 610	590 - 680	1,130 - 1,270
1996	520 - 610	590 - 680	1,140 - 1,270
1997	520 - 610	600 - 690	1,140 - 1,270
1998	520 - 610	600 - 690	1,140 - 1,280
1999	520 - 620	610 - 700	1,140 - 1,300
2000*	580 - 670	600 - 690	1,200 - 1,340
2001	580 - 680	610 - 690	1,210 - 1,340
2002	590 - 680	610 - 690	1,210 - 1,350

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

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

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

Freshman Applications, Acceptances, and Enrollment Full-Time

Fall	Applications	Acceptances	Acceptances as a % of Applications	Total Enrollment	Enrollment as a % of Acceptances	Enrollment as a % of Applications
1988	15,523	5,190	33	2,269	44	15
1989	13,526	5,069	37	2,118	42	16
1990	12,403	5,606	45	2,127	38	17
1991	11,516	6,423	56	2,578	40	22
1992	12,283	5,590	45	2,215	40	18
1993	13,112	6,179	47	2,154	35	16
1994	15,522	6,378	41	2,250	35	14
1995	16,680	6,399	38	2,140	33	13
1996	16,501	6,750	41	2,474	37	15
1997	16,455	6,455	39	2,168	34	13
1998	16,373	6,484	40	2,247	35	14

Note: Freshman enrollment reported above is based on deposits received, on or before the deadline set by the Committee on Admission, from students accepting the offer of admission extended by the University. Withdrawals may occur during the summer and the first two weeks in September. Enrollment figures for Fall 1998 are based on deposits received as of May 9, 1998.

Source: Office of Undergraduate Admission

Applications, Acceptances, and Enrollment - Class of 2001 Geographic Distribution

State	Applications	Acceptances	Enrollment	State	Applications	Acceptances	Enrollment
Alabama	18	7	3	Nevada	15	7	-
Alaska	24	7	-	New Hampshire	300	104	51
Arizona	52	17	7	New Jersey	1,633	677	252
Arkansas	8	2	-	New Mexico	39	15	5
California	1,065	409	98	New York	2,757	1,097	332
Colorado	126	36	9	North Carolina	70	29	7
Connecticut	1,212	461	200	North Dakota	5	3	-
Delaware	43	27	7	Ohio	308	118	25
District of Columbia	57	20	7	Oklahoma	32	14	5
Florida	549	253	79	Oregon	72	26	7
Georgia	108	42	10	Pennsylvania	712	288	88
Hawaii	76	44	10	RhodeIsland	286	104	42
Idaho	16	6	1	South Carolina	29	6	3
Illinois	542	225	77	South Dakota	4	3	-
Indiana	88	42	6	Tennessee	54	24	5
Iowa	22	10	4	Texas	302	113	25
Kansas	43	21	5	Utah	22	5	3
Kentucky	43	21	2	Vermont	92	37	18
Louisiana	46	31	8	Virginia	216	76	12
Maine	165	56	26	Washington	142	71	22
Maryland	398	202	67	West Virginia	18	8	1
Massachusetts	2,984	1,217	567	Wisconsin	143	51	12
Michigan	187	49	18	Wyoming	2	-	-
Minnesota	176	57	23	Puerto Rico	93	33	10
Mississippi	6	5	1	Virgin Islands, Guan	ı,		
Missouri	131	65	18	Canal Zone	36	18	5
Montana	13	9	1	Foreign	757	206	60
Nebraska	36	10	3	Total	16,373	6,484	2,247

Note: Application totals are as of April 3, 1998. Acceptance totals are as of May 5, 1998. Enrollee totals are as of May 9, 1998. The Class of 2002 includes students from 44 states, District of Columbia, Puerto Rico, Virgin Islands, and 24 foreign countries.

Source: Office of Undergraduate Admission

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

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

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

Source: Office of Enrollment Management Research

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

Fall*	Applications	Acceptances	Acceptances as a % of Applications	Total Enrollment	Enrollment as a % of Acceptances	Enrollment as a % of Applications
1989	1,608	416	26	251	60	16
1990	1,579	535	34	309	58	20
1991	1,465	549	37	297	54	20
1992	1,415	479	34	238	50	17
1993	1,599	535	33	271	51	17
1994	1,704	507	30	222	44	13
1995	1,740	422	24	216	51	12
1996	1,526	252	17	113	45	7
1997	1,338	495	37	247	50	19
1998	1,339	496	35	225	48	17

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

Source: Office of Undergraduate Admission

Undergraduate Transfer Student Enrollment By Type of Previous Institution and Gender

Fall*	2-Year Public	2-Year Private	4-Year Public	4-Year Private	Total	Men	Women	Total
1989	17	4	51	179	251	94	157	251
1990	29	6	57	217	309	135	174	309
1991	37	12	43	205	297	128	172	297
1992	27	15	73	123	238	99	139	238
1993	37	12	72	150	271	122	149	271
1994	44	8	50	120	222	88	134	222
1995	31	6	58	121	216	91	125	216
1996	11	1	43	58	113	42	71	113
1997	22	5	66	154	247	112	135	247
1998	17	8	62	138	225	100	125	225

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

Source: Office of Undergraduate Admission

Enrollment, Fall 1998 By School, Gender, and Full- and Part-Time

	Full-Time			Part-Time			Total		
School	Men	Women	Total	Men	Women	Total	Men	Women	Total
Undergraduate Enrollment									
Arts & Sciences	2,682	2,895	5,577	-	-	-	2,682	2,895	5,577
Education	118	692	810	-	-	-	118	692	810
Management	1,400	888	2,288	-	-	-	1,400	888	2,288
Nursing	9	236	245	-	5	5	9	241	250
Total Undergrad. Day Students	4,209	4,711	8,920	-	5	5	4,209	4,716	8,925
College of Advancing Studies	125	137	262	326	343	669	451	480	931
Graduate & Professional Enrollment									
Graduate Arts & Sciences	170	174	344	374	398	772	544	572	1,116
Graduate Education	110	354	464	152	420	572	262	774	1,036
Graduate Management	168	73	241	492	242	734	660	315	975
Graduate Nursing	7	64	71	1	83	84	8	147	155
Graduate Social Work	39	323	362	34	116	150	73	439	512
Graduate Advancing Studies	8	3	11	76	134	210	84	137	221
Law	395	430	825	-	-	-	395	430	825
Total Graduate & Professional	897	1,421	2,318	1,129	1,393	2,522	2,026	2,814	4,840
Total University	5,231	6,269	11,500	1,455	1,741	3,196	6,686	8,010	14,696

Source: Registrar

Student Credit Hours By School*

School	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98
Undergraduate							
Arts & Sciences	159,523	154,514	163,060	166,966	164,914	164,747	166,945
Education	22,221	21,873	20,345	20,889	21,269	23,481	24,436
Management	59,668	58,668	62,374	66,103	66,626	68,904	67,173
Nursing	10,241	12,774	12,240	11,832	10,759	8,862	7,351
College of Advancing Studies	22,310	22,320	20,629	19,476	18,539	18,481	16,026
Total Undergraduate	273,963	269,615	278,648	285,266	282,107	284,475	281,931
Graduate & Professional							
Graduate Arts & Sciences**	24,580	24,977	25,850	10,208	9,568	9,508	9,343
Graduate Education**	-	-	-	11,060	12,929	13,015	12,938
Graduate Management	11,831	10,817	10,957	12,039	12,904	13,242	13,477
Graduate Nursing**	-	-	-	2,587	2,309	1,674	1,964
Graduate Social Work	12,586	14,263	14,741	15,953	16,808	17,579	17,081
Graduate Advancing Studies***	-	-	-	-	-	1,427	1,983
Law	24,339	24,454	23,686	23,873	23,518	22,931	23,762
Total Graduate & Professional	71,803	73,336	74,511	75,234	75,720	78,036	80,548
Total	347,299	344,660	353,882	360,986	360,143	363,851	362,479

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

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

^{***} In 1996, the Evening College became the College of Advancing Studies and began to offer graduate programs. Source: Registrar

Undergraduate, Graduate, and Professional Enrollment, Fall 1992 to 1998 By School, Gender, and Full- and Part-Time

	เ	Jndergra	duate D	ay Scho	ols		Graduate & Professional						Univ.		
	A&S	Mgt.	Ed.	Nurs.	Total	Adv.St.	GA&S	GEd.	GNurs.	GMgt.	GSSW	Law	Adv.St.	Total	Total
Fall 1992															
Full-Time	5,412	2,077	747	420	8,656	384	739	*	*	179	274	860	**	2,052	11,092
Part-Time	-	-	1	10	11	1,107	1,481	*	*	585	176	3	**	2,245	3,363
Men	2,668	1,249	80	14	4,011	697	778	*	*	483	73	466	**	1,800	6,508
Women	2,744	828	668	416	4,656	794	1,442	*	*	281	377	397	**	2,497	7,947
Total	5,412	2,077	748	430	8,667	1,491	2,220	*	*	764	450	863	**	4,297	14,455
Fall 1993															
Full-Time	5,521	2,172	695	414	8,802	364	825	*	*	183	309	829	**	2,146	11,312
Part-Time	-	-	-	5	5	972	1,390	*	*	585	176	-	**	2,151	3,128
Men	2,784	1,300	83	15	4,182	654	829	*	*	495	79	452	**	1,855	6,691
Women	2,737	872	612	404	4,625	682	1,386	*	*	273	406	377	**	2,442	7,749
Total	5,521	2,172	695	419	8,807	1,336	2,215	*	*	768	485	829	**	4,297	14,440
Fall 1994															
Full-Time	5,699	2,270	701	407	9,077	366	345	312	54	213	341	830	**	2,095	11,538
Part-Time	-	-,	-	2	2	950	761	546	144	586	171	-	**	2,208	3,160
Men	2,817	1,327	84	12	4,240	637	568	212	6	511	85	469	**	1,851	6,728
Women	2,882	943	617	397	4,839	679	538	646	192	288	427	361	**	2,452	7,970
Total	5,699	2,270	701	409	9,079	1,316	1,106	858	198	799	512	830	**	4,303	14,698
Fall 1995						<u> </u>									<u> </u>
Full-Time	5,561	2,269	698	366	8,894	329	357	419	41	244	391	819	**	2,271	11,494
Part-Time		-	-	2	2	911	756	544	148	644	196	-	**	2,288	3,201
Men	2,772	1,347	87	14	4,220	595	560	255	3	559	95	456	**	1,928	6,743
Women	2,789	922	611	354	4,676	645	553	708	186	329	492	363	**	2,631	7,952
Total	5,561	2,269	698	368	8,896	1,240	1,113	963	189	888	587	819	**	4,559	14,695
Fall 1996															
Full-Time	5,541	2,339	772	305	8,957	331	360	416	31	227	419	803	2	2,258	11,546
Part-Time	- 0,011	۵,000	-	1	1	881	735	555	112	683	176	1	140	2,402	3,284
Men	2,713	1,359	95	16	4,183	570	532	261	2	589	90	425	46	1,945	6,698
Women	2,828	980	677	290	4,775	642	563	710	141	321	505	379	96	2,715	8,132
Total	5,541	2,339	772	306	8,958	1,212	1,095	971	143	910	595	804	142	4,660	14,830
Fall 1997						· · · · · · · · · · · · · · · · · · ·									<u> </u>
Full-Time	5,589	2,276	806	249	8,920	291	344	422	55	232	410	826	2	2,291	11,502
Part-Time	3,303	۵,210	-	1	0,520	721	744	533	97	696	159	-	199	2,428	3,150
Men	2,708	1,361	107	9	4,185	471	516	240	6	612	94	395	77	1,940	6,596
Women	2,881	915	699	241	4,736	541	572	715	146	316	475	431	124	2,779	8,056
Total	5,589	2,276	806	250	8,921	1,012	1,088	955	152	928	569	826	201	4,719	14,652
Fall 1998	-,	,			-,	_,014	_,,,,,							-,0	
Full-Time	5,577	2,288	810	245	8,920	262	344	464	71	241	362	825	11	2,318	11,500
Part-Time	3,377	۵,۵00	- 010	245 5	6,920 5	669	772	572	84	734	302 150	023 -	210	2,522	3,196
Men	2,682	1,400	118	9	4,209	451	544	262	8	660	73	395	84	2,322	6,686
Women	2,895	888	692	241	4,716	480	572	774	6 147	315	439	430	137	2,200	8,010
Total	5,577	2,288	810	250	8,925	931	1,116	1,036	155	975	512	825	221	4,840	14,696
10141	0,011	۵,۵00	010	200	0,020	331	1,110	1,000	100	010	016	020	<i>⊷</i> ~ 1	4,040	14,000

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

Source: Registrar

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

AHANA and International Student Enrollment, Fall 1996, 1997 & 1998* By Gender

										Undergra	
	Men			Women			Total				
1996	1997	1998	1996	1997	1998	1996	1997	1998	1996	1997	1998
166	177	173	181	195	221	347	372	394	3.9%	4.2%	4.4%
14	15	17	7	11	18	21	26	35	0.2%	0.3%	0.4%
327	304	314	368	382	348	695	686	662	7.8%	7.7%	7.4%
194	177	178	241	259	258	435	436	436	4.9%	4.9%	4.9%
20	18	<u> 17</u>	32	30	24	52	48	41	-0.6%	-0.5%	0.5%
721	691	699	829	877	869	1,550	1,568	1,568	17.3%	17.6%	17.6%
157	148	131	141	117	122	298	265	253	-3.3%	3.0%	2.8%
070	000	000	070	004	001	1 0 4 0	1 000	1 001	00.00/	00.50	00.40/
878	839	830	970	994	991	1,848	1,833	1,821			
	Mon			Momon			Total				
1006		1000	1006		1000	1006		1000			1998
			16		14						3.8%
			1.0		-						0.0%
											2.0% 2.4%
											2.4% 0.4%
											8.6%
											1.6%
66	56	52	44	47	43	110	103	95			
	Mon			Monoon			Tatal				
1996		1002	1996		1002	1996		1002			1998
											-
											4.1%
											0.5%
											3.6%
											2.7% 1.4%
											12.2%
											9.1%
402	418	509	456	489	521	858	907	1,030	18.4%	19.2%	21.3%
										% of Tota	
1000		1000	1000		1000	1000		1000			
											1998
											4.3%
											0.4%
											5.8%
258	237	231	334	347	356	592	584	587	4.0%	4.0%	
		1 a	65	58	62	105	101	111	0.7%	0.7%	0.8%
40	43	49									
$\frac{40}{996}$	$\frac{43}{955}$	991	1,174				2,180		14.6%	14.9%	
				1,225 305	1,247 308	2,170 646	2,180 663	2,238 708			15.2%
1 1 1	166 14 327 194 20 721 157 878 1996 22 1 18 8 3 52 14 66 67 8 75 56 17 223 179 402	1996 1997 166 177 14 15 327 304 194 177 20 18 157 148 157 148 157 148 157 148 157 148 152 152 156	1996 1997 1998 14	1996 1997 1998 1996 1997 1998 1996 1997 1998 1996 1997 1998 1996 1996 1997 1998 1996 1997 1998 1996 1997 1998 1996 179 1997 1998 1996 179 17	1996 1997 1998 1996 1997 166 177 173 181 195 14 15 17 7 11 327 304 314 368 382 194 177 178 241 259 20 18 17 32 30 721 691 699 829 877 157 148 131 141 117 878 839 830 970 994 878 839 830 970 994 878 839 830 970 994 878 839 830 970 994 879 1998 1996 1997 1998 1996 1997 1998 1996 1997 18 14 10 13 11 1	1996 1997 1998 1996	1996 1997 1998 1996 1997 1999 1997 1998 1996 1997 1999 1997 1998 1996 1997 1998	1996 1997 1998 1996		Men	Men

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

Source: Registrar

Veterans Enrolled at Boston College Fall 1998

School	Men	Women	Full-Time	Part-Time	Total
Arts & Sciences	5	1	6	-	6
Education	1	-	1	-	1
Management	3	-	3	-	3
Nursing	-	1	1	-	1
College of Advancing Studies	5	1	3	3	6
Graduate Arts & Sciences	-	-	-	-	-
Graduate Education	-	-	-	-	-
Graduate Management	7	-	2	5	7
Graduate Nursing	-	1	1	-	1
Graduate Social Work	3	2	4	1	5
Graduate Advancing Studies	1	-	-	1	1
Law	2		2		2
Total	27	<u></u>	23	10	33

Source: Registrar

Full-Time Equivalent Enrollment* By School, Fall 1989 to 1998

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Undergraduate										
Arts & Sciences	5,493	5,389	5,563	5,412	5,521	5,699	5,561	5,541	5,589	5,577
Education	705	728	755	747	695	701	698	772	806	810
Management	2,093	2,114	2,117	2,077	2,172	2,270	2,269	2,339	2,276	2,288
Nursing	347	347	362	423	416	408	367	305	250	247
Total Day Students	8,638	8,578	8,797	8,659	8,804	9,078	8,895	8,957	8,921	8,922
College of Advancing Studies***	825	802	747	753	688	682	633	624	531	485
Total Undergraduate	9,463	9,380	9,544	9,412	9,492	9,760	9,528	9,581	9,452	9,407
Graduate and Professional										
Graduate Arts & Sciences**	1,196	1,203	1,245	1,233	1,288	599	609	605	592	601
Graduate Education**	-	· -	-	-	-	494	600	601	600	655
Graduate Management	373	413	400	374	378	408	459	455	464	486
Graduate Nursing**	-	-	-	-	-	102	90	68	87	99
Graduate Social Work	278	300	321	333	368	398	456	478	463	412
Law	813	870	837	861	829	830	819	803	826	825
Graduate Advancing Studies***								49	68	81
Total Graduate & Professional	2,660	2,786	2,803	2,801	2,863	2,831	3,033	3,059	3,100	3,159
Total University	12,123	12,166	12,347	12,213	12,355	12,591	12,561	12,640	12,552	12,566

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

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

^{***} In 1996, the Evening College became the College of Advancing Studies and began to offer graduate programs. Source: Registrar

Undergraduate Majors* By School

	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Arts & Sciences												
Art History	32	31	27	37	50	40	38	43	38	37	38	36
Biochemistry	45	49	49	52	61	67	94	108	111	115	117	97
Biology	421	402	396	417	502	537	618	671	752	734	665	543
Chemistry	69	44	28	43	57	67	94	90	100	89	84	90
Classics	11	20	18	18	17	20	17	20	20	20	24	19
Communication	648	624	605	568	515	500	480	533	522	499	542	624
Computer Science	107	97	76	51	53	54	77	82	97	118	133	181
Economics	620	611	577	531	453	361	332	345	356	364	404	430
English	833	953	980	1,015	1,018	965	955	925	927	935	931	868
Geology/Geophysics	13	23	27	33	55	54	55	87	82	80	736	66
German	10	16	11	16	14	13	14	13	9	6	148	8
History	315	369	387	403	424	410	400	398	411	379	392	410
Independent	4	1	1	5	9	13	17	12	411	2	1	3
International Studies	4	1	1	J	ð	13	17	12	4	40	67	64
Mathematics	228	223	224	221	209	176	166	178	176	190	168	123
	220	223	224									26
Music	200	901	917	5 246	8 252	15	26	26	21	19	23	26 166
Philosophy	208	201	217	246		191	181	182	198	178	158	
Physics	37	31	29	34	34	25	33	29	28	33	18	29
Political Science	760	869	935	823	846	783	773	781	747	700	671	618
Psychology	550	580	509	516	528	562	650	715	743	736	694	703
Romance Languages-Total	144	143	144	138	120	142	127	124	130	119	120	116
French	**	95	73	62	50	63	51	54	50	43	39	45
Italian	**	4	9	13	7	5	9	5	4	5	7	6
Spanish		44	62	63	63	74	67	65	76	71	74	65
Slavic and Eastern Languag		21	14	15	16	20	13	18	18	12	8	11
Sociology	106	115	136	148	172	177	229	255	245	233	239	238
Studio Art	23	24	24	23	32	32	23	29	41	48	34	41
Theater Arts	27	34	27	27	36	31	35	40	43	66	87	84
Theology	27	21	24	21	25	21	20	29	36	47	54	70
Education												
American Heritage	-	-	-	-	-	-	-	3	2	4	2	2
Child/Society	-	-	-	-	-	-	-	75	86	99	88	67
Early Childhood	60	72	67	74	82	100	79	81	72	57	50	53
Elementary Education	196	208	216	218	236	240	223	200	196	231	222	217
General Science	-	-	-	-	-	-	-	4	3	5	2	4
Hispanic Experience	-	-	-	-	-	-	-	9	7	9	8	7
Human Development	172	136	127	134	175	208	198	180	191	231	258	289
Intensive Special Needs	-	-	-	-	-	-	-	16	22	29	28	41
Math/Computer Science	-	-	-	-	-	-	-	16	19	29	33	34
Middle School	11	16	17	15	15	7	3	-	-	-	-	-
Moderate Special Need	26	43	33	47	-	-	-	108	106	116	132	122
Secondary Education	112	128	130	141	131	108	109	118	104	143	152	146
Special Ed./Spec. Needs	93	82	78	87	96	105	113	-	-	-	-	-
Management												
Accounting	387	390	409	429	411	415	434	459	426	383	353	336
Computer Science	91	59	25	25	21	21	38	41	38	56	61	63
Economics	118	130	129	147	137	138	126	134	156	143	149	148
Economics/Op. Res.	_	-	-	-	-	-	-	6	3	-	_	-
Finance	609	611	568	578	524	533	566	645	702	747	743	783
General Management	240	342	325	334	316	297	282	265	268	258	250	232
Human Resource Mgt.	38	41	43	40	33	30	46	50	59	67	59	62
Information Systems	-	10	26	37	48	46	53	74	50	82	94	136
Marketing	442	444	414	433	425	384	397	422	430	487	463	498
Strategic Management	6	17	34	35	68	56	63	54	55	67	79	87
0												
Nursing	386	339	358	355	373	430	419	410	368	306	250	250

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

^{**} Separate totals for French, Italian, and Spanish are not available for Fall 1987.

Graduate Enrollment*
By Degree Program and Discipline, Full- and Part-Time

	199	3-94	1994	-95	1995	5-96	1996	-97	1997	-98
	Master's	Ph.D.								
Advancing Studies	-	-	-	-	-	-	190	-	247	
American Studies	15	-	11	-	12	-	6	-	1	-
Biology	17	32	14	35	16	36	22	31	20	24
Chemistry	7	72	4	87	1	92	2	93	-	103
Economics	7	73	7	68	4	69	6	64	1	68
Education	680	285	544	244	610	260	615	249	615	284
Education/Non-Degree	189	-	222	-	222	-	197	-	173	-
English	107	25	90	26	93	29	94	28	88	31
Geology	29	-	32	-	28	-	22	-	21	-
Geology/Geophysics	-	-	-	-	-	-	-	-	-	-
Geophysics	12	-	7	-	7	-	7	-	1	8
History	40	92	30	91	33	89	20	83	32	77
Interdisciplinary	1	2	-	2	-	2	-	-	1	1
Latin & Greek	7	-	11	-	11	-	5	-	8	-
Law	837	-	834	-	840	-	823	-	832	-
Linguistics	4	-	6	-	4	-	4	-	6	-
Management	868	21	914	27	985	32	1,017	38	1,038	42
Mathematics	19	-	16	-	13	-	14	-	11	-
Nursing	194	37	191	41	163	42	122	39	124	45
Philosophy	95	67	94	56	85	57	78	52	59	53
Physics	1	23	-	21	1	21	3	24	2	23
PoliticalScience	55	51	43	47	31	44	33	44	32	50
Psychology	-	22	1	19	1	18	3	21	3	16
Religious Education	134	12	136	13	154	12	182	14	178	15
Romance Languages	69	30	68	34	59	34	47	34	45	36
Russian	6	-	4	-	4	-	4	-	6	-
Slavic Studies 5 1	1	-	1	-	-	-	1	-	1	-
Social Work	490	46	507	48	552	48	563	45	533	46
Sociology	18	63	25	65	21	65	16	60	19	62
Theology	37	67	37	74	36	71	35	79	22	85
Total	3,939	1,020	3,849	998	3,986	1,021	4,131	998	4,119	1,069

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

Source: Registrar

Summer Session Enrollment

Summer	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Undergraduate	2,593	2,560	2,513	2,629	2,436	2,252	2,265	2,007	1,879	1,960
Graduate/Professional*	1,335	_1,261	_1,507	_1,611	1,866	1,856	1,694	_1,702	1,886	1,843
Total	3,928	3,821	4,020	4,240	4,302	4,108	3,959	3,709	3,765	3,803

^{*} Includes students registered through the Institute of Religious Education and the Carroll Graduate School of Management. Source: Summer Session Office

International Student and Scholar Statistics By School, 1997-1998

Arts & Sciences	91
Education	9
Management	162
Nursing	-
College of Advancing Studies	3
Exchange Students - Undergraduate	27
Total Undergraduate	292
Graduate Arts & Sciences	176
Graduate Education	53
Graduate Management	93
Graduate Nursing	2
Graduate Social Work	9
Law	8
Exchange Students - Graduate	10
Total Graduate/Professional	351
Total Enrolled Students	643
Practical Training*	83
Faculty and Research Scholars	54
Total	780

^{*} Students who have graduated from Boston College and who are undertaking a period of practical training in the United States. Source: Office of the Dean for Student Development

International Student and Scholar Statistics By Class or Program, 1997-1998

J	
Freshmen	49
Sophomores	71
Juniors	73
Seniors	69
Undergraduate Visiting Students	3
Undergraduate Exchange Students	27
Total Undergraduate	292
Graduate/Professional	
M.A.	46
M.A.T.	1
M.B.A.	45
M.Ed.	20
M.S.	31
M.S.W.	9
C.A.E.S.	-
Ph.D.	175
J.D.	8
Special Students	6
Graduate Exchange Students	10
Total Graduate/Professional	351
Practical Training*	83
Faculty and Research Scholars	54
Total	780

^{*} Students who have graduated from Boston College and who are undertaking a period of practical training in the United States. Source: Office of the Dean for Student Development

International Student and Scholar Statistics By Gender and Program, 1997-1998

Program	Men	Womer	n Total
Undergraduate	149	143	292
Graduate	201	150	351
Practical Training*	50	33	83
Faculty and Research Scholars	44	10	54
Total	444	336	780

^{*} 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, 1997-1998

	Under- graduate	Graduate and Professional	Total		Under- graduate	Graduate and Professional	Total
Australia	4	8	12	Lithuania		1	1
Bahrain	1	-	1	Malawi	-	1	1
Bangladesh	1	2	3	Malaysia	3	5	8
Belarus	-	1	1	Mali	1	-	1
Belgium	1	1	2	Mauritius	1	1	2
Belize	-	1	1	Mexico	5	5	10
Bermuda	1	-	1	Morocco	1	1	2
Brazil	6	5	11	Netherlands	3	2	5
Bulgaria	-	9	9	New Zealand	-	1	1
Canada	15	30	45	Nicaragua	-	1	1
Cayman Islands	1	-	1	Nigeria	1	1	2
Chile	-	1	1	Norway	1	-	1
Colombia	2	3	5	Oman	1	-	1
Costa Rica	2	1	3	Panama	2	-	2
Cyprus	-	5	5	People's Republic of China	1	46	47
Czech Republic	-	1	1	Peru	-	3	3
Denmark	3	3	6	Philippines	7	8	15
Dominican Republic	4	1	5	Poland	3	1	4
Ecuador	15	3	18	Portugal	-	4	4
Egypt	-	2	2	Republic of Korea	32	14	46
El Salvador	1	-	1	Romania	-	2	2
Ethiopia	-	2	2	Russia	1	2	3
France	7	9	16	Saudi Arabia	2	2	4
Germany	3	6	9	Singapore	5	4	9
Ghana	-	2	2	Slovenia	1	1	2
Greece	6	4	10	South Africa	1	1	2
Guatemala	3	1	4	Spain	7	11	18
Haiti	2	-	2	Sri Lanka	1	-	1
Honduras	1	-	1	St. Lucia	-	1	1
HongKong	7	5	12	Sweden	3	2	5
Hungary	-	1	1	Switzerland	3	2	5
Iceland	2	-	2	Taiwan	4	3	7
India	8	24	32	Tanzania	-	1	1
Indonesia	21	3	24	Thailand	16	3	19
Ireland	4	9	13	Trinidad and Tobago	2	1	3
Israel	-	3	3	Turkey	6	25	31
Italy	4	13	17	United Kingdom	10	8	18
Jamaica	2	-	2	Uzbekistan	-	1	1
Japan	18	13	31	Venezuela	10	4	14
Jordan	3	3	6	Vietnam	1	-	1
Kenya	-	1	1	(Former) Yugoslavia	1	1	2
Kuwait	5	$\overset{-}{2}$	7	Zaire	-	1	1
Latvia	2	1	3	Total	351	 292	643
Lebanon	1	1	2	Countries Represented	001		86

Source: Office of the Dean for Student Development

Undergraduate and Graduate Degrees Conferred* By Degree and Gender

		1994-95			1995-96			1996-97			1997-98			
	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total		
Undergraduate Arts & Sciences														
A.B.	548	677	1,225	579	518	1,097	552	594	1,146	553	618	1,171		
B.S.	81	84	165	110	92	202	88	85	173	92	103	195		
Total Arts & Sciences	629	761	1,390	689	610	1,299	640	679	1,319	645	721	1,366		
Education - A.B.	19	164	183	23	133	156	14	156	170	18	182	200		
Management-B.S.	358	257	615	317	230	547	388	248	636	325	258	583		
Nursing-B.S.	1	87	88	3	127	130	3	87	90	2	68	70		
Subtotal Undergraduate														
Day Degrees Conferred	1,007	1,269	2,276	1,032	1,100	2,132	1,045	1,170	2,215	990	1,229	2,219		
Advancing Studies - A.B.	74	72	146	56	66	122	62	74	136	49	70	119		
Total Undergraduate														
Degrees Conferred	1,081	1,341	2,422	1,088	1,166	2,254	1,107	1,244	2,351	1,038	1,298	2,336		
Graduate														
Ph.D.	49	51	100	42	61	103	49	45	94	42	53	95		
D.Ed.	1	4	5	4	5	9	1	-	1	**	**	**		
D.S.W.	3	1	4	-	2	2	1	3	4	**	**	**		
M.A.	117	211	328	87	192	279	91	200	291	89	189	278		
M.S.	71	92	163	70	83	153	70	68	138	81	92	173		
M.Ed.	31	138	169	44	135	179	57	154	211	48	155	203		
M.A.T.	10	13	23	3	4	7	3	5	8	1	5	6		
M.S.W.	32	171	203	25	159	184	27	182	209	39	194	233		
M.S.T.	2	1	3	3	2	5	1	4	5	4	2	6		
M.B.A.	105	70	175	125	88	213	114	81	195	140	80	220		
C.A.E.S.	5	16	21	2	5	7	3	3	6	2	2	4		
C.A.G.S.														
Total Graduate	400	700	1 101	405	~~~		447	~ 4 5	1 100	440	770	1 010		
Degrees Conferred	426	768	1,194	405	736	1,141	417	745	1,162	446	772	1,218		
Professional	402	400	200	4.40	400	070	400		070		40~	0~1		
J.D.	165	123	288	148	122	270	162	111	273	144	127	271		
Total Graduate														
and Professional Degrees Conferred	591	891	1,482	553	858	1,411	579	856	1,435	590	899	1,489		
Total Degrees			<u> </u>			-			-					
Conferred	1,672	2,232	3,904	1,641	2,024	3,665	1,686	2,100	3,786	1,628	2,197	3,825		

Source: Registrar

^{*}September, December, and May graduations combined.

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

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

Undergraduate Degrees Conferred* By Degree and Number of Majors

	1993-94	1994-95	1995-96	1996-97	1997-98
Arts and Sciences					
A.B.					
Single Major	936	1,063	905	950	954
Double Major The Land Control of the	144	162	192	196	216
Triple Major		-		-	
	1,080	1,225	1,097	1,146	1,171
B.S.					
Single Major	127	150	175	158	179
Double Major	12	15	27	15	15
Triple Major				-	
	139	165	202	173	195
Total Arts & Sciences	1,219	1,390	1,299	1,319	1,366
School of Education - A.B.					
Single Major	40	25	18	27	34
Double Major	149	158	137	137	165
Triple Major	3	<u> </u>	1	6	1
Total School of Education	192	183	156	170	200
School of Management - B.S.					
Single Major	354	451	351	441	396
Double Major	130	157	190	191	183
Triple Major	3	7	6	4	4
Total School of Management	487	615	547	636	583
School of Nursing - B.S.	84	88	130	90	70
Subtotal - Undergraduate Day Degrees Conferred	1,982	2,276	2,132	2,215	2,219
Advancing Studies - A.B.					
Single Major	144	146	122	134	119
Double Major	-	-	-	2	-
Triple Major					
Total Advancing Studies	144	146	122	136	119
Total Undergraduate Degrees Conferred	2,126	2,422	2,254	2,351	2,338

^{*}September, December, and May graduations combined.

Source: Registrar

Undergraduate Degrees Conferred By Major*

	1993-94	1994-95	1995-96	1996-97	1997-98
Accounting	117	141	149	134	127
Art History	12	15	15	12	7
Biochemistry	13	17	36	18	28
Biology	91	112	119	114	132
Chemistry	15	15	17	14	13
Child in Society	-	-	2	-	-
Classics	4	-	3	1	5
Communication	113	150	141	145	156
Computer Science	12	19	32	34	39
Early Childhood Education	22	21	21	16	12
Economics	106	116	109	121	118
Elementary Education	67	59	43	60	56
Elementary Education & Moderate Special Needs	23	28	30	29	43
English	258	256	209	231	223
Environmental Geosciences	9	13	16	14	13
Finance	196	229	212	261	245
French	5	10	10	10	9
Geology	4	1	7	5	7
Geology/Geophysics	-	1	· <u>-</u>	-	
Geophysics	_	1	1	_	_
German	3	4	2	3	3
Hispanic Studies	9	12	11	15	12
History	108	108	109	77	108
Human Development	55	47	32	34	57
Independent	4	3	1	1	2
Information Systems	3	14	5	11	6
International Studies	10	10	5	5	4
Italian	10	10	$\overset{3}{2}$	J	2
Linguistics	1	_	2	1	1
Management	17	30	18	20	15
Marketing	107	151	116	154	141
Mathematics	41	24	38	37	45
Middle School Education		24	30	31	40
Music	$\frac{3}{2}$	5	1	6	3
		88	130	90	70
Nursing Operations Management	84 12	8		90 6	70
Operations Management			5		
Organizational Studies/Human Resource Management	21	22	20	26	18
Philosophy	31	37	33	36	26
Physics	5	5	5	8	2
Political Science	154	182	145	144	108
Psychology	154	184	156	183	202
Russian	2	3	1	5	1
Secondary Education	22	24	26	23	29
Severe Special Needs	-	4	2	8	3
Slavic Studies	-	-	1	-	-
Sociology	54	80	73	62	78
Studio Art	4	10	5	17	11
Theater	7	7	7	11	13
Theology	1	10	9	13	19
Total**	1,982	2,276	2,132	2,215	2,219

^{*} Double and Triple majors counted by first major.

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

Source: Registrar

Undergraduate Degrees Conferred By School and Major*

			199	5-96		_		1996-97					1997-98					
	A8	&S	Ed.	Ed. Mgt.	Nurs.		A	&S	Ed.	Mgt.	. Nurs.		A8	&S	Ed.	Mgt.	Nurs.	
		B.S.		_	B.S.	Total		B.S.		B.S.		Total		B.S.		_	B.S.	
Accounting	-	-	-	149	-	149	-	-	-	134	-	134	-	-	-	127	-	127
Art History	15	-	-	-	-	15	12	-	-	-	-	12	7	-	-	-	-	7
Biochemistry	-	36	-	-	-	36	-	18	-	-	-	18	-	28	-	-	-	28
Biology	-	119	-	-	-	119	-	114	-	-	-	114	-	132	-	-	-	132
Chemistry	-	17	-	-	-	17	-	14	-	-	-	14	-	13	-	-	-	13
Child in Society	-	-	2	-	-	2	-	-	-	-	-	-	-	-	-	-	-	
Classics	3	-	-	-	-	3	1	-	-	-	-	1	5	-	-	-	-	Ę
Communication	141	-	-	-	-	141	145	-	-	-	-	145	156	-	-	-	-	156
Computer Science	27	-	_	5	-	32	23	_	-	11	-	34	34	-	-	5	-	39
Early Childhood Education	-	-	21	-	-	21	-	-	16	-	-	16	-	-	12	-	-	12
Economics	92	-	-	17	-	109	108	-	-	13	-	121	99	-	-	19	-	118
Elementary Education	-	_	43	_	_	43	-	_	60	-	_	60	-	_	56	-	_	56
Elementary Education &																		
Moderate Special Needs	-	-	30	-	-	30	-	-	29	-	-	29	-	-	43	-	-	43
English	209	-	-	-	-	209	231	-	-	-	-	231	223	-	-	-	-	223
Environmental Geosciences	-	16	-	-	-	16	-	14	-	-	-	14	-	13	-	-	-	13
Finance	-	-	-	212	-	212	-	-	-	261	-	261	-	-	-	245	-	245
French	10	-	-	-	-	10	10	-	-	-	-	10	9	-	-	-	-	(
Geology	-	7	-	-	-	7	-	5	-	-	-	5	-	7	-	-	-	7
Geology/Geophysics	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Geophysics	-	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	
German	2	-	-	-	-	2	3	-	-	-	-	3	3	-	-	-	-	3
Hispanic Studies	11	-	-	-	-	11	15	-	-	-	-	15	12	-	-	-	-	12
History	109	-	-	-	-	109	77	-	-	_	-	77	108	-	-	-	-	108
Human Development	-	-	32	-	-	32	-	-	34	-	-	34	-	-	57	-	-	57
Independent	1	-	-	-	-	1	1	-	-	-	-	1	2	-	-	-	-	å
Information Systems	_	-	-	5	-	5	-	_	-	11	-	11	-	-	-	6	-	(
International Studies	5	-	-	-	-	5	5	-	-	-	_	5	4	-	-	-	-	4
Italian	2	-	-	-	-	2	-	-	-	-	-	-	2	-	-	-	-	2
Linguistics	2	-	-	-	-	2	1	-	-	-	-	1	1	-	-	-	-	1
Management	-	-	-	18	-	18	-	-	-	20	-	20	-	-	-	15	-	15
Marketing	-	-	-	116	-	116	-	-	-	154	-	154	-	-	-	141	-	141
Mathematics	38	-	-	-	-	38	37	-	-	-	-	37	45	-	-	-	-	45
Music	1	-	-	-	-	1	6	-	-	-	-	6	3	-	-	-	-	9
Nursing	-	-	-	-	130	130	-	-	-	-	90	90	-	-	-	-	70	70
Operations Management Organizational Studies/Hun	- nan	-	-	5	-	5	-	-	-	6	-	6	-	-	-	7	-	7
Resource Management	-	-	-	20	-	20	-	-	-	26	-	26	-	-	-	18	-	18
Philosophy	33	-	-	-	-	33	36	-	-	-	-	36	26	-	-	-	-	26
Physics	-	5	-	-	-	5	-	8	-	-	-	8	-	2	-	-	-	2
Political Science	145	-	-	-	-	145	144	-	-	-	-	144	108	-	-	-	-	108
Psychology	156	-	-	-	-	156	183	-	-	-	-	183	202	-	-	-	-	202
Russian	1	-	-	-	-	1	5	-	-	-	-	5	1	-	-	-	-	1
Secondary Education	-	-	26	-	-	26	-	-	23	-	-	23	-	-	29	-	-	29
Severe Special Needs	-	-	2	-	-	2	-	-	8	-	-	8	-	-	3	-	-	(
Slavic Studies	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	
Sociology	73	-	-	-	-	73	62	-	-	-	-	62	78	-	-	-	-	78
Studio Art	5	-	-	-	-	5	17	-	-	-	-	17	11	-	-	-	-	11
Theater	7	-	-	-	-	7	11	-	-	-	-	11	13	-	-	-	-	13
Theology	9	_	_	_	_	9	13	_		_	_	13	19	_	_	_		19

 $\frac{1,098}{201} \quad \frac{201}{156} \quad \frac{547}{600} \quad \frac{130}{200} \quad \frac{2,132}{600} \quad \frac{1,146}{100} \quad \frac{170}{600} \quad \frac{636}{900} \quad \frac{90}{200} \quad \frac{2,215}{600} \quad \frac{1,171}{100} \quad \frac{195}{200} \quad \frac{200}{500} \quad \frac{583}{600} \quad \frac{70}{600} \quad \frac{2,219}{600} \quad \frac{1}{600} \quad \frac{1}{600}$

Source: Registrar

Total**

 $^{^{\}ast}$ Double and Triple majors counted by first major.

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

Graduate Degrees Conferred, 1997-1998*
By School, Degree, Primary Field, and Gender

		Doctorates	<u> </u>	Master'	s/Certific		Total			
	Men	Women	Total	Men	Women	Total	Men	Women	Tota	
Graduate School of Arts & Sciences										
Humanities										
American Studies	-	-	-	-	-	-	-	-		
Classics	-	-	-	-	1	1	-	1		
English	-	3	3	9	17	26	9	20	29	
History	4	2	6	6	2	8	10	4	1	
Linguistics	-	-	-	-	-	-	-	-		
Pastoral Ministry	-	-	-	9	26	35	9	26	3	
Philosophy	11	1	12	20	8	28	31	9	40	
Religion & Education	-	3	3	-	-	-	-	3		
Romance Languages	-	6	6	2	9	11	2	15	1	
Slavic Studies Slavic Studies	-	-	-	-	1	1	-	1		
Theology	2	4	6	7	5	12	9	9	18	
Social Sciences										
Economics	1	1	2	1	2	3	2	3	!	
Political Science	3	1	4	5	2	7	8	3	1	
Psychology	-	-	-	-	1	1	-	1		
Sociology	-	2	2	1	3	4	1	5	(
Sciences										
Biology	_	_	_	-	8	8	_	8	8	
Chemistry	_	2	2	6	5	11	6	7	1	
Geology/Geophysics	_	-	-	4	2	6	4	2	1	
Mathematics	_	_	_	1	3	4	1	3	,	
Physics	3	_	3	2	-	2	5	-		
Total - Graduate A&S	24	25	49	73	95	168	97	120	21	
Graduate School of Education	9	9	5	11	79	0.4	19	76	0	
Counseling/Counseling Psychology	2	3	5	11	73	84	13	76	8	
Curriculum & Instruction & Special Ed.	1	5	6	37	130	167	38	135	173	
Developmental/Educational Psychology	2	3	5	8	13	21	10	16	2	
Educ. Research/Measurement/Evaluation	1	4	5	2	-	2	3	4	0	
Higher Education Administration	3	-	3	9	23	32	12	23	3.	
Catholic School Leadership	3	1	4	1	5	6	4	6	10	
Religious Education	-	-	-	7	8	15	7	8	1	
Total - Graduate Education	12	16	28	75	252	327	87	268	35	
Graduate School of Management										
Business Administration	-	-	-	140	80	220	140	80	22	
Finance	2	1	3	59	19	78	61	20	8	
Organizational Studies	1	1	2	-	-	-	1	1		
Total - Graduate Mgt.	3	2	5	199	99	298	202	101	30	
Graduate School of Nursing										
Nursing	_	8	8	_	40	40	_	48	48	
<u> </u>						70				
Graduate School of Social Work	•		~	20	101	000	40	100	200	
Social Work	3	2	5	39	194	233	42	196	23	
College of Advancing Studies										
Administrative Studies			-	9	17	26	9	17	2	
Law School										
Law (J.D.)	-	-	-	144	127	271	144	127	27	
Total Graduate &										
Professional Degrees	42	53	95	539	824	1,363	581	877	1,45	
110105510114112 081005										

^{*} September, December, and May graduations combined.

Undergraduate and Graduate Financial Aid, 1994-1998* Thousands of Dollars

	1993-94	1994-95	1995-96	1996-97	1997-98
Type of Aid - Undergraduate					
University Scholarships and Grants ¹	\$30,001	\$34,441	\$38,589	\$41,316	\$44,194
State Scholarships ²	1,221	1,404	1,421	1,404	1,575
Pell Grants ³	1,731	1,771	1,613	1,801	2,033
Supplemental Educational Opportunity Grants	1,407	1,418	1,533	1,484	1,475
Work-Study	1,651	1,626	1,462	1,447	1,969
Perkins Loans ⁴	2,982	3,638	2,978	2,878	3,311
Undergraduate Total	\$38,993	\$44,298	\$47,596	\$50,330	\$54,557
Type of Aid - Graduate					
Work-Study	467	552	621	667	599
Perkins Loans ⁴	1,457	1,958	1,922	2,126	2,262
Total Undergraduate and Graduate	\$40,917	\$46,808	\$50,139	\$53,123	\$57,418

Number of Awards

	1993-94	1994-95	1995-96	1996-97	1997-98
Type of Aid - Undergraduate					
University Scholarships and Grants ¹	4,472	3,904	3,862	3,815	3,913
State Scholarships ²	909	1,018	965	909	902
Pell Grants ³	1,105	1,115	1,016	1,096	1,143
Supplemental Educational Opportunity Grants	1,144	1,112	1,260	1,109	1,143
Work-Study	1,267	1,265	1,136	1,267	3,135
Perkins Loans ⁴	1,903	2,071	1,787	1,734	1,853
Undergraduate Total ⁵	10,800	10,485	10,026	9,930	12,089
Type of Aid - Graduate					
Work-Study	272	353	277	417	534
Perkins Loans ⁴	550	603	575	649	692
Total Undergraduate and Graduate ⁵	11,622	11,441	10,878	10,996	13,315

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

Source: Financial Aid Office

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

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

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

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

^{*}Important Note: The above data do not include Boston College student assistance for graduate and professional students (approximately \$13.03 million in tuition remission, grants, or scholarships and \$10.28 million in stipends during 1997-98) administered by the various schools and departments. Also, excluded are the Nursing Loan Program (\$317,450 during 1997-98), a variety of grants and scholarships from fraternal organizations and clubs (\$3,379,175 during 1997-98), and loans processed by the Financial Aid Office (\$67,407,035 during 1997-98) for undergraduate students, graduate students, or their parents.

Undergraduate Student Graduation Rates Freshman Matriculants in Fall 1991

Rating at Time of Admission	Number of Fall Matriculants	Number of Graduates within Twelve Semesters	Graduation Rate
Top 5%	98	90	92%
Next 20%	618	549	89%
Remaining 75%	1,585	1,307	83%
Total	2,301	1,946	85%

Source: Office of Enrollment Management Research

Postgraduate Degree Aspirations Class of 1998

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

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

Academic Fields of Highest Planned Degree Class of 1998

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

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

Long-Term Career Plans Class of 1998

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

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

Boston College Alumni Clubs

Arizona California

Los Angeles Northern California/ San Francisco Orange County San Diego

Colorado Connecticut Hartford

District of Columbia

Florida

Boca Raton Miami Orlando

Southwest Florida

Georgia Atlanta Illinois Chicago Indiana

Maryland Baltimore

Massachusetts Cape Cod

Western Massachusetts

Worcester **Michigan**

Southeastern Michigan

Minnesota
Missouri
St. Louis
New Hampshire
Manchester
New Jersey

Northern New Jersey

New York

Albany New York City Rochester Syracuse

North Carolina Ohio

> Central Ohio Cincinnati Cleveland

Pennsylvania Philadelphia

Western Pennsylvania

Rhode Island

Texas
Dallas
Washington
Seattle
Wisconsin

Source: Alumni Association

Alumni Association Board of Directors

With Committee Assignments 1998-1999

John S. Buckley, '66

President, University Liaison, Member Relations, Staffing of Alumni Association, Structure and Governance

Edward J. O'Brien, Jr., '63

Vice President/President Elect, Awards

Jean M. Graham, '90

Treasurer, Community Service, Continuing Service

Christopher P. Flynn, '80

Secretary

Thomas J. Martin, '61

Past President, Second Helping, Athletic Department Relations

Richard W. Renehan, Esq., '55 Council of Past Presidents

Robert Abbene, '90

College of Advancing Studies

James W. Alves, '80 GSSW

Angela R. Anderson, '76

Graduated More Than Ten Years

Jessie Beaubrun, '89

AHANA

Thomas D. Bransfield, Esq., '89

East of the Mississippi, Regional Clubs

Adrian J. Byrd-Pina, '75

West of the Mississippi, Career Services

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

Michael J. Connolly, Esq., '81

Graduated More Than Ten Years, Spiritual Enrichment

Laura A. Cronin. '95

Graduated Less Than Ten Years

Brian P. Curry, '71

East of the Mississippi, Admission

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

Clergy Program Paul G. Delaney, '66

Chair-Elect Nominating Committee Gretchen H. Dobson, '91, GSOE '95

Graduated Less Than Ten Years, Alcohol Awareness, Young Alumni Club

Christopher M. Doran, M.D., '68

West of the Mississippi

George A. Downey, '61

Co-Chair Physical Facilities

Daniel M. P. Foley, '55

Chair-Nominating Committee, Co-Chair Classes, Social Activities & Travel

Emily Frieswyk, '99

Class Government Council

Richard T. Horan, '53

Co-Chair Physical Facilities

Catherine B. Hurst, NC '66

Newton College Alumnae, Communication & Public Relations

John H. MacKinnon, '62

Privilege Bank Card

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

Sheila R. Murphy, '89

Graduated Less Than Ten Years

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

Scholarship Program

James E. O'Neil. III. '80

Graduated More Than Ten Years, Co-Chair Classes

Ann F. Pauly, Esq., LAW '85

Law School

Joseph M. Quinn, Jr., '63

Insurance

Catherine D. Ryan, '96

CGSOM

Rosemary G. Simmons, '67

Newton College

Louis V. Sorgi, '45

ILR, Development

Siobhan G. Workman, '87

Graduated Less Than Ten Years, Awards,

Benefits, Products & Services

Source: Alumni Association

Alumni Association 1998 Awards

The William V. McKenney Award

Prof. Thomas H. O'Connor, '49, GA&S '50, HON '93

Awards of Excellence

Arts & Humanities

Guy L. Rotella, Ph.D., '76

Commerce

Deborah A. McLaughlin, '80

Education

Franklin A. Tucker, '72

Health Profession

Francis A. Neelon, M.D., '58

Law

Honorable Mary Beatty Muse, LAW '50

Public Service

Senator Frederick E. Berry, '72 Jennie Chin Hansen Abrams, '70

Religion

Father Michael A. Duffy, OFM, '61

Science

John L. LaMattina, Ph.D., '71

Young Alumni Achievement Award

Robert F. Abbanat, '92

Source: Alumni Association

Alumni Regional Analysis Fall 1998

1,695 3,194 2,505 634 14,402 73,303
3,194 2,505 634 14,402
3,194 2,505 634
3,194 2,505
3,194
-
1,695
6,374
58,901
19,201
39,700
24,800
14,900

Data as of October 1998.

Source: Information Services, University Relations

Alumni Geographic Distribution Fall 1998

Alabama	128	Nevada	111
Alaska	94	New Hampshire	3,194
Arizona	534	New Jersey	4,895
Arkansas	48	New Mexico	175
California*	5,076	New York*	9,439
Colorado	740	North Carolina	852
Connecticut	6,374	North Dakota	18
Delaware	197	Ohio	1,205
$District of Columbia^*$	765	Oklahoma	91
Florida	3,203	Oregon	315
Georgia	934	Pennsylvania	2,606
Guam	18	Puerto Rico	393
Hawaii	258	Rhode Island	2,505
Idaho	48	South Carolina	264
Illinois	1,965	South Dakota	25
Indiana	257	Tennessee	246
Iowa	120	Texas	1,337
Kansas	135	Utah	110
Kentucky	170	Vermont	634
Louisiana	241	Virgin Islands	46
Maine	1,695	Virginia	2,390
Maryland	2,162	Washington	657
Massachusetts	58,901	West Virginia	62
Michigan	713	Wisconsin	429
Minnesota	511	Wyoming	33
Mississippi	48	Total U.S.	117,967
Missouri	439	Foreign Nations	2,592
Montana	61	Other	2,015
Nebraska	100	Total Alumni	122,574

 $^{^*}$ California, New York, and the District of Columbia include APO addresses.

Source: Information Services, University Relations

Note: Also included are individuals who attended Boston College for at least one year without graduating. These alumni are referred to as "EX Alumni." Data as of October 1998.

Living Alumni By Primary School and Class, Fall 1998

					Adv.	Newton	Grad	Grad.	Grad**	Grad**	Grad Adv	Social		Westor	Hon	EX*	
Class	A&S	Ed.	Mgt.	Nursing	Studies		A&S	Mgt.	Ed.	Nursing	Studies		Law		Dgrs.	Alum	Total
1920	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2
1921	1	-	-	-	-	-		-	-	-	-		-	-	-	-	1
1922	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2
1923	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2
1924	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4
1925	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	8
1926	6	-	-	-	-	-	-	-	-	-	-	-	-	3	-	1	10
1927	8	-	-	-	-	-	4	-	-	-	-	-	-	3	-	1	16
1928	17	-	-	-	-	-	1	-	-	-	-	-	-	3	-	1	22
1929	15	-	-	-	-	-	3	-	-	-	-	-	-	-	-	4	22
1930	21	-	-	-	-	-	5	-	-	-	-	-	-	2	-	5	33
1931	36	-	-	-	1	-	4	-	-	-	-			3	-	8	52
1932	36	-	-	-	1	-	4	-	-	-	-		2	2	-	11	56
1933	45	-	-	-	2	-	6	-	-	-	-	-	-	4	-	7	64
1934	62	-	-	-	6	-	7	-	_	-	-	-	4	4	-	17	100
1935	71	-	-	_	11	-	15	-	-	_	-		7	6	-	11	121
1936	75	-	_	_	10	-	8	_	-	_	_		1	1	1	12	108
1937	92	-	_	_	9	_	9	_	-	_	_		11	1	1	16	139
1938	90	-	_	_	14	_	8	_	-	_	_	7	10	_	_	15	144
1939	126	-	-	_	13	_	13	-	_	_	_	6	13	1	_	27	199
1940	151	1	-	_	10	-	10	_		_	_	7	10	1	-	18	208
1941	121	-	-	_	21	_	13	-	_	_	_	10	11	2	_	13	191
1942	128	-	27	_	15	_	16	-	_	_	_	8	4	1	_	25	224
1943	140	1	33	_	21	_	6	-	_	_	_	8	8	-	_	28	245
1944	108	-	38	_	9	_	3	_	_	_	_	8	4	1	_	34	205
1945	90	-	19		9	-	4	-				6	4	1	-	108	241
1946	12	_	1	_	19	_	14	_	_	_	-	10	9	1	_	29	95
1947	83	_	15	_	11	_	22	_	_	_	_	20	13	4	_	29	197
1948	130	_	53	_	13	_	22	_	_	_	-	21	27	1	_	2	269
1949	306	_	77	22	29	_	38	_	_	_	-	19	48	2	_	10	551
1950	646		245	29	17	28	51	_				22	61	6		24	1,129
1951	647	_	281	36	42	25	69	_	_	_	-	22	73	4	2	43	1,244
1952	401	_	254	62	43	28	46		_	_	_	20	60	1	-	26	941
1953	358		222	70	43	35	91					27	50	1	5	25	927
1954	295	-	204	96	48	20	113	-	_	-	-	26	45	2	4	65	918
1955	266		182	109	61	34	96					24	37	4	3	23	839
1956	279	128	255	106	63	34	94	-	_	-	-	26	51	7	4	55	1,102
1957	295	92	234	117	51	48	93	-	-	-	-	23	56	4	3	58	1,074
1958	351	123	312	154	56	40 54	115	-	-	-	-	19	52	3	5 6	89	1,334
									-	-							1,334
1959	344	114	322	140	69	72	101	-	-	-	-	27	61	12	1	81	1,3

Living Alumni By Primary School and Class, Fall 1998 (Continued)

Class	A&S	Ed.	Mgt.	Nursing	Adv.	Newtor College	Grad.	Grad. Mgt.	Grad** Ed.	Grad** Nursing	Grad Adv Studies			Westo Theo	n Hon. Dgrs.	EX* Alum	Total
	AGS	Lu.	wigt.	ivaising	Judics	Concyc	, AGS	wigt.	Lu.	ituisiig	Studies	WOIK	Law	11100	. Dgi 3.	Alum	Total
1960	302	125	319	195	116	96	170	2	-	-	-	28	56	16	4	30	1,459
1961	268	84	267	150	69	101	145	7	-	-	-	31	71	34	2	24	1,253
1962	310	124	235	172	81	120	91	20	-	-	-	38	82	23	4	41	1,341
1963	458	164	318	163	57	139	237	27	-	-	-	30	74	25	4	35	1,731
1964	463	181	341	129	70	181	208	23	-	-	-	44	77	29	4	48	1,798
1965	419	175	345	143	73	133	216	30	-	-	-	47	100	37	3	46	1,767
1966	432	178	334	205	66	156	245	34	-	-	-	47	107	34	6	38	1,882
1967	451	192	368	178	71	146	403	48	-	-	-	53	90	28	2	42	2,072
1968	538	275	413	139	57	183	355	47	-	-	-	48	113	27	4	41	2,240
1969	526	235	393	118	79	186	488	38	-	-	-	48	135	32	3	53	2,334
1970	520	230	347	142	86	204	463	96	-		-	58	114	-	6	40	2,306
1971	525	279	381	160	62	173	500	72	-	-	-	84	138	-	6	46	2,426
1972	606	283	391	134	74	244	554	58	-	-	-	86	172	20	5	52	2,679
1973	606	248	318	153	71	235	491	59	-	-	-	77	190	-	3	36	2,487
1974	951	320	379	152	79	202	400	61	-	-	-	95	199	-	4	37	2,879
1975	905	291	325	203	97	209	523	70	-	-	-	105	173	-	6	8	2,915
1976	1,146	361	491	223	77	5	567	75	-	-	-	99	201	-	5	6	3,256
1977	1,025	292	451	161	73	-	410	68	-	-	-	102	219	-	3	8	2,812
1978	1,209	256	455	167	93	-	473	74	-	-	-	90	192	-	2	3	3,014
1979	1,101	219	505	197	102	-	446	108	-	-	-	111	215	-	3	6	3,013
1980	1,181	170	468	200	93	-	478	116	-	-	-	118	226	-	2	1	3,053
1981	1,170	206	562	172	89	-	487	124	-	-	-	87	235	-	2	5	3,139
1982	1,239	196	556	178	103	-	512	120	-	-	-	91	208	-	2	8	3,213
1983	1,265	168	561	184	135	-	412	114	-	-	-	131	225	-	3	1	3,199
1984	1,361	143	542	141	124	-	359	123	-	-	-	116	233	-	4	6	3,152
1985	1,159	142	577	141	135	-	414	134	-	-	-	94	262	-	5	4	3,067
1986	1,255	151	581	148	131	-	420	133	-	-	-	126	220	-	6	4	3,175
1987	1,298	142	577	139	126	-	412	116	-	-	-	116	240	-	1	2	3,169
1988	1,298	160	542	124	92	-	454	183	-	-	-	117	230	-	5	1	3,206
1989	1,399	181	537	88	85	-	441	174	-	-	-	117	219	-	1	6	3,248
1990	1,377	167	508	87	92	-	503	181	-	-	-	105	206	-	6	4	3,236
1991	1,344	154	582	78	166	-	480	219	-	-	-	114	268	-	2	3	3,410
1992	1,528	193	617	79	152	-	559	235	-	-	-	126	229	-	3	4	3,725
1993	1,303	187	500	108	142	-	559	244	-	-	-	157	261	-	2	1	3,464
1994	1,253	192	546	94	149	-	618	184	-	-	-	155	253	-	4	3	3,451
1995	1,415	188	604	89	125	-	159	194	231	54	-	185	253	-	3	1	3,501
1996	1,304	279	547	122	118	-	235	272	156	44	-	169	235	-	4	1	3,486
1997	1,349	158	633	76	130	-	146	151	270	54	-	207	233	-	3	1	3,411
1998	1,317	192	540	70	105	-	141	187	190	35	8	202	233	-	2	-	3,222
Total	43,440	8,340	20,730	6,543	4,562	3,091	16,278	4,221	847	187	8	4,220	7,919	396	169	1,623 1	22,574

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

Source: Information Services, University Relations.

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

Note: Alumni who received more than one degree from Boston College are counted by their primary (or first-received) degree only. Data as of October 1998.

Living Alumni
By Gender and Class, Fall 1998

Class	Women	Men	Total	Class	Women	Men	Total
1920	_	2	2	1960	546	913	1,459
1921	-	1	1	1961	446	807	1,253
1921	-	2	2	1962	514	827	1,341
1923	-	2	2	1963	627	1,104	1,731
1923	-	4	4	1964	650	1,148	1,798
1925	-	8	8	1965	591	1,176	1,767
1926	-	10	10	1966	714	1,168	1,882
1927	4	12	16	1967	765	1,307	2,072
1928	1	21	22	1968	801	1,439	2,240
1929	3	19	22	1969	873	1,461	2,334
1929	3 4	29	33	1970	942	1,364	2,306
1930	5	47	52	1971	986	1,440	2,426
1931	2	54	56	1972	1,105	1,574	2,679
1932	8	5 4 56	64	1973	1,074	1,413	2,487
1933	8 12	88	100	1974	1,353	1,526	2,879
1934 1935	21		100 121	1975	1,567	1,348	2,915
		100	108	1976	1,679	1,577	3,256
1936	14	94		1977	1,530	1,282	2,812
1937	13	126	139	1978	1,545	1,469	3,014
1938	21	123	144	1979	1,659	1,354	3,013
1939	23	176	199	1980	1,705	1,348	3,053
1940	18	190	208	1981	1,750	1,389	3,139
1941	28	163	191	1982	1,861	1,352	3,213
1942	25	199	224	1983	1,948	1,251	3,199
1943	25	220	245	1984	1,821	1,331	3,152
1944	16	189	205	1985	1,829	1,238	3,067
1945	20	221	241	1986	1,866	1,309	3,175
1946	34	61	95	1987	1,930	1,239	3,169
1947	36	161	197	1988	1,879	1,327	3,206
1948	36	233	269	1989	1,925	1,323	3,248
1949	82	469	551	1990	1,859	1,377	3,236
1950	110	1,019	1,129	1991	1,966	1,444	3,410
1951	134	1,110	1,244	1992	2,076	1,649	3,725
1952	141	800	941	1993	2,021	1,443	3,464
1953	200	727	927	1994	1,928	1,523	3,451
1954	226	692	918	1995	1,997	1,504	3,501
1955	241	598	839	1996	1,892	1,594	3,486
1956	341	761	1,102	1997	1,901	1,510	3,411
1957	309	765	1,074	1998	1,814	1,408	3,222
1958	416	918	1,334	<u>1998</u> Total	58,898	63,676	122,574
1959	394	950	1,344	iolai	J0,030	03,070	122,374

Note: Data as of October 1998.

Source: Information Services, University Relations

Gifts to the University* Total Private Gift Support

Source	1993-94	1994-95	1995-96	1996-97	1997-98
Alumni	\$ 9,444,989	\$ 9,746,089	\$ 13,350,832	\$ 12,635,431	\$13,682,361
Parents	2,381,528	2,052,269	2,084,153	3,946,738	2,919,429
Friends	3,808,037	3,480,648	2,293,674	1,057,376	1,032,735
Corporations	1,922,405	2,913,266	2,146,775	2,794,101	4,006,388
Matching Gifts	727,389	873,086	1,138,506	1,105,567	1,004,248
Foundations	2,987,591	3,558,435	3,427,417	3,095,290	3,247,621
Associations	211,943	333,100	219,979	2,397,091	2,799,144
Total	\$21,098,936	\$22,956,893	\$24,661,336	\$27,031,594	\$28,691,926

^{*}Gifts represent cash received during the fiscal year which runs from June 1 to May 31. Data as of July 1998. Source: Information Services, University Relations

Individual Donors* By Giving Club

Giving Club	Level of Gift	1993-94	1994-95	1995-96	1996-97	1997-98
President's Circle Patron	\$10,000 +	183	210	220	249	331
President's Circle	\$5,000 - \$9,999	222	283**	331**	387**	409
FIDES Patron	\$2,500 - \$4,999	160	166	214	244	289
FIDES	\$1,000 - \$2,499	1,160	1,439**	1,632**	1,773**	1,938
Tower Builders	\$500 - \$999	1,051	1,177	1,071	779	1,077
John Bapst Associates	\$250 - \$499	2,012	1,655	1,585	1,641	1,726
McElroy Associates	\$100 - \$249	6,784	6,515	6,469	5,940	6,634
Other Annual Fund	\$1 - \$99	20,914	20,876	19,619	18,065	22,340
Total Individual Donors		32,486	32,321	31,141	29,078	34,744

^{*} Includes alumni, parents, and friends. Excludes corporations and foundations. Data as of July 1998.

^{**}Includes donors who qualify for Fides and President's Circle through the Young Fides and Matching Gift Programs. Source: Information Services, University Relations

Alumni Donors By Primary School and Class, 1997-1998

Class	A&S	Ed.	Mgt.		Advancing Studies			Grad. Mgt.	Grad.* Ed.	* Grad. ** Nursing	Social Work	Law	Weston Theo.		. EX s. Alumni*	Total
1924	1	-	-	_	-	_	_	_	-	-	-	-	-	_	-	1
1925	1	-	-	-	-	-			-	-	-		-	-	-	1
1926	2	-	-	-	-	-			-	-	-		-	-	-	2
1927	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3
1928	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7
1929	5	-	-	-	-	-	1	-	-	-	-	-	-	-	-	6
1930	8	-	-	-	-	-		-	-	-	-	-	-	-	1	9
931	12	-	-	-	-	-	1	-	-	-	-	-	-	-	1	14
1932	14	-	-	-	-	-	1	-	-	-	-	-	-	-	3	18
1933	13	-	-	-	-	-	1	-	-	-	-	-	-	-	2	16
1934	28	-	-	-	1	-	2	-	-	-	-	1	-	-	4	36
1935	29	-	-	-	1	-	3	-	-	-	-	-	-	-	-	33
1936	33	-	-	-	1	-	1	-	-	-	-	-	-	-	1	36
1937	41	-	-	-	1	-	2	-	-	-	-	3	-	-	5	52
1938	35	-	-	-	-	-	-	-	-	-	2	1	-	-	3	41
1939	54	-	-	-	2	-	3	-	-	-	3	6	-	-	7	75
1940	63	-	-	-	2	-	1	-	-	-	2	3	-	-	6	77
1941	58	-	-	-	3	-	2	-	-	-	4	4	-	-	3	74
1942	69	-	12	-	2	-	2	-	-	-	2	1	-	-	5	93
943	61	1	19	-	2	-	2	-	-	-	3	5	-	-	9	102
1944	49	-	19	-	3	-	-	-	-	-	4	-	-	-	10	85
1945	53	-	8	-	-	-	1	-	-	-	4	1	-	-	18	85
946	2	-	1	-	3	-	2	-	-	-	4	1	-	-	2	15
1947	25	-	6	-	3	-	6	-	-	-	9	3	-	-	7	59
1948	59	-	34	-	5	-	6	-	-	-	9	6	-	-	-	119
1949	122	-	30	11	12	-	7	-	-	-	4	10	-	-	2	198
1950	225	-	98	7	3	8	13	-	-	-	7	20	-	-	8	389
1951	237	-	112	9	18	4	14	-	-	-	6	22	-	-	9	431
1952	152	-	118	24	13	6	5	-	-	-	9	30	-	-	6	363
1953	132	-	74	17	10	3	20	-	-	-	6	10	-	-	3	275
1954	118	-	71	28	14	5	31	-	-	-	4	16	-	-	8	295
1955	96	-	55	27	23	4	19	-	-	-	8	7	-	-	4	243
1956	97	38	69	33	16	6	23	-	-	-	7	13	2	-	12	316
1957	96	32	61	34	13	10	14	-	-	-	3	20	-	-	11	294
1958	94	36	100	44	12	16	27	-	-	-	6	14	-	-	7	356
1959	103	41	91	49	16	18	15	-	-	-	11	15	1	-	3	363
1960	101	42	100	58	26	19	39	2	-	-	11	20	2	-	5	425
1961	78	30	85	49	21	20	33	3	-	-	14	16	1	-	3	353
1962	75	42	70	59	19	22	14	5	-	-	10	25	3	-	7	351
1963	136	55	88	37	18	30	39	8	-	-	10	28	1	-	2	452

Alumni Donors
By Primary School and Class, 1997-1998 (Continued)

Class	۸۰۲	Γd	N/a+	Nuroina	Adv.					* Grad. * *	Socia		Weston		EX	Total
Class	A&S	Ed.	Mgt.	Nursing	Studies	College	A&S	Mgt.	Ed.	Nursing	Worl	Law	Theo.	Dgrs.	Alum*	TOTAL
1964	137	66	106	48	12	36	33	5	_	-	10	14	4	-	3	474
1965	109	57	84	47	15	22	42	7	-	-	15	21	4	-	7	430
1966	132	55	102	57	22	30	61	13	-	-	14	29	3	-	2	520
1967	144	54	94	58	21	31	65	10	-	-	10	37	4		5	533
1968	198	100	128	44	16	40	71	12	-	-	19	42	3	1	4	678
1969	156	77	121	50	19	33	95	13	-	-	19	47	1	-	5	636
1970	170	92	117	54	19	46	87	22	-	-	18	29	-	-	2	656
1971	148	96	127	56	14	39	116	21	-	-	17	51	-		5	690
1972	196	92	124	40	19	46	113	11	-	-	18	53	1	-	7	720
1973	199	73	110	52	13	40	97	20	-	-	19	64	-	-	4	691
1974	299	86	124	53	20	27	101	15	-	-	20	57	-	-	7	809
1975	257	94	87	68	24	36	104	16	-	-	27	51	-	-	-	764
1976	317	91	153	65	19	-	119	17	-	-	27	59	-	-	1	868
1977	285	76	160	45	31	-	92	14	-	-	21	88	-	-	2	814
1978	341	70	148	53	21	-	92	24	-	-	11	51	-	-	-	811
1979	298	61	154	66	22	-	71	38	-	-	27	69	-	-	1	807
1980	310	46	167	59	16	-	106	38	-	-	19	64	-	-	-	825
1981	341	58	187	65	28	-	79	30	-	-	16	75	-	-	-	879
1982	307	46	156	52	32	-	84	35	-	-	17	63	-	-	1	793
1983	326	39	170	52	37	-	69	37	-	-	17	57	-	-	-	804
1984	335	36	154	40	42	-	66	31	-	-	14	58	-	-	1	777
1985	282	31	163	33	24	-	86	30	-	-	12	66	-	-	-	727
1986	271	41	159	38	35	-	65	24	-	-	14	57	-	1	-	705
1987	297	35	196	33	32	-	60	30	-	-	17	69	-	-	-	769
1988	282	33	143	32	28	-	56	38	-	-	16	61	-	-	-	689
1989	279	43	147	22	27	-	63	37	-	-	16	47	-	-	1	682
1990	268	29	122	9	30	-	85	41	-	-	20	42	-	-	-	646
1991	273	35	104	11	37	-	74	54	-	-	12	66	-	-	-	666
1992	278	30	116	15	27	-	83	60	-	-	17	63	-	-	-	689
1993	246	37	115	14	40	-	87	46	-	1	19	61	-	-	-	666
1994	186	31	87	11	32	-	83	34	12	-	15	56	-	-	1	548
1995	251	41	107	16	31	-	17	31	23	11	28	43	-	1	-	600
1996	214	51	116	31	34	-	25	64	26	13	19	30	-	1	-	624
1997	322	44	159	19	32	-	17	23	21	9	16	14	-	-	-	676
1998	155	35	51	11	8		4	15	5	1	-		-	-	-	285
Total	11,196	2,298	5,879	1,905	1,142	597	2,918	974	87	35	758	2,055	30	4	236	30,114

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

Source: Information Services, University Relations

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

Notes: Alumni who received more than one degree from Boston College are counted by their primary (or first-received) degree only. FY98 marks the first year of soft dollar credit capability. As a result, 2,108 alumni who are married to other alumni are included in these totals. Data as of July 1998.

Buildings Related to Boston College Operations Location and Primary Use, Spring 1998

			Date Constructed	Gross Square
Name	Location	Primary Use	or Acquired	Footage
Alumni House	885 Centre St.	Administrative	1974	15,638
AlumniStadium	2604 Beacon St.	Sports	1957	464,575
Bapst Library	Middle Campus	Library	1928	69,623
Barat House	885 Centre St.	Jesuit Res. & Admin.	1974	25,392
Bea House ²	176 Commonwealth Ave.	Jesuit Residence	1965	4,685
Botolph House	18 Old Colony Rd.	Administrative	1967	7,136
Bourneuf House	84 College Rd.	Administrative	1985	4,460
Thea Bowman AHANA Center	72 College Rd.	Administrative	1970	3,528
Brock House	78 College Rd.	Administrative	1972	4,146
Campion Hall	Middle Campus	Academic & Administrative	1955	112,491
Canisius House ²	67 Lee Rd.	Jesuit Residence	1966	3,761
Carney Hall	Middle Campus	Academic & Administrative	1962	101,059
Cheverus Hall	127 Hammond St.	Student Residence	1960	32,102
Claver Hall	40 Tudor Rd.	Student Residence	1955	12,980
Connolly Carriage House	300 Hammond St.	Academic	1975	7,035
Connolly Faculty Center	300 Hammond St.	Academic	1975	13,892
Silvio O. Conte Forum	2601 Beacon St.	Sports & Administrative	1988	270,285
Cottage and Garages	885 Centre St.	Residence	1974	4,342
Cushing Hall	Middle Campus	Academic & Administrative	1960	65,141
Cushing House	885 Centre St.	Student Residence	1974	25,709
Daly House ²	262 Beacon St.	Jesuit Residence	1981	5,584
Devlin Hall	Middle Campus	Academic & Administrative	1924	90,823
Dining Hall Lower Campus	60 St. Thomas More Rd.	Student Services	1924	63,736
Donaldson House			1975	3,910
	90 College Rd. 885 Centre St.	Administrative Student Residence	1973	
Duchesne East/West Edmond's Hall	200 St. Thomas More Rd.	Student Residence	1974	53,513
				245,078
Faber House	102 College Rd.	Academic	1938	3,081
Fenwick Hall	46 Tudor Rd.	Student Residence	1960	30,104
Fitzpatrick Hall	137 Hammond St.	Student Residence	1960	31,561
William. J. Flynn Student	9000 D C	Control Aline de la control	1070	110.050
Recreation Complex	2603 Beacon St.	Sports & Administrative	1972	113,650
Fulton Hall	Middle Campus	Academic & Administrative	1948	126,088
Gabelli Hall	80 Commonwealth Ave.	Student Residence	1988	69,844
Gasson Hall	Middle Campus	Academic & Administrative	1913	72,638
Gonzaga Hall	149 Hammond St.	Student Residence	1958	35,960
GreycliffHall	2051 Commonwealth Ave.	Student Residence	1969	12,318
Haley House	314 Hammond St.	Academic & Administrative	1969	9,294
Haley Carriage House	314 Hammond St.	Child Care Center	1969	5,081
Hardey House	885 Centre St.	Student Residence	1974	40,152
Higgins Hall	Middle Campus	Academic & Administrative	1966	132,251
Hopkins House	116 College Rd.	Administrative	1968	4,274
Hovey House	258 Hammond St.	Academic & Administrative	1971	11,148
Ignacio Hall	100 Commonwealth Ave	Student Residence/Admin.	1973	121,542
Kenny-Cottle Library	885 Centre St.	Library	1974	53,014
Keyes North /South	885 Centre St.	Student Residence	1974	65,193
Kostka Hall	149 Hammond St.	Student Residence	1957	30,704
LawLibrary	885 Centre St.	Library	1996	83,641
Lawrence House	122 College Rd.	Administrative	1968	3,681
Loyola Hall	42 Tudor Rd.	Student Residence	1955	17,046
Lyons Hall	Middle Campus	Academic & Administrative	1951	83,810

Buildings Related to Boston College Operations Location and Primary Use, Spring 1998 (Continued)

		D: 11	Date Constructed	Gross Square
Name	Location	Primary Use	or Acquired	Footage ¹
Mary House	885 Centre St.	Academic & Administrative	1974	4,376
McElroy Commons	Middle Campus	Student Services & Admin.	1960	126,669
McGuinn Hall	Middle Campus	Academic & Administrative	1968	143,310
Medeiros Townhouses	60 Tudor Rd.	Student Residence	1971	22,568
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	104,100
Murray House	292 Hammond St.	Commuter Center	1967	8,490
Murray Carriage House	292 Hammond St.	Academic	1967	2,617
O'Connell House	185 Hammond St.	Student Union	1938	32,007
Thomas P. O'Neill, Jr. Library	Middle Campus	Central Research Library	1984	194,095
Parking Garage	2599 Beacon St.	General Parking Facility	1979	302,023
Parking Garage	40 St. Thomas More Rd.	General Parking Facility	1994	328,972
Quonset Hut	885 Centre St.	Gymnasium	1974	5,964
Rahner House	96 College Rd.	Administrative	1952	2,799
Roberts House & Garage ³	246 Beacon St.	Jesuit Residence	1989	8,583
Robsham Theater Arts Center	50 St. Thomas More Rd.	Student Services & Academic	1981	31,615
Roncalli Hall	200 Hammond St.	Student Residence	1965	32,841
Rubenstein Hall	90 Commonwealth Ave.	Student Residence	1973	125,869
Service Building	Middle Campus	Academic & Administrative	1948	33,718
Shaw House	372 Beacon St.	Student Residence	1962	9,494
Commander Shea Field	2605 Beacon St.	Baseball/Soccer Field	1960	-,
Southwell Hall	38 Commonwealth Ave.	Administrative	1937	12,338
St. Ignatius Maintenance Building	Middle Campus	Administrative	1993	2,372
St. Mary's Hall ²	Middle Campus	Jesuit Residence	1917	135,484
St. Thomas More Hall	2150 Commonwealth Ave.	Administrative	1955	64,584
Stuart House and the	2100 001111101111011111111111	1 2412111111111111111111111111111111111	1000	0 1,00 1
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	88,393
Michael P. Walsh Hall	150 St. Thomas More Rd.	Student Res. & Dining Fac.	1980	205,801
Welch Hall	182 Hammond St.	Student Residence	1965	32,876
Weston Observatory	Weston, MA	Research & Administrative	1948	22,182
Williams Hall	144 Hammond St.	Student Residence	1965	32,868
Xavier Hall	44 Tudor Rd.	Student Residence	1955	12,938
Adviet Hall	25 Lawrence Ave.	Administrative	1993	4,722
	36 College Rd.	Administrative	1974	3,766
	66 Commonwealth Ave.	Student Residence & Admin.	1974	59,016
	31 Lawrence Ave.	Academic	1979	5,105
		Administrative	1979	1,985
	31 Lawrence Ave. Garage	Administrative Administrative	1996	
_	50 College Rd. 55 Lee Rd.	Residence	1996	4,303
_				7,363
_	90 St. Thomas More Rd.	Student Residence	1993	110,487
_	110 College Rd.	Administrative	1997	4,756
	142 Beacon St.	Administrative	1997	3,417
	194 Beacon St.	Academic	1996	5,763
Total Gross Square Footage			5,5	563,179 ⁴

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

Note: The above statistics exclude properties leased to Boston College. Statistics include only properties owned by Boston College as of May 31, 1998.

Source: Space Management

² Property leased to the Jesuit Community of Boston College.

³ Property owned by the Jesuit Community of Boston College.

⁴ Total GSF excludes Manresa and Roberts - See Footnote 3.

Boston College Properties **Spring 1998**

	Building Gross	_
Haman A	Square Footage	Acres
Upper Campus Panaelli, Walah, and Williams Halls	00 505	9 -
Roncalli, Welch, and Williams Halls O'Connell House and Upper Campus Dormitories	98,585 267,464	3.1 10.9
Total Upper Campus	366,049	14.0
Middle Campus	300,049	14.0
Area bounded by Beacon Street, Lower Campus Road, College Road, and Commonwealth Avenue — including		
the Ignacio and Rubenstein Residence Halls, 66 Commonwealth Avenue Residence Hall, Gabelli Hall,		
Vouté Hall, Southwell Hall, and the Merkert Chemistry Center	2,083,321	43.2
36 College Road	3,766	0.2
50 College Road	4,303	0.2
72 College Road (Thea Bowman AHANA Center)	3,528	0.2
78 College Road (Brock House)	4,146	0.1
84 College Road (Bourneuf House)	4,460	0.2
90 College Road (Donaldson House)	3,910	0.2
96 College Road (Rahner House)	2,799	0.1
102 College Road (Faber House)	3,081	0.2
110 College Road	4,756	0.1
116 College Road (Hopkins House)	4,274	0.1
122 College Road (Lawrence House)	3,681	0.1
176 Commonwealth Avenue (Bea House)	4,685	0.2
18 Old Colony Road (Botolph House)	7,136	0.4
Total Middle Campus	2,137,700	45.5
Lower Campus		
Area bounded by Beacon Street, Lower Campus Road, and St. Thomas More Road (excluding MDC property)	0.070.044	* 0 *
— including Vanderslice Hall and 60 & 90 St. Thomas More Road	2,359,814	52.7
2150 Commonwealth Avenue (St. Thomas More Hall)	64,584	3.4
Total Lower Campus	2,424,398	56.1
Total Chestnut Hill Campus	4,928,147	115.6
Newton Campus Total Chastrat Hill and Newton Communication	505,275	40.3
Total Chestnut Hill and Newton Campuses Outhing Proportion	5,433,422	155.9
Outlying Properties		
Nounton	3,417	0.9
Newton		0.2 0.3
142 Beacon Street	,	
142 Beacon Street 194 Beacon Street	5,763	
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House)	5,763 5,584	0.5
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House)	5,763 5,584 11,148	0.5 4.1
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House) 292 Hammond Street (Murray House)	5,763 5,584 11,148 8,490	0.5 4.1
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House) 292 Hammond Street (Murray House) 292 Hammond Street (Murray House)	5,763 5,584 11,148 8,490 2,617	0.5 4.1 1.2
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House) 292 Hammond Street (Murray House) 292 Hammond Street (Murray House) 300 Hammond Street (Connolly Faculty Center)	5,763 5,584 11,148 8,490 2,617 13,892	0.5 4.1 1.2
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House) 292 Hammond Street (Murray House) 292 Hammond Street (Murray House) 300 Hammond Street (Connolly Faculty Center) 300 Hammond Street (Connolly Carriage House)	5,763 5,584 11,148 8,490 2,617 13,892 7,035	0.5 4.1 1.2 1.6
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House) 292 Hammond Street (Murray House) 292 Hammond Street (Murray House) 300 Hammond Street (Connolly Faculty Center) 300 Hammond Street (Connolly Carriage House) 314 Hammond Street (Haley House)	5,763 5,584 11,148 8,490 2,617 13,892 7,035 9,294	0.5 4.1 1.2 1.6
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House) 292 Hammond Street (Murray House) 292 Hammond Street (Murray House) 300 Hammond Street (Connolly Faculty Center) 300 Hammond Street (Connolly Carriage House)	5,763 5,584 11,148 8,490 2,617 13,892 7,035	0.5 4.1 1.2 1.6
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House) 292 Hammond Street (Murray House) 292 Hammond Street (Murray Carriage House) 300 Hammond Street (Connolly Faculty Center) 300 Hammond Street (Connolly Carriage House) 314 Hammond Street (Haley House) 314 Hammond Street (Haley House)	5,763 5,584 11,148 8,490 2,617 13,892 7,035 9,294 5,081	0.5 4.1 1.2 1.6 1.3
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House) 292 Hammond Street (Murray House) 292 Hammond Street (Murray Carriage House) 300 Hammond Street (Connolly Faculty Center) 300 Hammond Street (Connolly Carriage House) 314 Hammond Street (Haley House) 314 Hammond Street (Haley House) 315 Lawrence Avenue	5,763 5,584 11,148 8,490 2,617 13,892 7,035 9,294 5,081 4,722	0.5 4.1 1.2 1.6 1.3
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House) 292 Hammond Street (Murray House) 292 Hammond Street (Murray Carriage House) 300 Hammond Street (Connolly Faculty Center) 300 Hammond Street (Connolly Carriage House) 314 Hammond Street (Haley House) 314 Hammond Street (Haley Carriage House) 25 Lawrence Avenue	5,763 5,584 11,148 8,490 2,617 13,892 7,035 9,294 5,081 4,722 5,105	0.5 4.1 1.2 1.6 1.3 0.2 0.3
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House) 292 Hammond Street (Murray House) 292 Hammond Street (Murray Carriage House) 300 Hammond Street (Connolly Faculty Center) 300 Hammond Street (Connolly Carriage House) 314 Hammond Street (Haley House) 314 Hammond Street (Haley Carriage House) 25 Lawrence Avenue 31 Lawrence Avenue 31 Lawrence Avenue (Garage)	5,763 5,584 11,148 8,490 2,617 13,892 7,035 9,294 5,081 4,722 5,105 1,985	0.5 4.1 1.2 1.6 1.3 0.2 0.3
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House) 292 Hammond Street (Murray House) 292 Hammond Street (Murray Carriage House) 300 Hammond Street (Connolly Faculty Center) 300 Hammond Street (Connolly Carriage House) 314 Hammond Street (Haley House) 314 Hammond Street (Haley Carriage House) 25 Lawrence Avenue 31 Lawrence Avenue 31 Lawrence Avenue 31 Lawrence Avenue (Garage) 55 Lee Road 67 Lee Road (Canisius House)	5,763 5,584 11,148 8,490 2,617 13,892 7,035 9,294 5,081 4,722 5,105 1,985 7,363	0.5 4.1 1.2 1.6 1.3 0.2 0.3 0.4
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House) 292 Hammond Street (Murray House) 292 Hammond Street (Murray Carriage House) 300 Hammond Street (Connolly Faculty Center) 300 Hammond Street (Connolly Carriage House) 314 Hammond Street (Haley House) 314 Hammond Street (Haley Carriage House) 25 Lawrence Avenue 31 Lawrence Avenue 31 Lawrence Avenue 31 Lawrence Avenue (Garage) 55 Lee Road 67 Lee Road (Canisius House)	5,763 5,584 11,148 8,490 2,617 13,892 7,035 9,294 5,081 4,722 5,105 1,985 7,363 3,761 95,257	0.5 4.1 1.2 1.6 1.3 0.2 0.3 0.4 0.2 10.3
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House) 292 Hammond Street (Murray House) 292 Hammond Street (Murray Carriage House) 300 Hammond Street (Connolly Faculty Center) 300 Hammond Street (Connolly Carriage House) 314 Hammond Street (Haley House) 314 Hammond Street (Haley Carriage House) 25 Lawrence Avenue 31 Lawrence Avenue 31 Lawrence Avenue 31 Lawrence Avenue (Garage) 55 Lee Road 67 Lee Road (Canisius House) Boston 2051 Commonwealth Avenue (Greycliff Hall)	5,763 5,584 11,148 8,490 2,617 13,892 7,035 9,294 5,081 4,722 5,105 1,985 7,363 3,761	0.5 4.1 1.2 1.6 1.3 0.2 0.3 0.4 0.2 10.3
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House) 292 Hammond Street (Murray House) 292 Hammond Street (Murray Carriage House) 300 Hammond Street (Connolly Faculty Center) 300 Hammond Street (Connolly Carriage House) 314 Hammond Street (Haley House) 314 Hammond Street (Haley Carriage House) 25 Lawrence Avenue 31 Lawrence Avenue 31 Lawrence Avenue 31 Lawrence Avenue (Garage) 55 Lee Road 67 Lee Road (Canisius House) Boston 2051 Commonwealth Avenue (Greycliff Hall) Weston	5,763 5,584 11,148 8,490 2,617 13,892 7,035 9,294 5,081 4,722 5,105 1,985 7,363 3,761 95,257	0.5 4.1 1.2 1.6 1.3 0.2 0.3 0.4 0.2 10.3
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House) 292 Hammond Street (Murray House) 292 Hammond Street (Murray Carriage House) 300 Hammond Street (Connolly Faculty Center) 300 Hammond Street (Connolly Carriage House) 314 Hammond Street (Haley House) 314 Hammond Street (Haley Carriage House) 25 Lawrence Avenue 31 Lawrence Avenue 31 Lawrence Avenue 31 Lawrence Avenue (Garage) 55 Lee Road 67 Lee Road (Canisius House) Boston 2051 Commonwealth Avenue (Greycliff Hall) Weston Weston Observatory	5,763 5,584 11,148 8,490 2,617 13,892 7,035 9,294 5,081 4,722 5,105 1,985 7,363 3,761 95,257 12,318	0.5 4.1 1.2 1.6 1.3 0.2 0.3 0.4 0.2 10.3
142 Beacon Street 194 Beacon Street 262 Beacon Street (Daly House) 258 Hammond Street (Hovey House) 292 Hammond Street (Murray House) 292 Hammond Street (Murray Carriage House) 300 Hammond Street (Connolly Faculty Center) 300 Hammond Street (Connolly Carriage House) 314 Hammond Street (Haley House) 314 Hammond Street (Haley Carriage House) 25 Lawrence Avenue 31 Lawrence Avenue 31 Lawrence Avenue 31 Lawrence Avenue (Garage) 55 Lee Road 67 Lee Road (Canisius House) Boston 2051 Commonwealth Avenue (Greycliff Hall) Weston	5,763 5,584 11,148 8,490 2,617 13,892 7,035 9,294 5,081 4,722 5,105 1,985 7,363 3,761 95,257	0.5 4.1 1.2 1.6 1.3 0.2 0.3 0.4 0.2 10.3

Note: These statistics exclude leased properties as well as properties adjacent to the main campus owned and utilized by the Jesuit Community of Boston College (Manresa House and garage [188 Beacon Street] 5,733 GSF - 0.2 acres; Roberts House and garage [246 Beacon Street] 8,583 GSF - 0.6 acres). Statistics as of May 31, 1998.

Source: Space Management

Facility Capacities Fall 1998

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

Facility Capacities Fall 1998 (Continued)

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

Source: Bureau of Conferences and Planning & Construction

Dining Facilities Fall 1998

Name	Location	Capacity
Carney's (McElroy Dining Hall)	McElroy Commons	775
The Club	O'Connell House	56
Eagle's Nest Snack Bar	McElroy Commons	446
Faculty Dining Room	McElroy Commons	146
Lower Campus Dining Facilities	60 St. Thomas More Road	945
McElroy Cafe	McElroy Commons	91
Newton Campus Cafeteria	Stuart House	290
Newton Campus Snack Bar	Stuart House	185
Welsh Dining Hall	Lyons Hall	550
Total Dining Hall Seating		3,484
Boston Room	60 St. Thomas More Road	40
Heights Room	60 St. Thomas More Road	250
Newton Room	60 St. Thomas More Road	40
Walsh Function Room	Walsh Hall	150
Total Function Room Seating		480
Total Capacity		3,964

Source: Dining Service

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

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

*** These new rooms became available in January 1999. Room 115a & Room 115b can be combined into a 300 seat auditorium.

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

***** This room was unavailable during the fall 1998 semester, but is available again beginning January 1999.

Note: University facilities are available for function purposes through the Bureau of Conferences and/or the primary user responsible for the facility.

All facilities are not available to all groups. The capacity figures are those used by the Bureau of Conferences in determining appropriate space needs for scheduled functions.

Offices Spring 1998

Building	Offices	Building	Offices	Building	Offices	Building	Offices
Chestnut Hill Campu	JS					Newton Campus	
Bea House	1	Fulton Hall	157	Rahner House	7	Alumni House	9
Bapst Library	5	Gasson Hall	40	Robsham Theater	7	Barat House	6
Botolph House	12	Haley House	7	Rubenstein Hall	23	Kenny-Cottle Library	21
Bourneuf House	8	Haley Carriage Hous	se 2	Service Building	37	Law Library	15
Thea Bowman		Higgins Hall	65	Southwell Hall (12	Mary House	1
AHANA Center	7	Hopkins House	9	St. Thomas More Ha	ll 127	Stuart House	101
Brock House	7	Hovey House	13	25 Lawrence Avenue	5	G 1 1	
Campion Hall	62	Lawrence House	9	31 Lawrence Avenue	13	Subtotal	153
Carney Hall	237	Lyons Hall	112	36 College Road	8	Weston Observatory	17
Conte Forum	54	McElroy Commons	32	50 College Road	9	3	
Cushing Hall	77	McGuinn Hall	181	110 College Road	5	Total Offices	1,684
Devlin Hall	53	Merkert Chemistry (Ctr. 30	142 Beacon St.	6		
Donaldson House	8	Murray House	2	194 Beacon Steet	7		
Faber House	3	O'Neill Library	55	Subtotal	1,514		

Note: The above statistics exclude leased properties used in University operations. Statistics include only properties owned by Boston College as of May 31, 1998.

Source: Space Management

Classrooms **Spring 1998**

Building	Number of Classrooms	Number of Stations
Campion Hall	12	571
Carney Hall	25	1,107
CushingHall	10	693
Devlin Hall	9	694
Fulton Hall	20	1,227
Gasson Hall	20	869
Higgins Hall	4	216
Kenny-Cottle Library	1	125
Lyons Hall	7	316
McGuinn Hall	13	558
Merkert Chemistry Center	3	246
O'Neill Library	8	411
Stuart House	8	553
Total	140	7,586

Note: The above statistics exclude leased properties used in University operations. Statistics include only properties owned by Boston College as of May 31, 1998.

Source: Space Management

Summary of Building Use **Spring 1998**

Building Use	Number of Buildings
Student Residence ¹	28
Administrative	18
Academic and Administrative ²	22
Jesuit Residence ³	5
Miscellaneous Use ⁴	20
Total ³	93

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

Note: The above statistics exclude leased properties used in University operations. Statistics include only properties owned by Boston College as of May 31, 1998.

Source: Space Management

² Includes Weston Observatory.

³ Excludes Manresa House and Roberts House.

⁴ Includes gymnasiums, libraries, student union, etc.

Residence Hall Capacities Fall 1998

Residence Hall	Address	Living Units	Students	Staff*	Total
Chestnut Hill Campus					
Upper Campus					
Cheverus Hall	127 Hammond Street	66	132	3	135
Claver Hall	40 Tudor Road	38	67	3	70
Fenwick Hall	46 Tudor Road	72	135	3	138
Fitzpatrick Hall	137 Hammond Street	73	139	3	142
Gonzaga Hall	149 Hammond Street	78	151	3	154
Kostka Hall	149 Hammond Street	79	151	3	154
Loyola Hall	42 Tudor Road	48	90	3	93
Medeiros Townhouses	60 Tudor Road	50	96	3	99
Roncalli Hall	200 Hammond Street	68	132	3	135
Shaw Hall	372 Beacon Street	7	20	1	21
Welch Hall	182 Hammond Street	78	157	3	160
Williams Hall	144 Hammond Street	70	134	3	137
Xavier Hall	44 Tudor Road	39	76	3	79
		766	1,480	37	1,517
Lower Campus					
Edmond's Hall	200 St. Thomas More Road	205	792	8	800
Gabelli Hall	80 Commonwealth Avenue	41	153	4	157
GreycliffHall	2051 Commonwealth Avenue	30	43	2	45
Ignacio Hall	100 Commonwealth Avenue	64	362	5	367
Modulars	100 St. Thomas More Road	80	462	9	471
Rubenstein Hall	90 Commonwealth Avenue	62	356	5	361
Michael P. Walsh Hall	150 St. Thomas More Road	139	788	16	804
Joseph & Mae Vanderslice Hall	70 St. Thomas More Road	61	379	10	389
Vouté Hall	110 Commonwealth Avenue	57	216	6	222
66 Commonwealth Avenue	66 Commonwealth Avenue	124	148	4	152
90 St. Thomas More Road	90 St. Thomas More Road	60	348	9	357
		923	4,047	78	4,125
Newton Campus					
Cushing House	885 Centre Street	65	119	4	123
Duchesne East	885 Centre Street	63	127	4	131
Duchesne West	885 Centre Street	72	131	4	135
Hardey House	885 Centre Street	95	173	4	177
Keyes North	885 Centre Street	74	140	5	145
Keyes South	885 Centre Street	57	<u> </u>	3	106
		426	793	24	817
Total		2,115	6,320	139	6,459

 $^{{}^*}$ Assistant Directors and Hall Directors are not included.

Source: Office of University Housing

Highlights of Financial Operations
For the Five Years Ending May 31, 1998 (Dollars in Millions)

	1994	1995	1996*	1997**	1998**
Operating Revenues					
Tuition and Fees	\$ 185.7	\$ 202.9	\$ 216.6	\$ 228.3	\$ 239.8
Sponsored Research & Training Grants	14.8	17.3	18.6	18.5	19.6
Government Grants & Student Aid	3.3	3.4	4.1	4.0	4.5
Auxiliary Enterprises	73.2	77.9	81.5	86.8	87.2
Other Revenues	5.2	5.8	5.8	6.4	7.6
Total Operating Revenues	282.2	307.3	326.6	344.0	358.7
Nonoperating Assets Used for Operations	17.3	20.7	18.9	12.3	14.6
Total Operating Revenues and Other Support	\$299.5	\$328.0	\$345.5	\$356.3	\$373.3
Expenses					
Instruction	\$ 95.1	\$ 104.6	\$ 114.0	\$ 126.3	\$ 131.9
Libraries	10.2	10.9	12.1	16.7	17.2
Sponsored Research	7.2	7.5	8.2	9.5	10.7
Student Services	12.3	13.4	14.8	16.4	17.3
Student Aid	38.8	43.7	50.4	52.5	57.4
General Administration	35.7	39.6	43.1	46.6	51.9
Plant Maintenance	17.7	18.8	20.3	-	-
Auxiliary Enterprises	67.1	71.4	76.3	83.5	85.4
Other	9.7	1.8	2.7	3.4	0.5
Total Expenses	\$293.8	\$311.7	\$341.9	\$354.9	\$372.3
Excess of Operating Revenues Over Expenses	\$5.7	\$16.3	\$3.6	\$1.4	\$1.0

Note: Beginning in FY1996, the format for reporting the results of operations changed from prior years. Figures for FY1994 and 1995 have been restated to conform with this change. This schedule does not include nonoperating revenues except to the extent those revenues were used for operations, in which case they are reported as "Nonoperating Assets Used for Operations." Nonoperating revenues consist of gifts, investment income, and realized and unrealized gains on investments.

Source: Office of the Controller

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

^{**} Beginning in FY1997, costs associated with the operation and maintenance of plant facilities are functionally allocated. These costs totaled \$26.1 million and \$26.4 million for FY1997 and FY1998, respectively.

Condensed Statement of Financial Position As of May 31, 1998 (Dollars in Millions)

	1994	1995	1996	1997	1998
Assets					
Investments	\$ 538.6	\$ 579.6	\$ 680.0	\$ 766.3	\$ 883.3
Trustee Deposits	9.4	5.9	5.0	5.1	5.1
Receivables & Other Assets	50.8	52.8	74.3	77.4	104.1
Physical Plant	507.5	567.8	587.8	603.4	627.6
Depreciation	(129.0)	(143.3)	(155.5)	(169.7)	(177.6)
Total Assets (Net)	\$977.3	\$1,062.8	\$1,191.6	\$1,282.5	\$1,442.5
Liabilities					
Payables and Accrued Liabilities	\$ 48.8	\$ 51.2	\$ 66.3	\$ 69.1	\$ 73.6
U.S. Government Loan Advances	26.3	27.0	28.2	28.9	29.2
Bonds, Notes & Mortgages Payable	281.9	299.0_	296.4	294.4_	295.0
Total Liabilities	357.0	377.2	390.9	392.4	397.8
Net assets					
Endowment	449.7	500.7	600.3	676.9	813.5
Net investment in plant	108.0	131.9	142.3	145.7	161.5
Other	62.6	53.0	58.1	67.5	69.7
Total Net Assets	620.3	685.6	800.7	890.1	1,044.7
Total Liabilities & Net Assets	\$977.3	\$1,062.8	\$1,191.6	\$1,282.5	\$1,442.5

Source: Office of the Controller

Tuition	and	Fees				
For the	Ten	Years	Ending	May	31,	1999

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Undergraduate Schools										
Arts & Sciences, Education,										
Management, Nursing	\$11,720	\$12,700	\$13,690	\$14,580	\$15,570	\$16,640	\$17,890	\$18,820	19,770	20,760
Advancing Studies (per course)	508	546	586	618	660	704	750	790	830	872
Summer Session (per credit hour)	208	224	240	254	270	288	308	324	342	360
Graduate Schools										
Arts & Sciences, Education,										
Nursing (per credit hour)	350	380	412	440	470	502	536	566	596	626
LawSchool	12,510	13,670	$15,570^{1}$	$16,590^{2}$	17,720	18,940	20,180	21,230	22,300	23,420
Management (per credit hour)	404	438	474	504	538	574	612	646	680	714
SocialWork	10,500	11,370	12,280	13,080	13,970	14,930	15,910	16,740	17,580	18,460
MSW part-time (per credit hour)	285	308	332	354	378	404	432	456	480	504
DSW part-time (per credit hour)	330	356	382	406	434	464	496	524	552	580
Advancing Studies (per credit hour)	-	-	-	-	-	-	-	-	342	360
Room Charge Per Student										
Upper Campus	2,980	3,180	3,360	3,550	3,680	3,830	4,030	4,200	4,340	4,480
Modulars	3,650	3,900	4,120	4,360	4,550	4,730	4,980	5,200	5,370	5,540
Ignacio & Rubenstein 3-bedroom	3,570	3,780	3,980	4,230	4,410	4,590	4,830	5,050	5,220	5,390
Ignacio & Rubenstein 2-bedroom	3,650	3,900	4,120	4,360	4,550	4,730	4,980	5,200	5,370	5,540
Edmond's Hall	3,650	3,900	4,120	4,360	4,550	4,730	4,980	5,200	5,370	5,540
Newton	2,980	3,180	3,360	3,550	3,680	3,830	4,030	4,200	4,340	4,480
66 Commonwealth Avenue	2,980	3,180	3,360	3,550	3,680	3,830	4,030	4,200	4,340	4,480
Walsh Hall	3,260	3,450	3,620	3,820	3,970	4,130	4,340	4,530	4,680	4,830
Gabelli & Vouté Apartments	3,860	4,090	4,290	4,540	4,730	4,920	5,180	5,410	5,590	5,770
Gabelli & Vouté Townhouses	3,970	4,250	4,500	4,760	4,960	5,160	5,430	5,670	5,860	6,050
Vanderslice Hall & 90 More Road	-	-	-	-	4,180	4,350	4,560	4,760	4,920	5,080
Board Per Student	2,530	2,650	2,790	2,920	3,020	3,130	3,240	3,330	3,430	3,540
Representative Fees										
Laboratory (Science) ³	270	280	290	300	400	410	420	430	440	450
Undergraduate Government	44	50	52	54	56	58	60	62	90	92
Graduate Student Association	40	40	40	44	44	46	46	50	50	50
Health/Infirmary	198	210	222	232	240	248	256	262	272	282
Recreation	110	120	130	136	140	144	150	154	160	170

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

Source: Boston College Policies and Procedures Manual

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

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

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

Boston College Tuition Restated in 1982-84 Dollars Effect of Inflation and Real Growth

	Tuition in	Consumer	Tuition
Academic	Absolute	Price	in Constant
Year	Dollars	Index*	1982-84 Dollars
1988-89	\$10,760	120.5	\$8,929
1989-90	\$11,720	126.1	\$9,294
1990-91	\$12,700	133.8	\$9,492
1991-92	\$13,690	137.9	\$9,927
1992-93	\$14,580	141.9	\$10,275
1993-94	\$15,570	145.8	\$10,679
1994-95	\$16,640	149.7	\$11,116
1995-96	\$17,890	153.5	\$11,655
1996-97	\$18,820	158.6	\$11,866
1997-98	\$19,770	161.3	\$12,257
1998-99	\$20,760	166.1**	\$12,498

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

Sources: Bureau of Labor Statistics and the Budget Office

^{**}Estimate

Boston College Libraries

Bapst Library Middle Campus

The John J. Burns Library of Rare Books and Special Collections Burns Library, Middle Campus Geophysics Library

Weston Observatory, Weston, MA

Law Library Newton Campus

Newton Resource Center (Undergraduate) Chapel Basement, Newton Campus

O'Neill Library

Central Library, Middle Campus

School of Social Work Library McGuinn Hall, Lower Level Educational Resource Center Campion Hall

Academic Development Center O'Neill Library

Source: University Librarian

Expenditures for Library Materials

Library	1993-94	1994-95	1995-96	1996-97	1997-98
O'Neill*	\$ 2,803,494	\$ 3,387,734	\$ 3,963,972	\$ 4,345,177	\$ 4,542,640
Educational Resource Center	44,607	47,131	57,279	59,153	61,442
Bapst	55,573	58,159	60,834	67,842	70,483
Social Work	75,781	76,608	78,335	83,376	88,838
John J. Burns	132,240	1,236,511	57,607	460,638	44,632
Law	722,667	758,433	777,112	832,833	855,487
Total	\$3,834,362	\$5,564,576	\$4,995,139	\$5,849,019	\$5,663,522

^{*} Includes general expenditures recorded as "University Librarian."

Source: Office of the Controller

Holdings by Individual Libraries 1998

		Serial	Microform	Gov't. Document	Media
Library	Volumes	Subscriptions	Units	Volumes	Units
Bapst	40,208	220	-	-	27
Burns	100,945	16	382	-	94,267*
Educational Resource Center	24,517	100	14,900	-	4,016
Law	207,174	6,337	996,552	-	123
O'Neill and Newton Resource Center	1,318,387	13,833	2,232,133	168,967	19,345
SocialWork	38,111	362	3,441	2,066	276
Weston Geophysics	8,538	42	2,193	-	-
Total	1,737,880	20,910	3,249,601	171,033	118,054

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

Source: University Librarian

Library Use Statistics 1997-1998

Library	General Circulation	Reserves Circulation	Interlibrary Loans	Reference Questions
Bapst	15,514	2,813	-	-
Burns Special Collections	-	2,943	=	4,064
Educational Resource Center	47,958	4,735	-	-
Law	-	13,529	1,338	4,609
O'Neill and Newton Resource Center	276,557	53,774	33,366	46,501
O'Neill Microforms	-	25,355	-	-
SocialWork	16,087	8,506	271	2,875
Weston Geophysics	724	9	92	150
Total	356,840	111,664	35,067	58,199

Source: University Librarian

Special Library Services

Quest – Library Information System

The Quest system includes BCAT, the Boston College Online Catalog, which provides access to approximately 5.2 million items including books, media materials, microforms, newspapers, and periodicals. BCAT may be searched by author, title, call number, subject, or keyword from workstations throughout the libraries or from remote locations, both on and off campus. FACP is a database of publications by current BC faculty. A separate file, NEWT, lists items recently cataloged for the collection. A major attraction within Quest is LIST, which links to over 25 periodical indexes covering a wide range of disciplines. Rounding out the Quest offerings are two major bibliographic databases, WCAT and RLIN. WCAT, or WorldCat, is the OCLC union catalog containing more than 30 million records of items located in OCLC member libraries. OCLC can be used by researchers to locate materials in other libraries around the world. RLIN is a union catalog of nearly 88 million items held in comprehensive research, special, and some corporate libraries. Quest may be searched through a World Wide Web interface, accessible from the Libraries' home page (http://www.bc.edu/ libraries.html).

Computer Searching

A growing number of general and specific databases are available for searching via the Web. A complete listing of all online databases available through the libraries can be found by clicking on Online Databases from the Libraries' home page (http://www.bc.edu/libraries.html). The list includes both subject groupings and an alphabetical listing by title along with a designation for full text databases. Many of the databases may then be launched directly through a hot link. All other listings provide information explaining exactly where to access the database, usually in the Electronic Information Center in the O'Neill Library or the Law Library. Databases range in coverage from very general to very specific and cover a wide range of research topics in the humanities, social sciences, sciences, health science, business, law, and public affairs. A few databases must still be accessed from dedicated workstations in the library, but most are now available through the university's computer network delivering the databases directly to the researcher's desktop.

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

Researchers who cannot locate resources they need through the materials available to them through the libraries may contact a librarian to develop a search strategy to locate relevant information.

Finally, the libraries facilitate access to many computerized numeric databases in business, economics, and the social sciences on magnetic tape. Contact the O'Neill Reference Desk (refer@bc.edu) or one of the special libraries for more information about these services, or to arrange demonstrations, workshops, and classroom presentations.

Interlibrary Loan

The Interlibrary Loan Service is offered to students, faculty, administrators, and staff to obtain materials not available in the Boston College Libraries. Books, photocopies of journal articles, microfilm, theses, and government documents may be borrowed from other libraries. Except for unusual items, the waiting period is from one to four weeks; for anyone willing to use the material at the holding library, a computerized system at the reference desk will provide locations. Requests can be made by using electronic forms available on the Libraries' web site or by visiting a library.

Boston Library Consortium

The library is a member of the Boston Library Consortium, a group of area libraries which includes Brandeis, Boston University, Brown University, Tufts, Wellesley, Northeastern, MIT, Massachusetts State Library, Boston Public Library, the Marine Biological Laboratory at Woods Hole, and the University of Massachusetts System. Faculty and graduate students may apply for a Consortium borrower's card at the Reference Department in the O'Neill Library. Further information may be found in the User Guide and the Consortium Handbook, available in all libraries. A gateway to the BLC member library on-line catalogs is available on the Libraries' web site.

United States Government Publications

Boston College is one of 1,365 Federal Depository Libraries located throughout the United States. This status entitles the O'Neill Library to receive, on a selective basis, United States government publications at no cost with the stipulation that they be made available to the general public. Most of the material circulates in the same manner as books. Inquiries related to the use of government documents should be directed to Government Documents and Microforms staff on the first floor of the O'Neill Library.

Media Center

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

New England Library Information Network/OCLC

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

Source: University Librarian

John J. Burns Library of Rare Books and Special Collections

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

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

Some of the significant collections at Burns include:

The Aylesford Press Collection

Banking Archives: Hibernia Savings Bank, Union Warren, The Provident Institution for Savings, the Yankee Bank for Finance and Savings, and the Savings Banks Association of Massachusetts

Samuel Beckett Collection

Hilaire Belloc Collection and Archives, 1870-1953

The Honorable Edward Boland Papers

Bookbuilders of Boston Archives, 1938-

British Catholic Authors

Bruce F. Browning Boston Theater Collection

Burns, Oates and Washbourne Collection, 1847-1954

The Wallace P. Carroll Papers

The Charitable Irish of Boston Collection

Gilbert Keith Chesterton Collection, 1874-1936

Citywide Coordinating Council Archives, 1975-1978

Josephine A. Dolan Collection

Theodore Dreiser Collection

The Reverend Robert F. Drinan, S.J. Papers

East European Collection (Bulgarian and Romanian)

Eire Society of Boston Archives

Fine Print Collection

Flann O'Brien Papers

Eric Gill Collection

Howard B. Gill Papers

Joseph A. Grace's Early Modern English Collection

Graham Greene Library and Archive

Seamus Heaney Collection

The Honorable Margaret Heckler Papers

Irish Collection

Irish Music Center- John McCormack Irish Music Collection

Jane Jacobs Collection

Janet Wilson James Collection on Women's History

Elizabeth Jennings Collection

Jesuitana Collection, 1540-1773

David Jones Collection

Rita Kelleher Collection

Leeming Collection of Irish Literature

Reverend William J. Leonard, S.J. Liturgy and Life Collection, 1925-1975

Peter Levi Collection and Papers, 1931-

Robert and Patricia Lowery's Sean O'Casey Collection

Reverend Robert J. McEwen, S.J. Catholic Social Action as

Embodied in the Modern Consumer Movement

McNiff Collection of the Stanbrook Abbey Press

Thomas Merton Collection

Mevnell Family Collection

Morrisey Collection of Japanese Prints,

18th-19th centuries

New England Deaconess Hospital Nursing Collection, 1896-1989

Nuala Ni Dhomhnaill Papers

Nursing Archives

The Honorable Thomas P. O'Neill, Jr. Papers

Flann O'Brien Collection

Mary L. Pekarski Nursing Archives

Pope John XXI Collection of Medical Ethics

Salem Divines Collection

Joseph Coolidge Shaw, S.J., 1821-1851, Collection

Francis Stewart Collection

Rex Stout Collection and Archives

Francis Sweeney, S.J. Collection

Francis Thompson Collection, 1859-1907

Typography and Design

University Archives

Sr. Madeleine Clemence Vaillot, O.P. Papers

Nicholas M. Williams Memorial Collection of Caribbeana

William Butler Yeats Collection

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

Source: University Librarian

Academic Development Center

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

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

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

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

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

Source: University Librarian

Academic Development Center

Academic Year	Hours of Tutoring	Students Tutored	Rated Tutoring "Extremely" or "Very Useful"
1992-93	3,973	2,000	92%
1993-94	4,585	2,000	93%
1994-95	5,215	2,200	91%
1995-96	6,419	2,000	92%
1996-97	6,162	2,000	92%
1997-98	6,050	1,810	93%

Source: University Librarian

University Archives

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

Source: University Librarian

The Language Laboratory

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

Source: Language Laboratory

The McMullen Museum of Art

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

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

Source: McMullen Museum of Art

Information Technology

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

Source: Information Technology

Student Learning and Support Center

The Student Learning and Support Center (SLSC) brings together students, staff, faculty, customer service, and technology. The SLSC, located in O'Neill Library 250, is Boston College's main computer laboratory. The facility holds 100 Macintosh and 50 IBM-PC computers, 2 color scanners, 6 networked email stations, 2 music stations, 9 Laserwriter printers, a typewriter, and Notary Services for the use of currently active Boston College students, faculty, and staff. Within the facility, users have access to a wide variety of software applications and full access to the internet. Remote printing is also available. For more information about the SLSC facilities, see its web page: http://www.bc.edu/slsc

Source: Information Technology

Student Learning and Support Center Statistics

1998	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sept	Oct	Nov	Dec	Total
User Visits	23,770	35,561	32,455	31,304	15,676	7,471	9,279	7,413	39,673	43,866	43,590	30,004	320,062
Total Pages Pi	rinted, Au	ıgust 199	7 - Marc	h 1998		2,420	,104						

Telei	ohone	Infrast	tructure
1010		mması	ii actai c

	1990-91	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98
Telephone System								
Number of sites supported*	14	14	11	11	11	11	10	10
Number of switch locations	4	5	5	5	5	2	4	10
Service Through the PBX Switches								
Faculty/staffvoice lines	3,231	4,192	4,322	4,368	4,823	5,095	5,413	5,911
Student voice lines	-	-	-	-	6,756	6,864	7,015	7,020
Remote call forwarded lines**	n.a.	4,283						
Incominglines	96	96	96	96	96	264	216	336
Outgoinglines	96	96	96	96	96	384	358	500
Modem pool lines (at 56kbs.)	20	20	20	20	84	84	144	144

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

Computer Network Elements

	1997-98
Computer Network Electronics	
Number of localtalk networks	33
Number of remote campuses supported for data	4
Total number of registered TCP/IP nodes	11,772
Number of nodes running at 100 megabytes per second	52
Number of "switched" 10/100 ethernet ports	1,032
Number of "shared" 10 megabyte ethernet ports	13,153
Number of "building to backbone" links at 10 megabytes per second	95
Number of "building to backbone" links at 100 megabytes per second	3
Number of "building to backbone" links at 1,000 megabytes per second	1
Total bandwidth of Internet link (in megabytes per second)*	4.5
Total bandwidth of campus backbone (in megabytes per second)	200
Teleconferencing locations	7
Computer Network Infrastructure	
Investment in infrastructure (cumulative)	
Voice, data, video, active electronics & equipment	\$30,000,000
Cable plant, racks, patch panels, frames, etc.	\$10,000,000
Network Plant Plant	
Total number of network rooms supported**	380
Total number of "information outlets" supported ***	80,000
Interior fiber optic cable installed (in miles)	6
Exterior fiber optic cable installed (in miles)	12
Interior station cabling installed (in miles)	250
Exterior copper cabling installed (in miles)	40
Cable Television Plant	
CATV headend rooms	1
CATV satellite distribution center	1
CATV drops - active	7,500
CATV drops - inactive	3,500

^{*} The link will be upgraded to 7 T1's for a total of 10 megabytes per second during summer 1999.

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

^{**}These 380 network rooms are located in 120 buildings at 5 sites.

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

Tech Product Center Statistics

	1990-91	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98
Microcomputers Sold*	1,184	1,310	1,300	1,543	1,379	1,343	1,048	1,068
Microcomputer Repairs/Installations**	3,902	4,346	3,234	3,524	3,191	4,309	4,374	4,430

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

Source: Information Technology

Administrative Computing Statistics

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

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

Source: Information Technology

E-mail Messages Delivered* by Month

		1996-97			1997-98			1998-99	
_	Messages	Messages	_	Messages	Messages		Messages	Messages	
Month	Sent	Received	Total	Sent	Received	Total	Sent	Received	Total
June	**	**	**	46,761	271,665	318,426	62,749	590,326	653,075
July	22,677	127,945	150,622	53,967	343,609	397,576	64,786	591,236	656,022
August	22,385	137,773	160,158	**	**	**	61,601	562,227	623,828
Septembe	r 130,384	409,606	539,990	**	**	**	83,011	1,012,259	1,095,270
October	185,389	634,064	819,453	222,163	1,612,355	1,834,518	108,857	1,644,799	1,753,656
November	r 152,597	573,872	726,469	161,314	1,067,483	1,228,797	96,324	1,411,179	1,507,503
December	105,865	429,730	535,595	**	**	**	92,492	1,311,566	1,404,058
January	102,611	390,087	492,698	107,180	854,696	961,876	89,036	1,171,634	1,260,670
February	157,063	649,271	806,334	182,332	1,174,256	1,356,588	115,407	1,632,492	1,747,899
March	106,069	519,020	625,089	152,009	1,009,755	1,161,764	**	**	**
April	153,520	689,503	843,023	131,455	1,143,513	1,274,968	**	**	**
May	66,213	349,560	415,773	86,738	806,132	892,870	**	**	**
· · -	1,204,773	4,910,431	6,115,204	825,365	4,123,771	10,291,358	**	**	**

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

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

^{**} Data is incomplete or unavailable for this period.

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

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

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

^{**} Data is incomplete or unavailable for this period.

Office of Research Administration

Highlights of Sponsored Activities during 1997-1998

A total of 291 proposals were submitted in FY1998. The amount of funding requested for the total project period for these proposals was \$99,789,319. The number of proposals submitted in FY1998 sets a new record for Boston College for the highest number of proposals submitted.

In FY1998, a record was also set for the number of award obligations received. There were 224 sponsored project award obligations made in FY1998 for a total of \$23,068,973. The total amount of award obligations received in FY1998 was 20% higher than the amount received in FY1997. This is an indication of the continued success of Boston College faculty.

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

Summary of Sponsored Project Awards, 1997-1998*

-	Number of Awards	Award Total	ı	Number of Awards	Award Total
Biology	12	\$ 1,108,607	Campus School	6	1,816,024
Chemistry	46	4,375,658	CSTEEP	16	4,973,693
Economics	2	265,560	Law School	3	50,781
Fine Arts	1	10,000	School of Management	4	552,382
Geology/Geophysics**	8	467,346	School of Nursing	12	512,971
History	3	160,515	Graduate School of Social Wor	rk 8	148,826
Mathematics	3	174,124	CCFCP	1	100,000
Physics	11	365,815	Center for Work and Family	13	451,707
Political Science	6	152,217	IREPM	1	27,900
Psychology	5	447,696	Institute for Scientific Researc	h 17	3,061,718
Slavic/Eastern Languages	2	33,000	Irish Institute	2	1,100,000
Sociology	6	283,131	Social Welfare Research Instit	ute 2	366,662
Theology	4	342,555	Other	3	248,232
Graduate School of Arts & Scie	nces 1	40,506	Total	224	\$23,068,973
School of Education	26	1,431,347			

^{*} These amounts represent awards to the University during the period June 1, 1997 to May 31, 1998, and include only funds officially authorized in that year. They do not include the full amount of multi-year projects. Student aid funds managed by the Financial Aid Office are not included in this table. (They are included in the next two tables in this section provided by the Controller's Office.) Source: Office of Research Administration

Sponsored Projects* **Source and Application of Funding (Thousands of Dollars)**

	1994	1995	1996	1997	1998
Source					
Government:					
Federal	\$ 14,821	\$ 17,671	\$ 19,609	\$ 18,957	\$ 20,182
State	1,127	1,213	864	1,001	1,415
Local	1,449	1,543	1,903	2,009	1,913
Corporations & Foundations	2,432	2,036	1,940	2,356	2,603
Total	\$19,829	\$22,463	\$24,316	\$24,323	\$26,113
Application					
Sponsored Research	\$ 10,307	\$ 11,691	\$ 12,542	\$ 12,902	\$ 14,609
Other Sponsored Programs	4,198	5,259	6,102	5,558	4,960
Student Aid	5,324	5,513	5,672	5,863	6,544
Total	\$19,829	\$22,463	\$24,316	\$24,323	\$26,113

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

Source: Office of the Controller

^{**}Includes Weston Observatory.

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

	1988-89	1989-90	1990-91	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98
Arts & Sciences										
Biology	\$ 446	\$ 438	\$ 615	\$ 680	\$ 551	\$ 751	\$ 937	\$ 1,085	\$ 1,330	\$ 1,295
Black Studies	-	-	-	-	-	-	-	10	2	-
Chemistry	1,748	1,957	2,264	2,052	2,185	2,612	3,193	3,353	3,270	3,350
Classical Študies		-	-	5	-	-	-	-	-	-
Economics	65	157	123	23	108	168	97	269	341	336
English	-	-	4	72	-	-	-	-	-	-
Fine Arts	-	-	-	-	-	10	55	-	8	24
Geology/Geophysics1	583	393	427	504	536	516	390	603	497	538
History	8	23	56	3	69	43	19	1	-	92
Mathematics	-	13	18	15	22	16	39	10	62	62
Mathematics Institute	10	3	22	42	224	658	640	700	629	342
Music	-	-		35	95	-	-	-	40	10
Philosophy	39	42	11	-	-	1	44	74	41	3
Physics	600	803	709	407	209	147	165	180	184	337
Political Science	-	12	72	35	55	37	61	47	1	151
Psychology	81	64	75	191	157	146	250	201	216	356
Romance Languages	-	-	-	-	-	2	2	-	~10	-
Slavic/Eastern Languages	7AS -	_	_	_	_	<u>ہ</u>	<i>≈</i>	30	12	2
Sociology	16	_	_	3	4	28	51	49	95	192
Theology	97	104	122	105	241	362	223	240	309	370
College of Arts & Scien		104	12	82	97	60	56	194	192	142
McMullen Art Museum		_	20	02	57	-	5	46	102	142
Subtotal	3,693	4,009	4,550	4,254	4,553	5,557	6,227	7,092	7,229	7,602
School of Education	0,000	2,000	2,000	2,202	2,000	0,001	0,22.	,,,,,	,,,,,,	,,,,,
CDPRM/CASE ²	2,139	2,200	2,225	2,202	2,102	1,941	2,348	2,675	2,969	2,676
CSTEEP ³	210	803	1,071	1,089	1,192	1,237	2,655	2,819	2,613	3,274
Subtotal	2,349	3,003	3,296	3,291	3,294	3,178	5,003	5,494	5,582	5,950
Law School	232	146	146	100	96	176	369	282	276	201
School of Management		458	482	512	513	535	521	511	481	481
School of Nursing	219	162	188	206	256	372	375	441	444	521
Grad. Schl. of Social Wo		204	218	285	450	473	365	229	305	402
Athletics	68	47	54	54	62	71	78	66	65	65
AVP-Dean of Faculties	1	47	34	-	02	5	-	00	0.5	0.5
CCCR ⁴	1		117	45	26	90	26	2	33	45
Center for Work & Fam	- vilv	-	117	43	20	30	20	2	36	269
Financial Aid	6,034	5,601	4,938	5,149	5,446	5,324	5,513	5,672	5,863	6,544
Human Resources	0,034	3,001	4,556	3,143	3,440	3,324	3,313	10	3,803	10
	-	-	-	-	-	-	-		-	10
Inst. of Religious Ed.	- - 2200	9 9 9 9	2 020		1919	9 799	9 001		9 491	
Inst. for Scien. Research Irish Institute	1 4,400	2,832	3,929	4,500	4,248	3,723	2,981	3,206	3,421	3,182
	-	-	-	-	90	2.4	-	-	-	475
Jesuit Institute	-	- 0	- F	- 0	20	34	700	1 000	960	90
O'Neill Library	100	3	5	3	12	25	732	1,029	268	28
Student Affairs VP	106	122	118	140	143	151	150	141	142	152
SWRI ⁵	179	94	73	111	168	115	123	141	178	173
Total S	\$15,701	\$16,681	\$18,114	\$18,650	\$19,287	\$19,829	\$22,463	\$24,316	\$24,323	\$26,113

¹Includes Weston Observatory.

Source: Office of the Controller

²The two departments of the School of Education are Counseling, Developmental Psychology, and Research Methods (CDPRM) and Curriculum, Administration, and Special Education (CASE). The dollar amounts in this line include the Campus School.

³The Center for the Study of Testing, Evaluation, and Educational Policy (CSTEEP)

⁴The Center for Corporate Community Relations (CCCR)

⁵ The Social Welfare Research Institute (SWRI)

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

	1988-89	1989-90	1990-91	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98
Arts & Sciences										
Biology	\$ 328	\$ 635	\$ 600	\$ 621	\$ 572	\$ 1,084	\$ 923	\$ 1,274	\$ 1,395	\$1,109
Chemistry	1,517	2,298	2,151	1,908	2,439	3,232	3,255	3,369	3,769	4,376
Economics	164	108	70	153	83	75	253	348	372	266
English	-	-	76	-	-	-	-	-	_	-
Fine Arts	-	-	20	-	-	25	57	38	20	10
Geology/Geophysics1	413	395	539	472	482	530	805	433	239	467
History	5	60	-	75	-	63	2	-	-	161
Mathematics ²	-	17	48	988	47	788	793	737	69	174
Music	-	-	-	-	-	-	-	-	50	-
Philosophy	-	-	-	-	-	90	-	45	30	-
Physics	523	952	465	279	127	170	216	173	323	366
Political Science	-	104	82	3	31	35	89	32	107	152
Psychology	129	35	207	163	177	203	232	265	193	448
Romance Languages	-	-	-	-	-	4	-	-	_	-
Slavic/Eastern Language	es -	-	-	-	-	-	-	40	4	33
Sociology	-	-	-	8	-	147	-	5	163	283
Theology	90	-	114	241	287	385	341	325	324	343
Grad. School of A&S	-	-	-	-	-	50	52	75	48	41
Subtotal	3,169	4,604	4,312	4,911	4,245	6,881	7,018	7,159	7,108	8,229
School of Education	912	823	776	659	794	642	1,172	816	1,281	1,431
Campus School	984	1,407	1,365	1,442	1,421	1,456	1,519	1,804	1,874	1,816
CSTEEP ³	847	753	890	-1,152	-1,204	-2,333	-2,977		$\frac{2,920}{}$	-4,974
Subtotal	2,743	2,983	3,031	3,253	3,419	4,431	5,668	4,898	6,075	8,221
LawSchool	182	59	46	_	_	252	334	379	77	51
School of Management	444	477	421	553	486	557	533	451	492	552
School of Nursing	100	101	226	215	340	342	374	559	498	513
Grad. Schl. of Social Wor		153	417	337	501	292	299	326	720	149
CCCR ⁴	-	-	_	_	-	41	-	-	-	-
CCFCP ⁵	-	-	-	-	-	-	-	-	159	100
Center for Work & Fami IREPM ⁶	ly -	-	-	-	-	-	-	-	86	452 28
Inst. for Scien. Research	2.346	5,034	4,092	4,550	3,935	3,409	2,926	3,786	3,510	3,062
Irish Institute	~,010		1,002		-		~,0~0			1,100
Learning to Learn	_	_	_	_	_	_	_	_	175	1,100
SWRI ⁷	78	122	_	279	133	109	92	153	233	367
Other -	462	163	282	——457	426	$\frac{103}{220}$	-2,239	335	69	248
							•		\$19,202	

¹ Includes Weston Observatory.

² Includes the Mathematics Institute.

³ The Center for the Study of Testing, Evaluation, and Educational Policy (CSTEEP)

⁴ The Center for Corporate Community Relations (CCCR)

⁵ The Center for Child, Family, and Community Partnerships (CCFCP)

⁶ The Institute of Religious Education and Pastoral Ministry (IREPM)

⁷ The Social Welfare Research Institute (SWRI)

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

Source: Office of Research Administration

Number of Sponsored Project Awards Received By Department

19	88-89	1989-90	1990-91	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98
Arts & Sciences										·
Biology	4	10	7	8	9	10	12	15	16	12
Chemistry	19	24	28	23	30	33	34	35	38	46
Economics	3	4	3	2	3	2	8	6	5	2
English	-	-	1	1	-	-	-	-	-	-
Fine Arts	-	-	1	-	-	2	3	2	1	1
Geology/Geophysics1	4	5	6	5	8	7	5	5	4	8
History	1	2	-	1	-	2	1	-	-	3
Mathematics ²	-	1	2	4	2	2	2	1	2	3
Music	-	-	-	-	-	-	-	-	1	-
Philosophy	-	-	-	-	-	1	-	2	1	-
Physics	10	8	7	6	7	4	4	3	10	11
Political Science	-	3	4	2	2	1	3	2	3	6
Psychology	2	1	5	3	4	6	7	8	5	5
Romance Languages	-	-	-	-	-	1	-	-	-	-
Slavic/Eastern Languages	-	-	-	-	-	-	-	1	1	2
Sociology	_	-	-	2	-	2	-	1	5	6
Theology	1	-	1	2	2	6	2	2	4	4
Grad. School of A&S	-	-	-	-	-	1	2	3	1	1
Subtotal	44	<u>58</u>	65	59	67	80	83	86	97	110
Calcala CE La carta	10	1.4	10	11	10	11	17	10	0.7	0.0
School of Education	12	14	10	11	12	11	17	18	27	26
Campus School	4	6	5	5	4	5	5	4	5	6
CSTEEP ³	3	5	8_	_14_	9	7	4	9	11	16
Subtotal	19	25	23	30	25	23	26	31	43	48
Law School	3	1	2	-	-	2	3	4	2	3
School of Management	3	6	4	6	3	5	4	2	5	4
School of Nursing	4	2	12	9	10	10	9	12	11	12
Grad. Schl. of Social Work	3	3	7	7	6	7	9	6	11	8
CCCR ⁴	-	-	-	_	-	3	-	-	_	_
CCFCP ⁵	-	-	-	-	-	-	-	-	1	1
Center for Work & Family IREPM ⁶	-	-	-	-	-	-	-	-	2	13 1
Inst. for Scientific Research	n 9	19	16	18	14	14	15	16	13	17
Irish Institute	-	-	-	-	-	-	-	-	-	2
Learning to Learn	_	_	_	_	_	_	_	_	1	<i>د</i> -
SWRI ⁷	1	2	_	4	2	1	2	2	2	2
Other	3	2	4	5	104	4	5	6	2	3
Total	89	118	133	138	137	149	156	165	190	224

¹Includes Weston Observatory.

Source: Office of Research Administration

² Includes the Mathematics Institute.

³The Center for the Study of Testing, Evaluation, and Educational Policy (CSTEEP)

⁴The Center for Corporate Community Relations (CCCR)

⁵The Center for Child, Family, and Community Partnerships (CCFCP)

⁶ The Institute of Religious Education and Pastoral Ministry (IREPM)

⁷The Social Welfare Research Institute (SWRI)

Number of Sponsored Project Proposals Submitted By Department

•	1988-89	1989-90	1990-91	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98
Arts & Sciences										
Biology Black Studies	12	16	19	19	23	23	26 2	21	31	31
Chemistry	27	35	36	28	36	35	39	47	57	48
Computer Science		-	-	-	-	-	-	-	-	6
Economics	8	5	4	3	3	7	10	8	7	5
English	-	1	-	-	-	1	-	-	1	1
Fine Arts	-	3	-	2	5	4	4	4	2	3
Geology/Geophysics ¹	6	13	12	13	15	14	12	13	12	21
Germanic Studies	-	-	-	-	-	-	-	-	1	-
History	3	2	1	1	2	5	3	1	3	3
Honors Program	-	-	-	-	-	-	-	1	-	-
Mathematics ²	1	1	4	1	2	3	3	3	2	7
Philosophy	-	-	-	2	1	-	1	3	1	-
Physics	16	13	10	9	7	10	5	7	22	12
Political Science	-	3	2	1	-	1	1	3	3	7
Psychology	6	2	10	10	8	17	14	6	8	13
Romance Languages	-	1	-	-	-	3	-	-	-	-
Slavic/Eastern Language	es -	-	-	-	-	-	-	2	3	2
Sociology	1	1	-	4	6	4	6	5	8	6
Theology	-	2	2	1	1	5	1	2	2	1
College of Arts & Science	es -	-	-	-	-	-	1	1	-	-
Graduate School of A&S							2			2
Subtotal	80	98	100	94	109	132	130	127	163	168
School of Education	11	27	13	12	16	20	33	31	43	36
Campus School	5	5	2	1	3	5	8	5	4	5
CSTEEP ³	5	5	4	12	7	7	6	13	13	23
Subtotal	21	37	19	25	26	32	47	49	60	64
LawSchool	1	_	_	2	3	3	5	2	3	3
School of Management	6	3	7	$\tilde{4}$	5	5	4	1	9	3
School of Nursing	7	9	20	17	27	14	18	21	16	12
Grad. Schl. of Social Wor		9	6	12	12	10	7	15	12	13
CCCR ⁴	-	-	-	-	-	1	-	1	1	3
CCFCP ⁵	_	_	_	_	_	-	_	-	1	1
Center for Work & Famil	lv -	_	_	_	_	_	_	_	5	12
Inst. for Scien. Research	6	10	6	6	11	7	13	10	12	4
International Programs	-	-	-	-		1	-	-	-	-
Irish Institute	_	-	-	_	_	-	-	-	-	1
Jesuit Institute	_	-	-	_	_	1	_	_	1	-
Learning to Learn	-	_	_	_	_	1	1	1	1	1
SWRI ⁶	1	-	1	3	3	2	1	3	2	1
Other	8	2		4	9	3_				
Total	140	168	166	167	205	212	229	231	288	291

 $^{^{\}scriptscriptstyle 1}$ Includes Weston Observatory.

Source: Office of Research Administration

Includes Weston Observatory.

Includes the Mathematics Institute.

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

The Center for Corporate Community Relations (CCCR)

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

⁶The Social Welfare Research Institute (SWRI)

Selected Sponsored Project Awards 1997-1998

Title	Source of Funding	Amount
Biology Department Histone-DNA Interations During Chromatin Biosynthesis Regulation of Cyclin-Dependent Kinase 4 in Mature B Lymphocytes	National Institutes of Health National Science Foundation	\$226,481 89,390
Chemistry Department Heterogeneious Gas-Liquid Interactions of Atmospheric Trace Gases Asymmetric Enolsilane Coupling Reactions	National Science Foundation National Institutes of Health	172,219 190,244
High Temperature Chemistry of Aromatic Hydrocarbons	U.S. Department of Energy	110,000
Geology and Geophysics Department Fluid Muds in Sediment Transport Along a Muddy Coast	Office of Naval Research	104,929
Institute for Scientific Research Magnetospheric Dynamics: A Comprehensive Study The Heiss Island Imaging Photometer Solar Wind Magnetosphere-Ionosphere Coupling	U.S. Air Force National Science Foundation AF Office of Scientific Research	1,063,499 94,195 154,765
Law School Juvenile Rights Advocacy Project	Public Welfare Foundation	25,000
Physics Department Thermoelectric Transport in Quantum Structures	Naval Research Laboratory	25,000
Psychology Department Developing and Implementing a Systemic Plan to Advance Studies of the Child Welfare System	National Institutes of Mental Health	39,500
School of Education Third International Mathematics & Science Study Drawing on Education Culturally Meaningful Adventure Stories: A Medium for	IEA/U.S. Department of Education The Spencer Foundation	2,253,675 271,300
Teaching Early Geometry and Spatial Skills	National Science Foundation	310,137
School of Management Value Chain-Based Learning: Integrating Cross- Functional Thinking and Behavior	General Electric Foundation	133,300
School of Nursing Abuse, Women's Self-Care and Pregnancy Outcomes	National Institutes of Health	70,850
School of Social Work Massachusetts Families for Kids Initiative	Children's Services of Roxbury, Inc./ Kellogg Foundation	66,576
Sociology Department Health Quest: An Integrated Health and Health Care Information Network	Brigham & Women's Hosp./NIH	225,023
Center for Work and Family Electronic Network for Work-Family Researchers Source: Office of Research Administration	Alfred B. Sloan Foundation	88,020

Intercollegiate Athletic Season Highlights 1997-1998

BASEBALL

Head Coach: Richard "Moe" Maloney

Team was led by senior captains Steve Dunlea and Sonny Nictakis; junior first baseman Sean McGowan and sophomore pitcher/designated hitter Steve Langone ranked among the nation's leading hitters; sophomore right fielder Mike Quirk was among BIG EAST batting leaders; junior catcher Jeff Waldron ranked among team leaders in hitting and fielding; Langone, junior Paul Bibbo and sophomore Andy Sullivan anchored the pitching staff.

BASKETBALL

Head Coach, Men's: Al Skinner Head Coach, Women's: Cathy Inglese

Men's: Team finished with a 15-16 mark; seniors Antonio Granger and Duane Woodward earned All-BIG EAST third team honors; Granger led team and ranked sixth in conference with 17.9 ppg average; Woodward ranked fifth in conference with 5.1 assists per game; senior Mickey Curley led team in rebounding; junior Kostas Maglos averaged 13.3 ppg.

Women's: Tied the best start in school history and finished 17-11 overall and 11-7 in the BIG EAST Conference. The Eagles led the nation in three-point field goal percentage and two players earned All-BIG EAST Conference honors. Sophomore guard Cal Bouchard earned BIG EAST Player of the Week honors twice and was named to the All-BIG EAST First-Team. Junior center Whitney Steele earned All-BIG EAST Third-Team honors.

CROSS COUNTRY

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

Men's: Won both dual meets and finished third in the New England Championships; freshman Justin Burdon was top performer in three of five meets, including 17th place finishes in both the New England and BIG EAST Championships.

Women's: Ranked nationally throughout the year, topping out at 10th; finished ninth in the NCAA Division I Championships; senior standout Angie Graham earned All-America honors; Graham also captured titles in the New England Championships and the NCAA District I Qualifier.

FENCING

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

Men's: Team won its fourth straight New England Fencing Championship; sophomore Luke Mountain finished 13th in the sabre at the 1998 NCAA Championships, missing All-America honors by just three touches; foil squad - Mike Pawlik and Rob Cutler - won Vitale Cup as best squad in New England; team was led by captains Haj Matsukata and Sean Sinclair.

Women's: Team captured its first New England Fencing Championship; epee squad - Cindy Tahlmore, Julie Chisholm, Joy Chambers and Estelle Chow - won Vitale Cup as best squad in New England; junior Leah Larsen captured New England Championship in foil and earned All-Conference accolades; team was led by captains Chisholm and Chambers.

FIELD HOCKEY

Head Coach: Sherren Granese

Finished with a school record 15 wins and earned their second BIG EAST title in four years; reached the NCAA Division I tournament for the second time in school history; lost in first round of the NCAA tournament to eventual champion Princeton; two Eagles earned All-America honors - junior sweeper Joy Ramsbotham captured Second Team honors, and senior forward Andrea Durko earned Third Team accolades; Durko was named MVP of the BIG EAST Tournament; Ramsbotham was named BIG EAST Defensive Player of the Year; senior center midfielder Anne Marie Ambros, along with Durko and Ramsbotham, grabbed First Team Northeast Regional All-American honors; senior midfielder Marion Fitzgerald and freshman goalkeeper Stacy Cichaski were both selected to the Second Team.

FOOTBALL

Head Coach: Tom O'Brien

The team finished with a 4-7 record, including a 3-4 BIG EAST mark; OL Doug Brzezinski, NG Chris Hovan, TE Todd Pollack and LB Erik Storz earned All-Conference first team honors; DB Pedro Cirino and C Damien Woody captured All-Conference second team accolades; Storz finished with 13 sacks, eighth in the nation; RB Mike Cloud had four 100-yard rushing games and finished third in BIG EAST with 88.6 yards per game; QB Matt Hasselbeck enjoyed five 200-yard passing games and ranked second in BIG EAST with 223.9 yards per game.

GOLF

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

Men's: Captained by junior Sean Lim; men's golf team finished in the top ten in five of their six fall tournaments; Eagles' top performance was a fourth-place finish (out of 26 teams) at the Toski Invitational in October; team finished sixth in the Massachusetts Golf Championships on April 16, led by sophomore Patrick Dunn's second-place finish.

Women's: Junior Katie Shields led the team to three top five finishes during the fall; Shields won two tournaments - the Yale Invitational and the Mount Holyoke Invitational -giving her a total of six victories in her collegiate career; through April 19, the women's squad had placed fifth in the Lady Eagle Invitational and third in the University of Hartford Invitational.

ICE HOCKEY

Head Coach, Men's: Jerry York Head Coach, Women's: Tom O'Malley

Men's: Team finished with a 28-9-5 record, advancing to the NCAA Tournament's championship game; Eagles won the HOCKEY EAST Tournament title; junior center Marty Reasoner was the nation's leading scorer and earned All-America first team honors; sophomore defenseman Mike Mottau led nation's defensemen in scoring, while freshman right wing Brian Gionta led nation's freshmen in scoring; Mottau and Gionta captured All-America second team honors. Three players Reasoner, Mottau and Gionta - were All-League selections; four freshmen - goalie Scott Clemmensen, defensemen Bobby Allen and Rob Scuderi

and Gionta - were HOCKEY EAST All-Rookie Team choices.

Women's: Finished with a record of 10-22-1; led by tri-captains Genevieve Missirlian, Erin Magee and Carroll McCaffrey; freshman Jennifer Buckley led the team with 47 points; Magee, a junior, finished with 38 points and was named ECAC Player of the Week on February 16; freshman Kathleen Savino led the team with 27 assists; sophomore Christy Nentwig saw the majority of time in net, finishing with a .867 save percentage.

INDOOR TRACK

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

Men's: Junior Brian Schaefer finished third in the New England Championship and the IC4As and fourth in the BIG EAST Championships in the 5000 meter run; sophomore George White finished third in the BIG EAST and second in the New England Championships in the long jump. The distance medley relay team placed third in the BIG EAST Championships and second in the New England Championships.

Women's: Senior Angie Graham capped an outstanding career with a spectacular season. She won the mile at the BIG EAST Championships, and the 800 at the New England Championships, and earned All-America honors by finishing second in the mile at the NCAA Championships. The distance medley team finished second at the BIG EAST Championships; senior Anne Baldelli won the mile and the 4x800 relay team came in second in the New England Championships.

LACROSSE

Head Coach, Men's: Ed Moy

Head Coach, Women's: MaryAnn Foley

Men's: Off to a 5-6 record through 11 games; led by senior cocaptains Matt McGonagle and Kevin McLane; McLane leads team with 25 goals, and became the school's all-time leader in points; junior Pat McCavanaugh leads the team in assists with 17; sophomore Dan Hayden ranks among team's scoring leaders; junior Anthony Cirri has started every game in goal.

Women's: Have compiled a 4-7 record so far this season; led by senior tri-captains Maggie Berkery, Danielle Wood and Alex Doyle; Wood leads the team with 22 goals; Berkery has added 10 goals; freshman Emily Ryan ranks second on the team in goals; sophomore Carrie Everett has notched 17 points on 12 goals and five assists; freshman Melissa Cole has started every game in goal.

OUTDOOR TRACK

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

Men's: Sophomore Erik DeMarco won the 400 Intermediate Hurdles and the 4x400 relay team won their events in the Snowflake Classic at Tufts University; freshman Justin Burdon won the 1500, sophomore Marshal Armitage won the 5000 and sophomore Derek Holland won the 3000 steeplechase in the meet against Southern Connecticut with Northeastern, Boston University and Brown; Neil Koontz placed first in the javelin throw at the University of Connecticut Spring Classic.

Women's: Freshman Kristyn O'Brien won the long jump in the Snowflake Classic at Tufts University; senior Amy Lyman placed first in the 800 and 1500, while senior Katie White won the 3000 meter run in the meet against Southern Connecticut, Northeast-

ern, Boston University and Brown.

SAILING

Head Coach: Norm Reid

Fall: Seniors Peter Spaulding and Anne Bohlen earned spots in the singlehanded national competition; Spaulding placed seventh, while Bohlen finished eighth; Spaulding, who captured the New England Sailor of the Year honors, and Mandy Aleardi went to California and won the Goodwill Games against Japan; the offshore team placed second at the McMillan Cup in Annapolis, the second oldest sailing trophy in the United States; freshman co-ed team won the (New England) Nickerson Trophy in November.

Spring: The Eagles earned an invitation to compete in the Kennedy Cup (big boat) Regatta at the U.S. Naval Academy in April; men's team captain Joe Aleardi led team to New England title and a berth in the national competition in New Orleans; women's captain Sarah Skeie hopes to lead her team to the Big Easy as well; both the men's and women's teams were ranked as high as third nationally; team is currently just three points out of being national sailing team of the year.

SKIING

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

Men's: Led by senior John Kim, the team finished in the top three in 11 of their 12 regular-season competitions, and topped the season by placing fifth in the giant slalom and sixth in the slalom at the US Collegiate National Championships; Kim earned All-America honors, as well as Academic All-America honors; freshman Tad Davis and senior Robert Melnick were also named Academic All-Americans.

Women's: The squad produced seven first-place finishes and a third place overall finish at the US Collegiates (fourth in the giant slalom and second in the slalom); senior Amanda Daffer and sophomore Natasha Zaitzeff earned All-America honors; senior Rebecca Cogswell and sophomore Lucia Fankhanel were named Academic All-Americans.

SOCCER

Head Coach, Men's: Ed Kelly

Head Coach, Women's: Alison Foley

Men's: Team finished with a 5-9-2 mark; freshman forward Kevin Boyd led team in scoring with five goals and one assist; freshman goalkeeper Chris Hamblin earned BIG EAST All-Rookie Team honors, starting 15 matches and finishing with a 1.00 goals against average; senior Asgeir Asgeirsson and junior Keith McDonald captured All-League second team honors.

Women's: Led by first-year head coach Alison Foley, the Eagles finished with a 9-6-2 record; senior back Alex Chamberlain earned All-Northeast and All-New England second team honors; freshman goalkeeper Courtney Schaeffer captured All-BIG EAST second team honors and league All-Rookie honors; sophomore forward Mary Guarino led team in scoring with seven goals and one assist.

SOFTBALL

Head Coach: Jennifer Finley

The defending BIG EAST champions registered their second consecutive 30-win season and won the North Division regular

Women's: Team finished with an 11-1-1 mark; sophomore Kendra Johnson earned team MVP honors; team raced to a 167-133 win over Boston University, its third straight win over the Terriers; freshman Shannon Lents earned team's Most Outstanding Performer honor at BIG EAST Championship; junior Sara Guerena raised her number of career first-place finishes to 88 (69 individual, 19 relay).

TENNIS

Men's: Nigel Bentley Women's: Mark Burns

Men's: Through April 16, the Eagles were led by senior captain John Brennan, along with juniors Chris Amundsen and Dan Swanstrom, in singles wins with eight apiece; sophomore Anand Annigeri (#1) earned seven, and freshman Jason Cowett chipped in with six wins; Annigeri and Brennan teamed as top doubles pair with a 5-6 record; the team won four out of five matches, stretching from October to February.

Women's: Captained by seniors Kara Swanson and Christina Malone; freshmen Cynthia Tow (21) and Kiren Fernando (19), sophomore Mercedes del Valle (19), and Barbara Privrel (15) led team in singles victories through April 18; #1 seed Tow and Fernando led squad with 12 triumphs; Tow reached the Flight A singles finals at the Harvard Invitational and the William & Mary Invitational; Eagles had an overall record of 7-8 as of April 18.

VOLLEYBALL

Head Coach: Nadine Lilavois

Finished the season with a 7-24 record; team was led by co-

captains Julia Gallacher and Courtney Grubb; freshman Julia El-Hag led the team with 358 kills; junior Katherine Tortorello led the team with 836 assists; senior Amy Laurence was second on the team with 274 digs; had BIG EAST win over Rutgers.

WATER POLO

Head Coach: G.T. Ladd

The Eagles finished with an 11-13 record, including a 3-1 record against West Coast teams; five players earned AWPCA All-Academic honors; defeated rival Harvard in two of three meetings; team established six single-season records; five players set single-season marks, including two by Mike Pietsch (two-point goals and ejections drawn); seniors Tom Rea (.502 save percentage) and Trever Boehm (seven blocked shots-field) also set single-season records.

WRESTLING

Head Coach: Rod Buttry

Finished with a 3-11 record; led by tri-captains Joe Dwyer, Rashied McCreary and Eustace Mita; junior Matt McKinley finished with a 13-13 record, while finishing second in two tournaments. Sophomore Pat Purcell finished with a 13-9 record, while placing in both the Kutztown tournament and the East Stroudsburg tournaments; freshman Mike Mita finished his first year with a 7-13 record despite wrestling in three different weight classes throughout the year; Mita placed second at the Plymouth State Tournament.

Source: Sports Information Office

Varsity Sports Records

	1992-93	1993-94	1994-95	1995-96	1996-97
	W-L-T	W-L-T	W-L-T	W-L-T	W-L-T
Men's Records					
Football	8-3-1	9-3-0	7-4-1	4-8	5-7
Basketball	18-13	23-11	9-19	19-11	22-9
Ice Hockey	9-24-5	15-16-5	11-22-2	16-17-3	15-19-4
Soccer	10-8	12-5-1	7-7-3	11-5-2	3-10-4
Lacrosse	7-8	7-7	5-10	8-8	3-11
Baseball	22-14	14-23-2	21-24	15-27	20-23
Swimming & Diving	5-7	7-4	5-9	2-9	9-7
Tennis	-	11-13	13-11	11-16	5-16
Women's Records					
Basketball	10-17	13-14	6-21	10-17	18-10
Field Hockey	9-10	9-11-1	15-6-2	12-7	11-8
Ice Hockey	*	*	9-16-2	15-10-1	9-20-1
Swimming & Diving	6-7	8-4	9-4-1	11-3	17-2
Tennis	13-7	4-16	15-10	15-12	8-8
Lacrosse	5-9	8-7	5-8	8-7	5-11
Soccer	13-8	12-9	10-8-1	9-7-2	9-8
Softball	11-13	26-21	29-23	28-21	36-13
Volleyball	12-25	9-23	16-16	12-24	13-19

^{*}The 1994-95 season marked the women's ice hockey team's first as a varsity program.

Source: Sports Information Office

Intramural Sports Participation 1997-1998

	Number of	Number of	
	Teams	Part	icipants
Sport		Men	Women
Basketball (Men's)	73	856	-
Basketball (Women's)	14	-	184
Little East Basketball Tournament	28	70	30
Football	57	694	13
Field Goal Kicking Contest	-	28	2
GolfTournament (Fall)	-	37	6
GolfTournament (Spring)	-	24	4
Ice Hockey	19	192	20
Ice Hockey All-Star Competition	2	36	-
Singles Racquetball Tournament	-	14	2
Singles Doubles Racquetball (Men's)	13	26	-
Doubles Racquetball (Women's)	3	-	6
SoccerTournament	29	245	41
Softball Fall Season (Men's)	16	222	-
Softball Fall Season (Co-Rec)	16	127	126
Softball Spring Tournament (Men's)	16	218	-
Softball Spring Tournament (Co-Rec)	16	134	133
Singles Tennis Tournament	-	23	4
Doubles Tennis (Men's)	4	8	-
Doubles Tennis (Women's)	3	-	6
Doubles Tennis (Co-Rec)	9	9	9
Volleyball (Co-Rec-Fall)	21	146	114
Volleyball (Women's)	11	-	86
Volleyball (Co-Rec-Spring)	15	81	83
Rez Run (Fall)	-	24	23
Rez Run (Spring)		17	22
*Totals	365	3,240	914
Total Participants		4,1	54

Source: Flynn Recreation Complex

Intercollegiate Sports Participation 1997-1998

Sport	Men	Women
Varsity		
Baseball	29	-
Basketball	14	13
Fencing	23	20
Field Hockey	-	20
Football	98	-
Golf	8	7
Ice Hockey	28	21
Lacrosse	36	22
Sailing	33	20
Skiing	17	11
Soccer	26	26
Softball	-	15
Swimming/Diving	43	44
Tennis	10	8
Track and Field		
and Cross Country	95	76
Volleyball	-	16
Water Polo	26	-
Wrestling	25	
Totals	511	319
Total Participants		330

Source: BCAA Compliance Office

Varsity Football Schedule 1999

September 4		Baylor
September 18	at	Navy
September 25	at	Rutgers
October 2		Northeastern
October 9	at	Temple
October 16		Pittsburgh
October 23		Miami
October 30	at	Syracuse
November 13		West Virginia
November 20	at	Notre Dame
November 26	at	Virginia Tech

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

Men's Varsity Hockey Schedule 1998-1999

1998-1999		
October 9-10	#	Ice Breaker Tournament
		BC vs. Ohio State
		BC vs. St. Lawrence
October 16		Toronto
October 30		UMass-Lowell
October 31	at	UMass-Lowell
November 6		Notre Dame
November 13		Northeastern
November 14	at	Northeastern
November 20		Boston University
November 21	at	Boston University
November 27	at	~ -
November 28	at	Clarkson
December 4	at	New Hampshire
December 5		New Hampshire
December 8	at	Merrimack
December 27-28	%	Denver Cup
		BC vs. Colorado College
		BC vs. Denver
January 2		Minnesota
January 3		Minnesota
January 8		Maine
January 9		Maine
January 13	at	Harvard
January 15		Northeastern
January 22		Providence
January 23	at	Providence
January 26		UMass-Amherst
January 29	at	UMass-Amherst
February 1	\$	Boston University
February 5		UMass-Amherst
February 8	\$	Harvard
February 13	at	Maine
February 19	at	UMass-Lowell
February 20		New Hampshire
February 23	at	Providence
February 26	at	Merrimack
March 5	at	Boston University
March 6		Merrimack
March 11-14		HOCKEY EAST Quarterfinals
March 19	*	HOCKEY EAST Semifinals
March 20	*	HOCKEY EAST Championship
March 26-27		NCAA East Regional - Worcester, MA
March 27-28		NCAA West Regional - Madison, WI
April 1-3	!	NCAA Championships
		• •

- # Mariucci Arena (Minneapolis, MN) \$ 47th Annual Beanpot (FleetCenter, Boston, MA) % McNichols Arena (Denver, CO)
- * FleetCenter, Boston, MA
- ! The Pond (Anaheim, CA)

Source: Sports Information Office

Women's Varsity Hockey Schedule 1998-1999

1998-1999		
October 31	at	Niagara
November 1	at	Niagara
November 7		Cornell
November 8		St. Lawrence
November 20	at	Brown
November 21	at	Providence
November 24		Dartmouth
December 2	at	Dartmouth
December 4		Mankato State
December 6		Mankato State
December 18		Harvard
December 19		Northeastern
January 2	at	Yale
January 3	at	Princeton
January 15	at	Colby
January 16	at	University of New Hampshire
January 19		Wesleyan
January 22	at	St. Lawrence
January 23	at	Cornell
January 29		Princeton
Jaunary 30		Yale
February 2	!	Beanpot (BU)
February 4		Bowdoin
February 9	!	Beanpot (Harvard)
February 12		Maine
February 13		Maine
February 20		University of New Hampshire
February 21		Colby
February 27	at	Northeastern
February 28	at	Harvard
March 6		Providence
March 7		Brown
March 13		ECAC Quarterfinals
March 14		ECAC Quarterfinals
March 20		ECAC Semifinals
March 21		ECAC Finals

! - Beanpot played at Northeastern

Source: Sports Information Office

Men's Varsity Basketball Schedule 1998-1999

November 2		BABC (Exhibition)
November 9		One World All-Stars (Exhibition)
November 14		Marquette
November 18		Harvard
November 21		Monmouth
November 24	*	Fordham
November 28		Fairfield
December 5		St. John's
December 8	at	Miami
December 12	#	UMass-Amherst
December 19		Holy Cross
December 23	at	Northwestern
December 30	at	Seton Hall
January 6		Connecticut
January 10	at	Pittsburgh
January 13	at	Villanova
January 17		Providence
January 21	at	Syracuse
January 24		Miami
January 27		Notre Dame
February 2		Seton Hall
February 6		West Virginia
February 10	at	Connecticut
February 13	at	Rutgers
February 17	at	Georgetown
February 20		Pittsburgh
February 24		Syracuse
February 28	at	Notre Dame
March 3-6	\$	BIG EAST Tournament

^{* -} Pepsi Arena (Albany, NY)

Source: Sports Information Office

Women's Varsity Basketball Schedule 1998-1999

November 4		Russian Junior National Team
		(Exhibition)
November 12		Lithuanian Select (Exhibition)
November 16		Massachusetts
November 19	at	Holy Cross
November 22	*	MichiganState
November 24	at	Hartford
November 27		Toledo
November 29		St. Joseph's
December 5	at	Miami
December 8	at	WestVirginia
December 19	at	San Diego
December 21	at	San Diego State
December 30		Notre Dame
January 5		Syracuse
January 7		Seton Hall
January 10		Georgetown
January 13	at	Syracuse
January 16		Miami
January 19	at	Providence
January 23		Connecticut
January 27	at	Seton Hall
January 31	at	St. John's
February 3	at	Notre Dame
February 6		Rutgers
February 9	#	Connecticut
February 13	at	Pittsburgh
February 17		Villanova
February 23		Pittsburgh
	\$	Big East Championship
February 27-28	\$	First Round & Quarterfinals
March 1-2	\$	Semifinals & Finals

^{* -} Reebock Classic - FleetCenter, Boston, MA

Source: Sports Information Office

^{# -} Centrum (Worcester, MA)

^{\$ -} Madison Square Garden (New York, NY)

^{# -} Hartford Civic Center

^{\$ -} Rutgers University

Founder of Boston College

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

Presidents of Boston College

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

Source: President's Office

Honorary Degrees Awarded by Boston College 1952-1998

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

1953

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

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

John B. Hynes, LL.D.

His Beatitude Maximos IV, LL.D. (August 23, 1955) Valerian Cardinal Gracias, LL.D.

Russel Kirk, Litt.D.

Bartholomew A. Brickley, LL.D.

Edward A. Sullivan, LL.D.

1956

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'Keeffe, LL.D. Very Rev. Msgr. Patrick W. Skehan, LL.D. Nils Y. Wessell, LL.D.

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)

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

1960

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

1961

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

1962

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

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

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.

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.

(November 12, 1966)

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.

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.

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

1973

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

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 Adelmann, 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.

Barbara Bush, The Ignatius Medal An Taoiseach Bertie Ahern, T.D., LL.D.* (April 2, 1992) Archibald Cox, The Speaker Thomas P. O'Neill, Jr. Award Mary Ann Glendon, LL.D. for Distinguished Citizenship Roberto C. Goizueta, D.B.A. Margaret A. Dwyer, LL.D. John E. Jacob, L.H.D. John N. Hatsopoulos, D.B.A. John J. Moakley, LL.D. Catalina Montes, L.H.D. Caroline C. Putnam, R.S.C.J., D.F.A. James W. Skehan, S.J., D.Sc. Warren B. Rudman, LL.D.* Frank G. Zarb, The President's Medal for Excellence (April 16, 1998) Jack Kemp, The Ignatius Medal *Commencement Speakers (April 22, 1993) Source: President's Office William J. Vouté, The Ignatius Medal Types of Degrees (April 22, 1993) Queen Noor of Jordan, LL.D.* Conferred at Boston College James F. Cleary, D.B.A. Elias J. Corey, D.Sc. Bachelor of Arts (A.B.) Henry E. Hampton, L.H.D. Bachelor of Science (B.S.) Thérèse Higgins, C.S.J., L.H.D. Master of Arts (M.A.) Thomas H. O'Connor, L.H.D. Master of Arts in Teaching (M.A.T.) John T. Williams, D.Mus. Master of Business Administration (M.B.A.) Master of Education (M.Ed.) Daniel P. Tully, The Ignatius Medal Master of Science (M.S.) (April 21, 1994) Master of Science in Teaching (M.S.T.) James P. Comer, LL.D. Master of Social Work (M.S.W.) Louis V. Gerstner, Jr., D.B.A. Certificate of Advanced Educational Specialization (C.A.E.S.) Frances Hesselbein, L.H.D. Certificate of Advanced Graduate Studies (C.A.G.S.) Corinne Boggs Roberts, LL.D.* Doctor of Philosophy (Ph.D.) Donald J. White, L.H.D. Doctor of Law (J.D.) 1995 Honorary Degrees Rita Dove, L.H.D. John Hume, LL.D.* Granted by Boston College Teddy Kollek, LL.D. Peter S. Lynch, LL.D. Doctor of Arts D.A. Cornelius Clarkson Vermeule, III, L.H.D. Doctor of Business Administration D.B.A. D.C.S. Doctor of Commercial Science D.E.Sc. Doctor of Engineering Science Lawrence A. Bossidy, The President's Medal for Excellence D.F.A. Doctor of Fine Arts (April 18, 1996)

T. Berry Brazelton, LL.D.

William M. Bulger, LL.D.

William H. Cosby, L.H.D.*

Marian L. Heard, D. Pub. Adm.

Michael J. Mansfield, The Speaker Thomas P. O'Neill, Jr. Award for Distinguished Citizenship

J. Donald Monan, S.J., LL.D.

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.*

D.Journ. **Doctor of Journalism** D.Mus. Doctor of Music

Doctor of Nursing Science D.N.S. Doctor of Public Administration D.Pub.Adm.

Doctor of Science D.Sc.

Doctor of Science in Education D.Sc.Ed. Doctor of the Science of Law D.Sc.L. D.Sc.T. Doctor of the Science of Theology

D.S.S. Doctor of Social Science H.D. Doctor of History

Doctor of History in Philosophy Hist.Phil.D. Doctor of Civil and Canon Laws J.U.D.

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**

Doctor of Sacred Theology S.T.D.

Sc.D. **Doctor of Science**

Source: Commencement Programs, 1952-1998

Founder of Boston College

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

Presidents of Boston College

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

Source: President's Office

Honorary Degrees Awarded by Boston College 1952-1998

1952

James J. Ronan, LL.D.

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

1953

Dorothy L. Book, LL.D.

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

Clifford J. Laube, LL.D.

Francis J. O'Halloran, A.M.

Most Rev. Leonard J. Raymond, LL.D.*

Alex Ross, A.M.

John C. H. Wu, LL.D.

1954

Edward H. Chamberlin, LL.D.

John J. Hearne, LL.D.*

James W. Manary, Sc.D.

Thomas A. Printon, LL.D.

Ven. Bro. William Sheehan, C.F.X., LL.D.

Most Rev. Christopher J. Weldon, LL.D.

Louis de Wohl, Litt. D.

William J. O'Keefe, LL.D.

(November 21, 1954)

1955

Fred J. Driscoll, LL.D.

Christian A. Herter, LL.D.

Edward A. Hogan, Jr., LL.D.*

Rear Adm. Bartholomew W. Hogan, Sc.D.

John B. Hynes, LL.D.

His Beatitude 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.

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'Keeffe, LL.D.

Very Rev. Msgr. Patrick W. Skehan, LL.D.

Nils Y. Wessell, LL.D.

1958

Most Rev. Amleto G. Cicognani, LL.D.

(April 21, 1958)

Carl J. Gilbert, LL.D.

Paul Horgan, Litt.D.

Barnaby C. Keeney, LL.D.*

Henry M. Leen, LL.D.

Jacques Maritain, LL.D.

Raissa Maritain, LL.D.

Harold Marston Morse, D.Sc.

Rev. John B. Sheerin, C.S.P., LL.D.

 $Francis\ Cardinal\ Spellman,\ LL.D.$

(December 8, 1958)

1959

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

1960

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

1961

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

1962

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

Joseph Leo Sweeney, LL.D.

James Edwin Webb, D.Sc.

Robert Clifton Weaver, LL.D.

Jose Luis Sert, Litt.D.

Rt. Rev. John Joseph Ryan, L.H.D.

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

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.
Hildegarde Elizabeth Peplau, D.N.S.
Adlai Ewing Stevenson, III, LL.D.*
Walter Edward Washington, LL.D.

1973

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

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 Adelmann, 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

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.

Edward A. Brennan, D.B.A.

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.

Michael J. Mansfield, The Speaker Thomas P. O'Neill, Jr. Award for Distinguished Citizenship

J. Donald Monan, S.J., LL.D.

1997

John S. Chalsty, The President's Medal for Excellence

(April 17, 1997)

Peter Dervan, D.Sc.

Roger Cardinal 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)

*Commencement Speakers

Source: President's Office Types of Degrees

Conferred at Boston College

Bachelor of Arts (A.B.)

Bachelor of Science (B.S.)

Master of Arts (M.A.)

Master of Arts in Teaching (M.A.T.)

Master of Business Administration (M.B.A.)

Master of Education (M.Ed.)

Master of Science (M.S.)

Master of Science in Teaching (M.S.T.)

Master of Social Work (M.S.W.)

Certificate of Advanced Educational Specialization (C.A.E.S.)

Certificate of Advanced Graduate Studies (C.A.G.S.)

Doctor of Philosophy (Ph.D.)

Doctor of Law (J.D.)

Honorary Degrees Granted by Boston College

D.A. Doctor of Arts

D.B.A. Doctor of Business Administration D.C.S. Doctor of Commercial Science D.E.Sc. Doctor of Engineering Science

D.F.A. Doctor of Fine Arts
D.Journ. Doctor of Journalism
D.Mus. Doctor of Music

D.N.S. Doctor of Nursing Science
D.Pub.Adm. Doctor of Public Administration

D.Sc. Doctor of Science

D.Sc.Ed. Doctor of Science in Education
D.Sc.L. Doctor of the Science of Law
D.Sc.T. Doctor of the Science of Theology

D.S.S. Doctor of Social Science H.D. Doctor of History

Hist.Phil.D. Doctor of History in Philosophy J.U.D. Doctor of Civil and Canon Laws

LL.D. Doctor of Laws

L.H.D. Doctor of Humane Letters

Litt.D. Doctor of Letters, Doctor of Literature

R.D. Doctor of Religion

S.T.D. Doctor of Sacred Theology

Sc.D. Doctor of Science

Source: Commencement Programs, 1952-1998

Accrediting Agencies

American Assembly of Collegiate Schools of Business --The International Association for Management Education

American Bar Association American Chemical Society

American Psychological Association Association of American Law Schools Council on Social Work Education Interstate Certification Compact

 $National\,Council\,for\,Accreditation\,of\,Teacher\,Education$

National League for Nursing

New England Association of Schools and Colleges

Source: Deans' Offices

Association Memberships*

American Association of Colleges of Nursing American Association of College Registrars and Admissions Officers

American Association of Colleges for Teacher Education

American Association of Comparative Law American Association for Higher Education American Association of University Women

American Bar Association

American Council on Education

American Educational Research Association

American Public Welfare Association

Association of American Colleges and Universities

Association of American Law Schools

Association of Catholic Colleges and Universities

Association of Colleges & Schools of Education in State

Universities & Land Grant Colleges

Association of Collegiate Schools of Planning

Association for Continuing Higher Education

Association of Independent Colleges and Universities in Massachusetts

Association of Independent Liberal Arts Colleges for Teacher Education

Association for Institutional Research

Association of Jesuit Colleges and Universities

Association for Supervision & Curriculum Development

Association of Teacher Educators Association of Urban Universities

Boston Library Consortium

Roston Theological Institute

Boston Theological Institute

The College Board Commonwealth of Deans

Council for Advancement and Support of Education

Council for Exceptional Children
Council of Graduate Schools
Council of the Great City Schools
Council on Legal Education Opportunity

Council on Social Work Education

Holmes Partnership

International Association of Schools of Social Work

International Association of Universities

International Federation of Catholic Universities

Jesuit Conference of Nursing Programs

Jesuit Student Personnel Association

Law School Admission Council

Massachusetts Association for Women in Education

Massachusetts Association of Colleges of Nursing

Massachusetts Association of Colleges for Teacher Education

Massachusetts Association of School Superintendents

Massachusetts Association for Supervision and Curriculum

Development

Massachusetts Law School Consortium

Massachusetts/Rhode Island League for Nursing

National Association for Law Placement

National Association for Women in Education

National Association of Catholic Charities

National Association of College Admissions

Counselors

National Association of College and University

Business Officers

 $National \, Association \, of \, Independent \, Colleges \, and \,$

Universities

National Association of Student Financial Aid

Administrators

National Association of Student Personnel Administrators

National Association of Deans and Directors of

Schools of Social Work National League for Nursing

National Physical Science Consortium

National Urban Network

New England Educational Research Organization

New England Organization for Nursing

North American Association of Summer Sessions Northeastern Association of Graduate Schools

South Shore Educational Collaborative

Alpha Sigma Nu** Order of the Coif** Phi Beta Kappa**

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

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

Source: Deans' Offices

Academic Department Locations

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

Source: Space Management

Academic Calendars 1998-1999

Fall Semester

September 2	Wednesday: Classes begin
September 3	Thursday: Faculty Convocation
September 7	Monday: Labor Day - No Classes
October 8	Thursday: Classes at and after 4 p.m. have been
	rescheduled for December 10 at the same time.
October 12	Monday: Columbus Day - No Classes
November 25 - 27	Wednesday - Friday: Thanksgiving holidays
December 9 and 10	Wednesday and Thursday: Study days - No classes for
	undergraduate day students only.
December 10	All classes that were rescheduled from October 8 will meet
	at their usual class times.
December 11 - 18	Term examinations
Spring Semester	
January 4	Monday: Classes begin for all law students
January 18	Monday: Martin Luther King, Jr. Day - No Classes
January 19	Tuesday: Classes begin
March 1 - 5	Monday - Friday: Spring Vacation
April 1 - 5	No Classes: Holy Thursday - Good Friday -
April 1	Easter Monday (Only classes beginning at 4:00 p.m. and later will be held.)
April 19	Monday: Patriots Day - No Classes
May 5 and 6	Wednesday and Thursday: Study days - No classes for undergraduate day students only.
May 7 - 14	Friday - Friday noon: Term examinations
May 24	Monday: Commencement
May 28	Friday: Law School Commencement

1999-2000

Fall Semester	
August 23	Monday: Classes begin for 2nd and 3rd year law students
August 24	Tuesday: Classes begin for 1st year law students
September 2	Thursday: Classes begin
September 2	Thursday: Faculty Convocation
September 6	Monday: Labor Day - No Classes
October 11	Monday: Columbus Day - No Classes
November 24 - 26	Wednesday - Friday: Thanksgiving holidays
December 9 and 10	Thursday and Friday: Study days - No classes for
	undergraduate day students only.
December 11 - 18	Term examinations
Spring Semester	
January 10	Monday: Classes begin for all law students
January 17	Monday: Martin Luther King, Jr. Day - No Classes

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

Source: Office of the Academic Vice President

Sources

Academic Vice President's Office Undergraduate Admission Office

Alumni Association BCAA Compliance Office

Budget Office

Bureau of Conferences Controller's Office Deans' Offices Dining Services

Enrollment Management Research Financial Aid Office (Student Services)

Flynn Recreation Complex University Historian's Office

University Housing

Vice President for Human Resources

Information Technology Jesuit Community Language Laboratory University Librarian McMullen Museum of Art Planning and Construction

University Policies and Procedures

Office of the President

University Registrar (Student Services)

Research Administration
Space Management
Sports Information Office
Dean for Student Development

Summer Session

Information Services, University Relations

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

Photo Credits:

Pages 10, 13, 47, 73, 83 Gary Gilbert Page 25, 57, 67, 93, 101 Lee Pellegrini

Cover Design: Susan Callaghan Publication Assistant: Hee-Jung Taylor Yoon

Fact Book Index

Academic Calendars, 108

Academic Deans, 17

Academic Department Locations, 107

Academic Development Center, 77

Academic Resources, 74-81

Accrediting Agencies, 106

Administration and Faculty, 14-23

Administrators, University, 18

Advancing Studies Enrollment, 29-30

AHANA Student Enrollment, 31

Alumni, 48-55

Alumni Association Board of Directors, 48

Alumni Awards, 48

Alumni by Primary School, Gender, and Class, 50-52

Alumni Clubs, 48

Alumni Donors by Primary School and Class, 54-55

Alumni, Geographic Analysis by State, 49

Alumni, Regional Analysis, 49

Applications, Acceptances, and Enrollment, Freshman, 26

Applications, Acceptances, and Enrollment, Transfer

Students, 28

Archives, 77

Art Museum, 78

Association Memberships, 106

Athletics, 94-99

Board of Trustee Membership, 14

Boston College, A Brief History, 6

Boston College, A Chronology, 7

Boston College Profile, 11

Boston College Properties, 60

Building Use, Summary, 63

Buildings and Grounds, 58-65

Buildings, Boston College, 58-59

Campus Maps, 111-112

Career Plans of Seniors, 44

Chairpersons, Department, 17

Chairmen, Board of Trustees, 15

Chart of Administration, 16

Classrooms, 63

Compensation, Faculty, 23

Computer Statistics, 78-81

Contracts and Grants, 84-89

Cross Application Competitor Schools, 28

Deans, Academic, 17

Degrees Conferred at Boston College, Types, 105

Degrees Conferred, 37-41

Department Chairpersons, 17

Development Statistics, 53-55

Dining Facilities, 62

Donors by Giving Club, 53

Dormitories, 64-65

Educational Plans of Seniors, 43

E-mail Statistics, 80

Enrollment, Advancing Studies, 29-30

Enrollment, Full-Time Equivalent, 32

Enrollment, Full-Time Freshman by Year and Gender, 26

Enrollment, Graduate, by School, Gender, and Full- and Part-

Time, 29-30

Enrollment, Graduate, by Degree Program and

Discipline, 34

Enrollment, International Students, 31, 35-36

Enrollment, Minority Students, 31

Enrollment, Summer Session, 34

Enrollment, Transfer Students, 28

Enrollment, Undergraduate by School, Gender, and Full-

and Part-Time, 29-30

Enrollment, Veterans, 32

Evening College, see Advancing Studies

Facility Capacities, 61

Faculty, Administration and, 14-23

Faculty, Average Compensation by Rank, 23

Faculty, by Highest Earned Degree and Gender, 21

Faculty, by Highest Earned Degree and Rank, 21

Faculty, by Rank and Gender, 22

Faculty, by School and Gender, 21

Faculty, by School and Rank, 20

Faculty, by School and Tenure Status, 20

Faculty, Full-Time Equivalent by School, 20

Faculty, Full-Time, Teaching Fellows, Teaching

As-

sistants, 22

Finance, 68-71

Financial Aid, Undergraduate and Graduate, 42

Financial Operations, Highlights, 68

Financial Position Statement, Condensed, 69

Foreign Student and Scholar Statistics, 31, 35-36

Foreword, 5

Founder of Boston College, 102

Freshman Admission Profile, 26

Freshman Applications, Acceptances, and Enrollment, 26

Freshman, Full-Time, Enrollment by Year and Gender, 26

Freshman, Geographic Distribution, 27

Full-Time Equivalent Enrollment, 32

Fund Raising, 53-55

Fact Book Index (Continued)

General Information, 102-112

Geographic Distribution, Freshman, 27

Gifts to the University, 53

Graduate Degrees Conferred, 37, 41, 105

 $Graduate\,Enrollment\,by\,Degree\,Program\,and$

Discipline, 34

Graduate Enrollment by Gender, 29-30

Graduate Enrollment by School, 29-30

Graduate Enrollment, Full- and Part-Time, 29-30

Graduation Rates, 43

Grant Statistics, 84-89

History, Boston College, 6-9

Honorary Degrees Awarded, 102-105

Honorary Degrees, Types Granted, 105

Information Technology, 78-81

International Student and Scholar Statistics, 31, 35-36

Intramural Sports, 97

Jesuit Community at Boston College, 17

Language Laboratory, 77

Libraries, 74-77

Library Expenditures, 74

Library Holdings, 74

Library Services, 75

Library Special Collections, 76

Library Use Statistics, 74

Majors, Undergraduate, 33

Maps, Campus, 111-112

McMullen Museum of Art, 78

Minority Student Enrollment, 31

Mission Statement, 6

Network Elements, 79

Officers of the University, 16

Offices, 63

Organization Chart, Administration, 16

Personnel, Professional, Administrative, and Support

Staff, 19

Physical Plant, 58-65

Presidents of Boston College, 102

Professional, Administrative, and Support Staff

Personnel, 19

Profile, Boston College, 11

Properties, Boston College, 60

Research, 84-91

Research Institutes and Centers, 90-91

Residence Hall Capacities, 64

SAT, Average by Class, Freshman Enrollees, 26

Senior Survey, 43-44

Sources of Fact Book Information, 108

Special Collections, 76

Sponsored Activities, Highlights, 84

Sponsored Projects Statistics, 84-89

Sports Participation Statistics, 97

Sports Records, 96

Sports Schedules, 97-99

Student Credit Hours by School, 29

Student Learning and Support Center, 78

Students, 26-44

Summer Session Enrollment, 34

Teaching Fellows, Teaching Assistants, and Full-Time

Faculty, 22

Technology, 78-81

Tech Product Center, 80

Telephone Infrastructure, 79

 $Transfer\,Students, Applications, Acceptances, and$

Enrollment, 28

Transfer Students, Enrollment by Previous Institution

and Gender, 28

Trustee Associate Membership, 15-16

Trustee Membership, Board of, 14-15

Tuition and Fees. 70-71

Undergraduate and Graduate Financial Aid, 42

Undergraduate Degrees Conferred, 37-40

, 105

Undergraduate Enrollment by Gender, 29-30

Undergraduate Enrollment by School, 29-30

Undergraduate Enrollment, Full- and Part-Time, 29-30

Undergraduate Graduation Rates, 43

Undergraduate Majors, 33

University Administrators, 18

University Archives, 77

Veterans Enrolled at Boston College, 32

Web Server Statistics, 81