

**BOSTON
COLLEGE**

**FACT BOOK
2016-2017**

EVER TO EXCEL

BOSTON COLLEGE

FACT BOOK

2016-2017

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

© Trustees of Boston College 1983-2017

FOREWORD

The Office of Institutional Research, Planning & Assessment is pleased to present the **Boston College Fact Book, 2016-2017**, the 44th edition of this publication.

This book is intended as a single, readily accessible, consistent source of information about the Boston College community, its resources, and its operations. It is a summary of institutional data gathered from many areas of the University, compiled to capture the 2015-2016 Fiscal and Academic Year, and the fall semester of the 2016-2017 Academic Year. Where appropriate, multiple years of data are provided for historical perspective. While not all-encompassing, the Fact Book does provide pertinent facts and figures valuable to administrators, faculty, staff, and students.

Sincere appreciation is extended to all contributors who offered their time and expertise to maintain the greatest possible accuracy and standardization of the data. Special thanks go to graduate student Monique Ouimette for her extensive contribution. A concerted effort is made to make this publication an increasingly more useful reference, at the same time enhancing your understanding of the scope and progress of the University. We welcome your comments and suggestions toward these goals.

This Fact Book, as well as those from previous years, is available in its entirety at www.bc.edu/factbook.

Stephanie Chappe
Lead Research Analyst, Institutional Research
Office of Institutional Research, Planning & Assessment

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

December 2016

THE MISSION OF BOSTON COLLEGE

Strengthened by more than a century and a half 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.

Approved by the Board of Trustees, May 31, 1996

TABLE OF CONTENTS

Foreword.....	2
The Mission of Boston College.....	2
A Brief History of Boston College.....	6
A Boston College Chronology.....	7
Boston College Profile.....	11

ADMINISTRATION & FACULTY

Board of Trustee Membership.....	14
Trustee Associate Membership.....	15
Chairs – Board of Trustees.....	16
Officers of the University.....	17
Academic Administration.....	17
Academic Institutes and Centers.....	18
The Jesuit Community at Boston College.....	19
The Saint Peter Faber Jesuit Community at Boston College.....	19
Chart of Administration.....	20
Provost and Dean of Faculties Units.....	21
Executive Vice President Units.....	23
Professional, Administrative, and Support Staff Personnel by Gender.....	24
Professional, Administrative, and Support Staff Personnel by VP Area.....	25
Restricted Funded Personnel by Gender and FTE.....	25
Faculty:	
by School and Rank.....	26
by School and Gender.....	26
by School and Tenure Status.....	27
by Highest Degree Earned and Gender.....	27
by Rank and Gender.....	28
by Highest Degree Earned and Rank.....	28
Full-Time Faculty, Teaching Fellows, and Teaching Assistants:	
Full-Time Equivalent by School.....	29
by School and Department.....	30
Faculty Compensation:	
by Rank.....	32
by Rank, Average Compared to AAUP Category I.....	32

STUDENTS

Freshman Enrollment by Year and Gender (Full-Time).....	34
Freshman Admission Profile.....	34
Freshman Applications, Acceptances, and Enrollment (Full-Time).....	34
Class of 2020 Applications, Acceptances, and Enrollment – Geographic Distribution.....	35
Top Cross Application Competitor Schools of Admitted Freshmen.....	36
Undergraduate Transfer Students:	
Applications, Acceptances, and Enrollment (Full-Time).....	36
by Type of Previous Institution and Gender.....	36
Geographic Distribution of Undergraduate Students.....	37
Enrollment:	
by School, Gender, and Status.....	38
Student Credit Hours by School.....	38

by School, Gender, and Status (Five Years)	39
by Race/Ethnicity, Gender, and Citizenship	40
Full-Time Equivalent Enrollment by School	41
Summer Session Enrollment	41
Undergraduates Studying Abroad	42
Graduate Enrollment by Degree and Program	43
Undergraduate Majors by School	44
Undergraduate Minors by School	45
Most Popular Undergraduate Majors	46
Disciplines with Largest Percent Increase in Undergraduate Majors	46
Most Popular Undergraduate Minors	46
International Students and Scholars:	
by School	47
by Class or Program	47
by Gender and Status	47
by Country	48
Degrees Conferred:	
Undergraduate and Graduate by Degree and Gender	49
Undergraduate by Degree and Number of Majors	50
Undergraduate by School and Major	51
Undergraduate by Number of Majors	52
Graduate by School, Degree, Primary Field, and Gender	53
Undergraduate Financial Aid:	
Dollars Awarded	54
Average Need-Based Financial Aid	54
Undergraduate Student Retention and Graduation Rates	55
Competitive Fellowships and Awards	55

ALUMNI & ADVANCEMENT

Alumni Association National Board of Directors	58
Alumni Association Regional Chapters	58
Alumni Awards	58
Alumni Geographic Distribution	59
Living Alumni by Primary School and Class	60
Living Alumni by Gender and Class	62
Gifts to the University	63
Individual Donors by Giving Club	63
Alumni Donors by Primary School and Class	64

PHYSICAL PLANT

Buildings Related to Boston College Operations	68
Boston College Jesuit Community Owned Properties	71
Boston College Properties	71
Facility Capacities	72
Summary of Building Use	72
Classrooms	73
Dining Facilities	73
Residence Hall Statistics by Building	74

FINANCE

<u>Highlights of Financial Operations</u>	<u>78</u>
<u>Condensed Statement of Financial Position</u>	<u>79</u>
<u>Tuition and Fees</u>	<u>80</u>
<u>Undergraduate Tuition Restated in 1982-84 Dollars.....</u>	<u>81</u>

ACADEMIC RESOURCES & RESEARCH ACTIVITY

<u>Boston College Libraries</u>	<u>84</u>
<u>Boston College Library Holdings</u>	<u>84</u>
<u>Expenditures for Library Materials</u>	<u>84</u>
<u>Highlights of Sponsored Activities</u>	<u>85</u>
<u>Summary of Sponsored Funding Actions</u>	<u>85</u>
<u>Sponsored Projects:</u>	
<u>Source and Application of Funding</u>	<u>86</u>
<u>Total Accounted Expense</u>	<u>86</u>
<u>Number of Proposals Submitted and Principal Investigators</u>	<u>86</u>

ATHLETICS

<u>Varsity Sports Records</u>	<u>88</u>
<u>Intercollegiate Sports Participation</u>	<u>88</u>
<u>Intramural Sports Participation</u>	<u>89</u>
<u>Club Sports Participation.....</u>	<u>90</u>
<u>Flynn Recreation Complex</u>	<u>90</u>

GENERAL INFORMATION

<u>Founder of Boston College</u>	<u>92</u>
<u>Presidents of Boston College</u>	<u>92</u>
<u>Honorary Degrees and President's Medals Awarded (Within last decade).....</u>	<u>92</u>
<u>Honorary Degrees Granted</u>	<u>93</u>
<u>Types of Degrees Conferred</u>	<u>93</u>
<u>Primary Accrediting Agencies</u>	<u>93</u>
<u>Association Memberships.....</u>	<u>94</u>
<u>Academic Calendars.....</u>	<u>95</u>
<u>Fact Book Sources</u>	<u>95</u>
<u>Index</u>	<u>96</u>
<u>Campus Maps</u>	<u>98</u>

A BRIEF HISTORY OF BOSTON COLLEGE

Founded by the Society of Jesus in 1863 to serve the sons of Boston's Catholic immigrants, Boston College was the first institution of higher learning chartered in the City of Boston. On September 5, 1864 Boston College opened its doors to 22 students, providing a liberal arts curriculum — with an emphasis on Greek and Latin classics, English, rhetoric, mathematics, philosophy, physics, chemistry and religion — based on the Ratio Studiorum (Plan of Studies) that had guided Jesuit universities in Europe and the Americas.

Originally located on Harrison Avenue in the South End of Boston, Boston College outgrew its urban setting early in the 20th century. Then-president Thomas I. Gasson, S.J., selected a new location in Chestnut Hill and in 1907 purchased four parcels of land known as the Lawrence Farm. The firm of Maginnis and Walsh won a design competition for the development of the new campus, and Boston College broke ground on June 19, 1909 for construction of a central Recitation Building, which would later be named Gasson Hall.

The Recitation Building opened in March 1913. The three other buildings that still shape the core of the campus — St. Mary's Hall, Devlin Hall, and Bapst Library — opened in 1917, 1924, and 1928, respectively.

Though incorporated as a university since its founding, it was not until the 1920s that Boston College began to fill out the dimensions of its charter. It established a Summer Session in 1924; followed by the Graduate School of Arts and Sciences in 1925; the Law School and Evening College in 1929; the Graduate School of Social Work in 1936; and the College of Business Administration in 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, founded in 1947 and 1952, respectively, are now known as the William F. Connell School of Nursing and the Carolyn A. and Peter S. Lynch School of Education.

The Graduate School of Arts and Sciences began programs at the doctoral level in 1952. Now, courses leading to the doctorate are offered by 13 Arts and Sciences departments. The schools of Education, Management, Nursing, Social Work, and Theology and Ministry also offer doctoral programs.

While Boston College conferred one bachelor's degree and 15 master's degrees on women in 1927 through its Extension Division — the precursor of the Graduate School of Arts and Sciences — it was not until 1970 that all of Boston College's undergraduate programs became coeducational. Today, female students comprise more than half of the University's enrollment.

In 1974, Boston College acquired Newton College of the Sacred Heart, a mile-and-a-half from the Main Campus. With 15 buildings standing on 40 acres, it is now the site of the Boston College Law School and undergraduate residence halls housing 800 freshmen.

In 1996, the Evening College became the College of Advancing Studies, offering bachelor's and master's degrees; in 2002, the College was renamed the Woods College of Advancing Studies in honor of its long-serving Dean, James A. Woods, S.J. In July 1996, the University's longest presidency came to an end after 24 years when J. Donald Monan, S.J., became chancellor and William P. Leahy, S.J., was named Boston College's 25th president.

During the decade of the nineties, the University completed several major construction projects, including the expansion and renovation of Higgins Hall, and the updating of residence halls on the Upper and Newton campuses.

Between 2004 and 2007, Boston College acquired from the Archdiocese of Boston 65 acres of land across Commonwealth Avenue in what is now called the Brighton Campus. In November 2004, Boston College purchased St. Stephen's Priory in Dover, encompassing 78.5 acres of land that is now used for conference and retreat space. On December 5, 2007, Boston College unveiled its 10-year, \$1.6 billion Strategic Plan, which called for the addition of 100 new faculty, a student center, recreation complex, a fine arts district, playing fields for baseball, softball and intramurals, and 1,200 new beds to meet 100 percent of undergraduate housing demand.

In June 2008, the Weston Jesuit School of Theology re-affiliated with Boston College, and joined the Institute of Religious Education and Pastoral Ministry and C21 Online to form the new School of Theology and Ministry.

Between 1996 and 2015, freshman applications increased from 16,501 to 29,486 and the average SAT scores of entering freshmen rose by more than 150 points to 2036. During this same period, the dollar amount of sponsored project awards received by the University more than doubled. Since 1996, the University's endowment has grown from \$590 million to \$2.3 billion.

From 2012 to 2013, Boston College celebrated the 150th anniversary of its founding. The Sesquicentennial celebration opened with a landmark Mass at Boston's Fenway Park, followed by six academic symposia, a student concert at Boston's Symphony Hall, an on-campus naturalization ceremony, and a seven-city "150 on the Road" alumni volunteer effort, in which 1823 alumni, parents and friends packed 451,077 meals for shipment to needy families in West Africa.

Stokes Hall, a 183,000 square-foot building strategically designed to foster interdisciplinary collaboration among BC's humanities departments and enhance student-faculty interaction, officially opened in 2013. The Institute for Advanced Jesuit Studies was launched in 2014.

In 2015, the Morrissey College of Arts and Sciences was dedicated in honor of alumnus, longstanding trustee and benefactor Robert J. Morrissey '60.

In 2016, Boston College was elevated to the Carnegie Classification of 'R1', a designation assigned to doctoral universities with the highest levels of research activity. The University initiated its 10-year NEASC accreditation and a new strategic planning effort and closed its Light the World campaign, the most successful capital campaign in BC history.

A BOSTON COLLEGE CHRONOLOGY

- | | |
|--|---|
| <p>1857 John McElroy, S.J., purchased property in the South End of Boston for a new college.</p> <p>1863 Gov. John A. Andrew signed the charter of Boston College, April 1. The first meeting of the Boston College Trustees took place on July 6.</p> <p>1864 Boston College opened on September 5, with John Bapst, S.J., as president, Robert Fulton, S.J., as dean, and 22 students.</p> <p>1877 Nine students received A.B. degrees at the first Commencement on June 28.</p> <p>1883 Publication began on <i>The Stylus</i>, the Boston College literary magazine.</p> <p>1907 Thomas Gasson, S.J., named president; purchased the Lawrence Farm in Chestnut Hill for a new campus.</p> <p>1913 The first graduation ceremony took place on the Chestnut Hill Campus on June 18. Four classes enrolled in the newly opened Gasson Hall in September.</p> <p>1918 Conscription and voluntary enlistment for World War I reduced Boston College enrollment to 125 in October, down from 671 two years earlier.</p> <p>1919 Boston College won its first major football victory, 5-3, over favored Yale at New Haven. First issue of <i>The Heights</i>, student weekly, printed November 17.</p> <p>1923 The Baseball team beat Holy Cross 4-1 before 30,000 at Braves Field, June 18.</p> <p>1924 Summer School began.</p> <p>1925 Boston College began to fill out the dimensions of its charter as a university with the founding of the Graduate School of Arts and Sciences.</p> <p>1928 Bapst Library opened, the fourth of the early Maginnis and Walsh buildings. Weston Observatory, the seismological station, was founded.</p> <p>1929 The Law School opened at 11 Beacon Street, and the Evening College began as "Boston College Intown" at 126 Newbury Street, Boston.</p> <p>1935 Greek was no longer required for the A.B. degree.</p> <p>1936 The Graduate School of Social Work opened at Newbury Street.</p> <p>1938 The School of Management opened at Newbury Street as the "College of Business Administration."</p> | <p>1940 The Football team traveled to its first bowl game — the Cotton Bowl — and was defeated by Clemson (6-3).</p> <p>1941 Cardinal William O'Connell obtained the Liggett estate, the future site of Upper Campus, and gifted it to the University.</p> <p>1946 To accommodate post-war enrollment, army surplus barracks became dormitories on the present site of Campion Hall; a larger office/classroom building was erected on the present location of McGuinn Hall, and a recreation building on the site of Cushing Hall.</p> <p>1947 Construction began 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 on Newbury Street in Boston.</p> <p>1949 Boston College acquired the small reservoir on the Lower Campus. The Men's Hockey team won its first national title at Colorado Springs.</p> <p>1951 Completion of Lyons Hall.</p> <p>1952 The School of Education opened in September in Gasson Hall. Doctoral programs began in economics, education, and history, initiating an era of increased emphasis on graduate education.</p> <p>1954 The Law School moved to St. Thomas More Hall on the Chestnut Hill Campus.</p> <p>1955 Claver, Loyola, and Xavier halls opened, the first student residences. The School of Education moved into Campion Hall.</p> <p>1957 The Graduate School of Management opened. Alumni Stadium was dedicated September 21.</p> <p>1958 Latin was no longer required for the A.B. degree. The College of Arts and Sciences Honors Program and the Scholar of the College Program began. The original gymnasium, Roberts Center, and the first hockey rink, McHugh Forum, opened.</p> <p>1959 The Board of Regents, advisors to the Trustees and BC administration, was established.</p> <p>1960 The School of Nursing occupied its campus building, Cushing Hall. Three more student residences, named for the early bishops of Boston, Cheverus, Fenwick, and Fitzpatrick, were completed.</p> <p>1961 McElroy Commons opened.</p> |
|--|---|

- 1963 President John F. Kennedy addressed the Boston College Centennial Convocation 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, the election of department chairmen, the establishment of Educational Policy committees, and sabbaticals.
- 1964 Carney Hall opened. Students moved into Welch, Williams, and Roncalli residences.
- 1966 Dedication of Higgins Hall in November.
- 1968 The Board of Regents joined the Jesuit Trustees to form the Board of Directors on October 8. The Black Talent Program, precursor to AHANA Student Programs, began.
- 1970 Women were admitted for degrees in all undergraduate colleges. The modular residences were placed on the Lower Campus. PULSE, an academic/social action program, and the Campus School for children with multiple disabilities began.
- 1971 The offices of President of Boston College and Rector of the Boston College Jesuit Community were separated on January 1. Installation of Omicron Chapter, Phi Beta Kappa took place on April 6.
- 1972 J. Donald Monan, S.J., succeeded W. Seavey Joyce, S.J., as president on September 5. The Trustees voted to eliminate the Board of Directors and to expand the Board of Trustees to include laypeople. 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 began in April. It would raise more than \$25 million over the next five years.
- 1979 One thousand friends of Speaker of the House Thomas P. O'Neill, Jr. '36, gathered in Washington to establish the O'Neill Chair in American Politics, December 9. The Graduate School of Social Work established a doctoral degree program. The Recreation Complex was named for Athletic Director William J. Flynn.
- 1980 The Jesuit Community endowed the Thomas I. Gasson, S.J., Chair for distinguished Jesuit scholars.
- 1982 Walsh Hall residence was named in honor of former president Michael P. Walsh, S.J., on October 7.
- 1984 O'Neill Library was dedicated to Speaker Thomas P. O'Neill, Jr. '36. Doug Flutie was awarded the Heisman Trophy.
- 1985 The E. Paul Robsham, Jr. Theater Arts Center was opened on the Lower Campus.
- 1986 Bapst Library was rededicated, and Burns Library opened on April 22. The University planning document "Goals for Nineties" was released. The Alumni Association moved to Alumni House on the Newton Campus. A St. Patrick's Day dinner took place in Washington honoring House Speaker Thomas P. O'Neill, Jr. '36. Speakers included President Ronald Reagan, former President Gerald Ford, and Bob Hope. The event raised \$2 million for Boston College scholarships. The five-year \$125- million Campaign for Boston College began. McHugh Forum was dismantled to make way for Conte Forum.
- 1987 The School of Management's doctoral program in finance was approved by the Trustees. The Jesuit Institute, funded by a \$1.5 million gift from the Jesuit Community, with a matching University commitment, was established to support exploration into the religious and ethical questions that emerge from the intersection of faith and culture.
- 1988 The first students were enrolled in the new School of Nursing Ph.D. program. The Music Program became a department in the College of Arts and Sciences. Vouté Hall opened. The Museum of Art opened in Devlin Hall.
- 1989 Congressman Silvio O. Conte '49, was present for the dedication of Conte Forum. The School of Management became the Carroll School of Management in honor of Wallace E. Carroll '28. Sister Thea Bowman was awarded an honorary degree, and AHANA House was named for her in October. Roberts Center was razed to make room for the Merkert Chemistry Center.
- 1991 A wing was added to Champion Hall, completing a major renovation of the original building.
- 1992 The Eugene F. Merkert Chemistry Center was dedicated. The Campaign for Boston College was completed, exceeding the \$125-million goal by more than \$11 million.
- 1993 The renovated Devlin Hall welcomed its occupants, including the Department of Geology and Geophysics, the Department of Fine Arts, and the Admission Office. The Football team beat number- one ranked Notre Dame at South Bend, 41-39. Renovation of Fulton Hall began. The Theater Department was established.
- 1994 Graduate programs in Nursing and Education separated from the Graduate School of Arts and Sciences. J. Donald Monan, S.J., established a University Academic Planning Council to map University strategies. A garage for 900 cars was completed behind St. Mary's Hall. The stadium seating capacity was enlarged from 32,000 to 44,500.

- 1995 On October 6, the Trustees elected William P. Leahy, S.J., to succeed J. Donald Monan, S.J., as president. Fulton Hall reopened, enlarged and transformed exteriorly to match the Gothic style of the early buildings.
- 1996 The Law School's new library was completed and opened on the Newton Campus in January. *U.S. News & World Report* ranked Boston College 16th among the nation's teaching universities and 37th in the national university category. The student residence at 70 St. Thomas More Road was named Thomas A. and Margaret A. Vanderslice Hall; a nearby residence building was named Gabelli Hall; the museum became the Charles S. and Isabella V. McMullen Museum of Art. On July 31, J. Donald Monan, S.J.'s 24-year presidency ended, and on October 18, William P. Leahy, S.J., was inaugurated as the 25th president of Boston College.
- 1997 In a rating of graduate schools, *U.S. News & World Report* placed Boston College Law School 22nd in its field, while the Graduate School of Social Work was ranked 14th, the School of Nursing 27th, and the School of Education 28th. In March, William P. Leahy, S.J. was homilist at the annual St. Patrick's Day Mass at the Cathedral of the Holy Cross.
- 1998 The Irish Institute and the Irish Studies Program celebrated their new home at Connolly House. Work began on a three-year project to renovate and expand Higgins Hall, which housed the Biology and Physics departments. *U.S. News & World Report* rated the BC schools of Law, Education, and Nursing among the top 25 in their fields. BC undergraduates won more than 20 prestigious national fellowships, including a dozen Fulbrights and a coveted Marshall Scholarship.
- 1999 The School of Education was named the Carolyn A. and Peter S. Lynch School of Education in recognition of the couple's gift of more than \$10 million. For the fifth consecutive year, Boston College was ranked among the top 40 national universities by *U.S. News & World Report*. The McMullen Museum of Art's exhibition "Saints and Sinners: Caravaggio and the Baroque Image" attracted more than 65,000 visitors. BC announced its Ever to Excel Capital Campaign.
- 2000 The annual *U.S. News & World Report* survey ranked Boston College 38th among the nation's 228 national universities. Geoffrey and Rene Boisi committed \$5 million to establish the Center for Religion and American Public Life, directed by political scientist Alan Wolfe. The Norma Jean Calderwood Chair in Islamic and Asian Art was established.
- 2001 A \$2 million grant from the Lilly Endowment supported a Boston College program to encourage students to integrate faith and career. BC established a permanent Dublin home, on St. Stephen's Green, as a resource for the University's Irish Studies Program. Men's Hockey won its second national title, defeating the University of North Dakota.
- 2002 Boston College received a record number of undergraduate applications for the 2002-2003 academic year, with more than 21,000 applying for the approximately 2,200 available seats. *U.S. News & World Report* ranked the Carroll Graduate School 39th in the nation. The former Evening College was renamed the Woods College of Advancing Studies in honor of longtime dean James A. Woods, S.J.; President William P. Leahy, S.J., announced that Boston College would launch an initiative called "The Church in the 21st Century" to help renew and revitalize the Church in the wake of the clergy abuse scandal.
- 2003 The Boston College "Church in the 21st Century" initiative attracted national attention with its conferences and seminars. Boston College's Ever to Excel Capital Campaign surpassed its original \$400 million goal by generating more than \$440 million in gifts. BC announced that it would withdraw from the Big East and accept an invitation to join the Atlantic Coast Conference. Two Boston College students earned Rhodes Scholarships, the first in the University's history. The School of Nursing was renamed the William F. Connell School of Nursing in honor of longtime Trustee, William F. Connell, '59.
- 2004 In June, Boston College acquired 43 acres of land and five buildings across Commonwealth Avenue in Brighton from the Archdiocese of Boston. BC also purchased St. Stephen's Priory in Dover to be used as a retreat and conference center. President William P. Leahy, S.J., took the "Church in the 21st Century" program to Los Angeles, Phoenix, Dallas, Atlanta, Naples, and Chicago, so that alumni could discuss issues confronting the Catholic Church.
- 2005 Boston College's "Church in the 21st Century" initiative was made into a permanent center. The Yawkey Athletics Center, a 72,000 square-foot addition to Alumni Stadium, opened in the spring. BC accepted 130 students from Loyola and Tulane universities until their schools in New Orleans recovered from the effects of Hurricane Katrina. Future President Barack Obama addressed students at First Year Academic Convocation.
- 2006 A partnership between Boston College, the Archdiocese of Boston, and St. Columbkille Parish was formed to allow the parish school to continue offering a pre-kindergarten through 8th grade Catholic education for children in the Allston-Brighton community. The Carroll School of Management established the Winston Center for Leadership and Ethics to examine issues of ethical leadership. Boston College launched a minor in Jewish Studies in the College of Arts and Sciences. Boston College set new records for the number of research grants and dollars won by faculty and staff, with a total of 358 awards, amounting to a total of \$44.4 million.

- 2007 A record number of 20 Boston College students were awarded Fulbright Scholarships, including 18 undergraduates. In August, Boston College signed an agreement with the Archdiocese of Boston for the purchase of an additional 18 acres of land, and several administrative and academic buildings, on the Brighton Campus. The international student body more than doubled during the past 20 years, climbing from 360 in 1986-87 to 767 in 2007. On December 5, Boston College unveiled its 10-year, \$1.6 billion Strategic Plan, including the addition of 100 faculty members, a recreation complex, a fine arts district, and athletic playing fields.
- 2008 The College of Arts and Sciences approved an interdisciplinary major in Islamic Civilization and Societies. The Lynch School of Education received foundation grants totaling \$9.2 million to expand its successful "Boston Connects" in the public elementary schools in Boston. In June, the Weston Jesuit School of Theology re-affiliated with Boston College, and joined the Institute of Religious Education and Pastoral Ministry and C21 Online to form the new School of Theology and Ministry. Boston College launched its \$1.5 billion Light the World Capital Campaign.
- 2009 On June 18, the City of Boston approved Boston College's plans for the Lower and Brighton campuses proposing the construction of a student center, a fine arts district, a recreation center, playing fields for intramural sports, and sufficient residence halls to meet 100 percent of demand for undergraduate housing. On November 11, BC dedicated a Veterans Memorial on the Burns Library lawn. The 68-foot-long granite wall is inscribed with the names of the 205 alumni who died in military service to their country.
- 2010 Planning began for the construction of Stokes Hall, along the southwest corner of Middle Campus. On April 10, BC defeated Wisconsin to win the NCAA men's hockey championship. The Geology and Geophysics Department was renamed the Department of Earth and Environmental Sciences to reflect environmental interest at BC. The *Times Higher Education* rankings placed Boston College at 161 among the top universities in the world. A \$20 million commitment from benefactors Patrick and Barbara Roche established the Roche Center for Catholic Education within the Lynch School.
- 2011 The Graduate School of Social Work commemorated 75 years of social work teaching and research. Construction began on Stokes Hall, the first new academic building to be constructed on Middle Campus in more than two decades.
- 2012 Boston College won its fifth NCAA Men's Ice Hockey National Championship, defeating Ferris State. A \$15 million commitment from alumnus Patrick Cadigan '57 created the Cadigan Alumni Center on the Brighton Campus. Boston College commenced its 150th anniversary celebration with a Sesquicentennial Mass at Fenway Park on September 15. Stayer Hall was named and dedicated in honor of University Trustee Ralph Stayer, his wife Shelly, and their family.
- 2013 Boston College continued its celebration of its 150th anniversary with academic symposia, a performance of student musical groups at Boston's Symphony Hall and a seven-city alumni and parent volunteer effort that packed 451,077 meals for shipment to West Africa. Stokes Hall, strategically designed to foster interdisciplinary collaboration among BC's humanities departments and enhance student-faculty interaction, officially opened. It was made possible by a gift from University Trustee Patrick Stokes '64 and his wife, Aja. Professor of History Robin Fleming was awarded a prestigious MacArthur Fellowship ("genius grant"), a first for a BC faculty member.
- 2014 Construction began on a 490-bed residence hall at 2150 Commonwealth Avenue, the site of the former More Hall. New endowed assistant professorships were established, part of an initiative to support junior faculty research and early-career development. The Institute for Advanced Jesuit Studies was launched.
- 2015 The Morrissey College of Arts and Sciences was dedicated in honor of alumnus, long-serving trustee and generous benefactor Robert. J. Morrissey '60.
- 2016 Boston College was elevated to the Carnegie Classification of 'R1', a designation assigned to doctoral universities with the highest levels of research activity. Athletics announced plans for three projects: a recreational center, playing fields, and an athletics field house. The University initiated its 10-year NEASC accreditation and a new strategic planning effort. The Light the World campaign closed, the most successful capital campaign in BC history. A new residence hall opened at the former site of More Hall; the McMullen Museum of Art reopened at its new location on BC's Brighton Campus.

BOSTON COLLEGE PROFILE

Undergraduate Admission (Class of 2020)

Applicants	28,956
Enrollees	
Men	1,056
Women	<u>1,303</u>
Total Freshman Class	2,359

Enrollment (Full- and Part-Time; Fall 2016)

Undergraduate	9,309
Advancing Studies (Undergraduate)	405
Graduate & Professional	<u>4,542</u>
Total Enrollment	14,256

Degrees Conferred (Academic Year 2015-16)

Undergraduate	2,259
Advancing Studies (Undergraduate)	62
Graduate, Professional & Canonical	<u>1,756</u>
Total Degrees Conferred	4,077

Living Alumni (Fall 2016)

177,276

Faculty (Academic Year 2016-17)

Full-Time Faculty	821
Part-Time Faculty (FTE)	175
Teaching Fellows	151
Teaching Assistants	331

Professional, Administrative, and Support Staff (Fall 2016)

Total Professional, Administrative Staff	1,548
Total Secretarial, Clerical, Technical	547
Total Facilities Services, Plant Services	555

Libraries (Total Volumes 2016)

3,245,904

Physical Plant (Spring 2016)

Acres	
Chestnut Hill Campus	121
Brighton Campus	66
Newton Campus	40
Other	<u>111</u>
Total Acres	338
Buildings	
Administrative/Academic	62
Student Residence	30
Other	<u>59</u>
Total Buildings	151

Finance (Fiscal Year 2015-16)

Total Operating Revenues and Other Support	\$937.4 MILLION
Total Operating Expenses	\$937.3 MILLION

ADMINISTRATION & FACULTY

BOARD OF TRUSTEE MEMBERSHIP, 2016-2017

Chair

John F. Fish*
Chairman and Chief Executive Officer
Suffolk Construction Company

Vice Chair

Peter K. Markell '77*
Executive Vice President of Administration and Finance, CFO and Treasurer
Partners HealthCare System, Inc.

Secretary

Susan Martinelli Shea '76*
Founder and President
Dancing with the Students

Steven M. Barry '85*
Managing Director, Chief Investment Officer of Fundamental Equity
Goldman Sachs Asset Management

Drake G. Behrakis '86
President and Chief Executive Officer
Marwick Associates

Patricia Lynott Bonan '79
Managing Director (Ret.)
JPMorgan Chase & Co.

Cathy M. Brienza NC '71
Partner (Ret.)
WallerSutton 2000, LP and
Waller-Sutton Media Partners, LP

Karen Izzi Bristing '84
Owner
Equinox Equestrian Center

John E. Buehler, Jr. '69
Senior Advisor (Ret.)
Ares Management LLC

Patrick Carney '70
Chairman Emeritus
Claremont Companies

Hon. Darcel D. Clark '83
District Attorney
Bronx County District Attorney Office

Charles I. Clough, Jr. '64*
Chairman and Chief Executive Officer
Clough Capital Partners, LP

John M. Connors, Jr. '63, D.B.A. '07 (Hon.)*
Chairman
The Connors Family Office

Robert J. Cooney, Esq. '74
Partner
Cooney & Conway

Paul R. Coulson
President and Chairman
Ardagh Group

Claudia Henao de la Cruz '85
Past Chair
Centro Mater Foundation

Michael H. Devlin II '88
Managing Director
Curragh Capital Partners, LLC

John R. Egan '79*
Managing Partner
Carruth Management, LLC

Michael E. Engh, S.J.
President
Santa Clara University

Mario J. Gabelli
Chairman and Chief Executive Officer
GAMCO Investors, Inc.

William J. Geary '80
General Partner
Flare Capital Partners

Susan McManama Gianinno '70
Chairman
Publicis North America

David T. Griffith '68
President and CEO
M. Griffith Investment Services, Inc.

Kathleen Powers Haley '76
Manager
Snows Hill Management LLC

Christian W. E. Haub
President and Chairman
Emil Capital Partners, LLC

Daniel S. Hendrickson, S.J.
President
Creighton University

Michaela Murphy Hoag '86*
Founder and Chair
Part the Cloud

Joseph L. Hooley III '79*
Chairman and Chief Executive Officer
State Street Corporation

Kathleen Flatley Ix '88, M.Ed. '92

Robert L. Keane, S.J. '71, M.Div. '78
Rector
Boston College Jesuit Community

Alfred F. Kelly, Jr.
President and Chief Executive Officer
Intersection

William P. Leahy, S.J.*
President
Boston College

Peter S. Lynch '65, LL.D. '95 (Hon.)
Vice Chairman
Fidelity Management & Research Company

Matthew F. Malone, S.J.
President and Editor in Chief
America Media

T. J. Maloney '75
Chairman and Chief Executive Officer
Lincolnshire Management, Inc.

Carmine A. Martignetti '76
President and Co-Owner
Martignetti Companies

David M. McAuliffe '71
Managing Director of Investment Banking (Ret.)
J.P. Morgan

Kathleen M. McGillicuddy NC '71
Executive Vice President (Ret.)
FleetBoston Financial

William S. McKiernan '78
President
WSM Capital, LLC

John C. Morrissey III
Managing Director
Shea Ventures

David P. O'Connor '86
Private Investor and Managing Partner
High Rise Capital Partners, LLC

Stephen J. Pemberton '89, D.B.A. '15 (Hon.)
Vice President, Diversity and Inclusion
Chief Diversity Officer
Walgreens Boots Alliance

Frank E. Previte '65
Founder, President, and Chief Executive Officer
EBI Consulting

Navyn Datoo Salem '94, D.S.S. '12 (Hon.)
Founder
Edesia Global Nutrition Solutions

Rev. Nicholas A. Sannella '67
Pastor
Immaculate Conception Parish

Philip W. Schiller '82
Sr. Vice President of Worldwide Marketing
Apple Computer, Inc.

Ralph C. Stayer
Chairman and Chief Executive Officer (Ret.)
Johnsonville Sausage, LLC

Patrick T. Stokes '64*
Chairman of the Board and
Chief Executive Officer (Ret.)
Anheuser-Busch Companies, Inc.

Elizabeth W. Vanderslice '86

David C. Weinstein, Esq., JD '75
Chief of Administration (Ret.)
Fidelity Investments

Michael D. White '74
Chairman, President, Chief Executive Officer (Ret.)
DIRECTV

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

TRUSTEE ASSOCIATE MEMBERSHIP, 2016-2017

Mary Jane Vouté Arrigoni

Peter W. Bell '86
Senior Advisor
Highland Capital Partners

Erick Berrelleza, S.J.
Ph.D. Candidate
Boston University

Geoffrey T. Boisi '69
Chairman and Chief Executive Officer
Roundtable Investment Partners LLC

Matthew J. Botica, Esq. '72
Partner
Winston & Strawn LLP

Wayne A. Budd, Esq. '63, LL.D. '13 (Hon.)
Senior Counsel
Goodwin Procter LLP

Christopher A. Calderón, S.J.
St. Peter Faber Jesuit Community

Juan A. Concepción, Esq. '96, M.Ed. '97, J.D. '03, M.B.A. '03
Associate General Counsel
Local Corporation

Margot C. Connell, L.H.D. '09 (Hon.)
Chair and Member of the Advisory Board
Connell Limited Partnership

Kathleen A. Corbet '82
Founder and Principal
Cross Ridge Capital, LLC

Joseph E. Corcoran '59, D.B.A. '09 (Hon.)
Chairman
Corcoran Jennison Companies

Leo J. Corcoran, Esq. '81
President
Autumn Development Company, Inc.

Robert F. Cotter '73
President (Ret.)
Kerzner International

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

Robert M. Devlin
Chairman
Curragh Capital Partners, LLC

Francis A. Doyle '70, M.B.A. '75
President and Chief Executive Officer
Connell Limited Partnership

Cynthia Lee Egan '78
President of Retirement Plan Services (Ret.)
T. Rowe Price

Emilia M. Fanjul
Boston College Parent

John F. Farrell, Jr.

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

Janice Gipson '77

Mary J. Steele Guilfoile '76
Chairman
MG Advisors, Inc.

Paul F. Harman, S.J. '61, M.A. '62, B.D. '68
Vice President for Mission
College of the Holy Cross

John L. Harrington '57, M.B.A. '66, D.B.A. '10 (Hon.)
Chairman of the Board
Yawkey Foundation

Richard T. Horan, Sr. '53
President (Ret.)
Hughes Oil Company, Inc.

Richard A. Jalkut '66
Chief Executive Officer
TelePacific Communications

Michael D. Jones, Esq. '72, J.D. '76
Chief Operating Officer (Ret.)
PBS

Edmund F. Kelly
Chairman and Chief Executive Officer (Ret.)
Liberty Mutual Group

Robert K. Kraft
Chairman and Chief Executive Officer
The Kraft Group

John L. LaMattina '71
Senior Partner
PureTech Ventures

Douglas W. Marcouiller, S.J., M.Div. '86
Assistente Regionale
Curia Generalizia della Compagnia di Gesù

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

Robert J. Morrissey, Esq. '60, LL.D. '14 (Hon.)
Senior Partner
Morrissey, Hawkins & Lynch

John V. Murphy '71
Chairman, President, and CEO (Ret.)
Oppenheimer Funds, Inc.

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

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

TRUSTEE ASSOCIATE MEMBERSHIP (CONTINUED), 2016-2017

Therese E. Myers NC '66
Chief Executive Officer
Bouquet Multimedia, LLC

Brien M. O'Brien '80
Chairman and CEO
Port Capital, LLC

Thomas P. O'Neill III '68
Chief Executive Officer
O'Neill and Associates

Brian G. Paulson, S.J., S.T.L. '93
Provincial of the Chicago-Detroit Province
The Society of Jesus

Sally Engelhard Pingree
Director and Vice Chairman
Engelhard Hanovia, Inc.

Paula D. Polito '81
Client Strategy Officer and Group Managing Director
UBS Wealth Management Americas

R. Robert Popeo, Esq., J.D. '61
Chairman and President
Mintz, Levin, Cohn, Ferris, Glovsky & Popeo, PC

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

Richard F. Powers III '67
Advisory Director (Ret.)
Morgan Stanley

Ambassador Pierre-Richard Prosper, Esq. '85
Counsel
Arent Fox LLP

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

Thomas J. Rattigan '60

Thomas F. Ryan, Jr. '63
Private Investor (Ret.)

Randall P. Seidl '85
Chief Executive Officer
Revenue Acceleration, LLC

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

John J. Shea, S.J., M.Ed. '70
Director of Campus Ministry
Chaplain for Lincoln Center
Fordham University

Marianne D. Short, Esq. NC '73, J.D. '76
Executive Vice President and Chief Legal Officer
UnitedHealth Group

Joseph E. Simmons, S.J.
St. Peter Faber Jesuit Community

Sylvia Q. Simmons, M.Ed. '62, Ph.D. '90, D.H.L. '11 (Hon.)
President (Ret.)
American Student Assistance Corporation

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

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

Thomas A. Vanderslice '53, D.B.A. '03 (Hon.)

Jeffrey P. von Arx, S.J., M.Div. '81
President
Fairfield University

Vincent A. Wasik
Co-Founder and Principal
MCG Global, LLC

Benaree P. Wiley, D.P.A. '09 (Hon.)
President and Chief Executive Officer (Emeritus)
The Partnership, Inc.

Jeremy K. Zippel, S.J. '00, S.T.L. '14
Executive Editor
America Media

CHAIRS – BOARD OF TRUSTEES

Cornelius W. Owens	1972-1975
Thomas J. Galligan, Jr.	1975-1978
James P. O'Neill	1978-1981
William F. Connell	1981-1984
David S. Nelson	1984-1987
Thomas A. Vanderslice	1987-1990
John M. Connors, Jr.	1990-1993
Geoffrey T. Boisi	1993-1996
Richard F. Syron	1996-1999
Charles I. Clough, Jr.	1999-2002
John M. Connors, Jr.	2002-2005
Patrick T. Stokes	2005-2008
William J. Geary	2008-2011
Kathleen M. McGillicuddy	2011-2014
John F. Fish	2014-2017

OFFICERS OF THE UNIVERSITY 2016-2017

President

William P. Leahy, S.J.

Provost and Dean of Faculties

David Quigley

Executive Vice President

Michael J. Lochhead

Chancellor

J. Donald Monan, S.J.

Vice President for Planning & Assessment

Kelli J. Armstrong

Vice President for Facilities Management

Daniel F. Bourque

Vice President for Information Technology Services

Michael J. Bourque

Financial Vice President and Treasurer

John D. Burke

Vice President for University Mission & Ministry

John T. Butler, S.J.

Vice President and University Secretary

Terrence P. Devino, S.J.

Senior Vice President for University Advancement

James J. Husson

Vice President for Student Affairs

Barbara Jones

Vice President for Governmental & Community Affairs

Thomas J. Keady

Vice President for Development

Beth E. McDermott

Vice President & Executive Assistant to the President

Kevin J. Shea

Vice President for Human Resources

David P. Trainor

ACADEMIC ADMINISTRATION 2016-2017

Office of the Provost and Dean of Faculties

David Quigley, Provost and Dean of Faculties

Thomas Chiles, Vice Provost for Research & Academic Planning

Akua Sarr, Vice Provost for Undergraduate Academic Affairs

Billy Soo, Vice Provost for Faculties

Nanci Tessier, Vice Provost for Enrollment Management

John J. Burns, Associate Vice Provost for Undergraduate Academic Affairs

Joseph M. Carroll, Associate Vice Provost for Finance & Administration

Thomas P. McGuinness, Associate Vice Provost

Morrissey College of Arts & Sciences

Gregory Kalschauer, S.J., Dean

Julian E. Bourg, Associate Dean for the Core

Rory A. Browne, Associate Dean

(Undergraduate)

Clare M. Dunsford, Associate Dean

(Undergraduate)

Candace Hetzner, Associate Dean for

Academic Affairs (Graduate)

Robert V. Howe, Associate Dean for Admission & Administration (Graduate)

Michael Martin, Associate Dean

(Undergraduate)

Eugene F. McMahon, Associate Dean for Finance & Administration

William H. Petri, Associate Dean

(Undergraduate)

Lynch School of Education

Stanton Wortham, Dean

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

Jamie R. Grenon, Associate Dean for

Graduate Admissions & Financial Aid

James R. Mahalik, Associate Dean for

Faculty & Academic Affairs

James Slotta, Associate Dean for Research

Elizabeth Sparks, Associate Dean for Student

Services

Boston College Law School

Vincent D. Rougeau, Dean

Maris L. Abbene, Associate Dean for Student Services

Filippa M. Anzalone, Associate Dean for Library & Technology Services/Professor of Law

Jessica Cashdan, Executive Director for Advancement & Associate Dean

Brian J. Quinn, Associate Dean for

Experiential Learning

John Stachniewicz, Associate Dean for

Finance & Administration

Tracey A. West, Associate Dean for External

Relations, Diversity & Inclusion

Alfred C. Yen, Associate Dean for Faculty

Carroll School of Management

Andrew C. Boynton, Dean

Richard E. Keeley, Senior Associate Dean for Undergraduate Program

Hassan Tehrani, Senior Associate Dean for Faculty

Marilyn Eckelman, Associate Dean for Graduate Programs & Career Development

Connell School of Nursing

Susan Gennaro, Dean

Sean Clarke, Associate Dean (Undergraduate)

Christopher Grillo, Associate Dean for Finance & Administration

M. Katherine Hutchinson, Associate Dean (Graduate)

Ellen K. Mahoney, Interim Associate Dean for Research

W. Jean Weyman, Assistant Dean for Continuing Education

School of Social Work

Gautam N. Yadama, Dean

Svetlana Emery, Associate Dean for Finance, Research & Administration

Teresa T. Schirmer, Associate Dean for Student Experience

David T. Takeuchi, Associate Dean for Research

Thomas Walsh, Associate Dean & MSW Program Director

William Howard, Assistant Dean for Enrollment Management

School of Theology & Ministry

Thomas D. Stegman, S.J., Dean

Jennifer Bader, Associate Dean for Academic Affairs

Adam Poluzzi, Associate Dean for Enrollment Management

Jacqueline Regan, Associate Dean for Student Affairs

Woods College of Advancing Studies

James P. Burns, IVD, Dean

Neal Couture, Associate Dean for Administration & Finance

David M. Goodman, Associate Dean for Academic Affairs & Advising

Claudia C. Pouravelis, Associate Dean for Enrollment Management

University Libraries

Thomas B. Wall, University Librarian

Scott R. Britton, Associate University Librarian for Public Services

Christine Conroy, Associate University Librarian for Collection & Administrative Services

Christian Yves Dupont, Burns Librarian & Associate University Librarian

Kimberly C. Kowal, Associate University Librarian for Digital Initiatives & Services

ACADEMIC INSTITUTES AND CENTERS

2016-2017

Barbara and Patrick Roche Center for Catholic Education	Patricia Weitzel-O'Neill, Executive Director
Boisi Center for Religion & American Public Life	Erik C. Owens, Interim Director
Center for Christian-Jewish Learning	James W. Bernauer, S.J., Director
Center for Corporate Citizenship	Katherine V. Smith, Executive Director
Center for Human Rights & International Justice	Daniel Kanstroom, Co-Director; M. Brinton Lykes, Co-Director
Center for International Higher Education	Hans W. de Wit, Director
Center for Irish Programs	James H. Murphy, Interim Director
Center for Optimized Student Support	Mary Walsh, Director
Center for Retirement Research	Alicia H. Munnell, Director
Center for Social Innovation	Stephanie Berzin, Co-Director; Tiziana C. Dearing, Co-Director
Center for the Study of Testing, Evaluation & Educational Policy	Henry I. Braun, Director
Center for Work & Family	J. Bradley Harrington, Executive Director
Clough Center for the Study of Constitutional Democracy	Vlad Perju, Director
Corcoran Center for Real Estate & Urban Action	Neil P. McCullagh, Director
Global Leadership Institute	Robert M. Mauro, Director
Institute for Advanced Jesuit Studies	Casey Beaumier, S.J., Director
Institute on Aging	James E. Lubben, Director
Institute for the Liberal Arts	Mary T. Crane, Director
Institute of Medieval Philosophy & Theology	Stephen F. Brown, Director
Institute for Scientific Research	Patricia H. Doherty, Director
Institute for the Study and Promotion of Race & Culture	Janet E. Helms, Director
Jesuit Institute	James F. Keenan, S.J., Director
Lonergan Institute	Patrick Byrne, Director
McGillycuddy-Logue Center for Undergraduate Global Studies	Nick J. Gozik, Director
McMullen Museum of Art	Nancy D. Netzer, Director
Rappaport Center for Law & Public Policy	Elisabeth J. Medvedow, Executive Director
Shea Center for Entrepreneurship	Jere Doyle, Executive Director
Sloan Center on Aging & Work	Jacquelyn B. James, Interim Co-Director; Tay K. McNamara, Interim Co-Director
TIMSS/PIRLS ¹ International Study Center	Michael O. Martin, Co-Director; Ina V. Mullis, Co-Director
Winston Center for Leadership & Ethics	Mary Ann T. Glynn, Co-Director; Richard Keeley, Co-Director

Note: Additional centers are listed on the University's chart of administration.

¹ Trends in International Mathematics and Science Study; Progress in International Reading Literacy Study

Source: Department of Human Resources

THE JESUIT COMMUNITY AT BOSTON COLLEGE

With 51 members, the Jesuit Community at Boston College is one of the larger apostolic communities of the Society of Jesus throughout the world. Thirty-three Jesuit priests serve in the University as either full-time or part-time members of the administration, faculty, and staff. Many of them also offer Ignatian retreats and spiritual direction to faculty, staff, and students and also provide regular assistance to the diocesan church, both locally and nationally. Other Jesuits in residence include nine from seven countries around the world who are studying for graduate degrees at the University or at other institutions in the Boston area, four who are involved in ministries beyond the University, two who act as the Rector and Administrator of the Jesuit Community itself, two who are retired professors and one on sabbatical.

St. Mary's Hall is the primary residence of the Jesuit Community, although some Jesuits live in seven smaller residences around the perimeter of the campus. Three Jesuits live in student residence halls. And the Jesuits who staff St. Ignatius Church are members of the Jesuit Community at Boston College. For further details, see the Jesuit Community Web page at <http://www.bc.edu/content/bc/sites/jesuit.html>.

Source: Rector, Jesuit Community

THE SAINT PETER FABER JESUIT COMMUNITY AT BOSTON COLLEGE

With 76 members, the Saint Peter Faber Jesuit Community (FJC) is an international group of Jesuits whose main apostolate is theological reflection, scholarship, and research. FJC includes Priests, Scholastics, and Brothers who come to study and teach Theology, and to prepare for ministry. The Community is located on Foster Street, adjacent to the Boston College Brighton campus.

Together with the ecclesiastical faculty within the Boston College School of Theology and Ministry (BCSTM), FJC forms an Assistancy Apostolate that is accountable to the Jesuit Conference Board. The Major Superior is the President of the Jesuit Conference.

Source: Rector, Saint Peter Faber Jesuit Community

Boston College

Chart of Administration

* AHAANA – African American, Hispanic, Asian, and Native American
Source: Department of Human Resources, December 2016

PROFESSIONAL, ADMINISTRATIVE, AND SUPPORT STAFF PERSONNEL

By Gender, Fall 2016

	Full-Time Positions					Part-Time Positions					Total	Total
	Men	Women	Open	Total	FTE	Men	Women	Open	Total	FTE	Positions	FTE
Professional Administrative												
Provost & Dean of Faculties ¹	175	293	40	508	508.00	8	15	1	24	11.80	532	519.80
Student Affairs	40	75	4	119	119.00	14	7	0	21	7.02	140	126.02
Athletics	100	40	4	144	144.00	10	5	1	16	6.26	160	150.26
Information Technology Services	139	59	7	205	205.00	0	0	0	0	0.00	205	205.00
Financial Vice President ²	73	61	9	143	143.00	2	1	0	3	1.57	146	144.57
University Advancement ³	29	92	18	139	139.00	0	0	0	0	0.00	139	139.00
Facilities Management	52	10	4	66	66.00	0	0	0	0	0.00	66	66.00
President ⁴	43	20	6	69	69.00	1	0	0	1	0.57	70	69.57
Human Resources	8	26	3	37	37.00	0	1	0	1	0.06	38	37.06
Mission & Ministry	16	13	5	34	34.00	2	2	0	4	1.19	38	35.19
Executive Vice President ⁵	2	11	0	13	13.00	0	1	0	1	0.80	14	13.80
Total	677	700	100	1,477	1,477.00	37	32	2	71	29.27	1,548	1,506.27
Secretarial, Clerical, Technical, Attendants												
Provost & Dean of Faculties ¹	53	176	18	247	247.00	2	18	5	25	13.53	272	260.53
Student Affairs	7	25	2	34	34.00	0	8	1	9	4.82	43	38.82
Athletics	6	16	2	24	24.00	0	1	0	1	0.60	25	24.60
Information Technology Services	25	9	3	37	37.00	2	0	0	2	1.64	39	38.64
Financial Vice President ²	29	25	5	59	59.00	3	4	2	9	6.14	68	65.14
University Advancement ³	4	43	5	52	52.00	0	0	0	0	0.00	52	52.00
Facilities Management	3	4	1	8	8.00	3	0	0	3	1.45	11	9.45
President ⁴	2	9	0	11	11.00	0	2	0	2	1.31	13	12.31
Human Resources	0	11	2	13	13.00	0	1	0	1	0.60	14	13.60
Mission & Ministry	1	6	0	7	7.00	0	0	0	0	0.00	7	7.00
Executive Vice President ⁵	0	3	0	3	3.00	0	0	0	0	0.00	3	3.00
Total	130	327	38	495	495.00	10	34	8	52	30.09	547	525.09
Dining, Facilities, Plant, Police Services												
Dining Services	112	82	5	199	199.00	10	20	2	32	20.60	231	219.60
Housekeeping	108	55	7	170	170.00	0	0	0	0	0.00	170	170.00
Grounds & Trades	104	1	3	108	108.00	0	0	0	0	0.00	108	108.00
Police	33	3	1	37	37.00	0	0	0	0	0.00	37	37.00
Mailroom	9	0	0	9	9.00	0	0	0	0	0.00	9	9.00
Total	366	141	16	523	523.00	10	20	2	32	20.60	555	543.60
Total Positions	1,173	1,168	154	2,495	2,495.00	57	86	12	155	79.96	2,650	2,574.96

¹ Includes academic administration, Student Services, and all library professional administrative staff.

² Includes Financial & Business Affairs, Boston College Police, Event Management, and Dining Services.

³ Includes University Advancement and Alumni Relations.

⁴ Includes Office of the President and all executives.

⁵ Includes Emergency Management & Preparedness and Institutional Research, Planning & Assessment.

Note: Full-time Equivalent (FTE) of positions = hours per week compared to the full time standard for the respective position type. The above figures represent all permanent positions funded by the University as of November 1, 2016. Restricted funded positions are not included. Positions funded partially by outside contracts or grants are counted above as part-time university positions. Excludes Reserve Positions.

Source: Department of Human Resources

PROFESSIONAL, ADMINISTRATIVE, AND SUPPORT STAFF PERSONNEL

By VP Area, Fall 2016

	Full-Time Positions					Part-Time Positions					Total	Total
	Men	Women	Open	Total	FTE	Men	Women	Open	Total	FTE	Positions	FTE
Provost & Dean of Faculties ¹	228	469	58	755	755.00	10	33	6	49	25.33	804	780.33
Student Affairs	47	100	6	153	153.00	14	15	1	30	11.84	183	164.84
Athletics	106	56	6	168	168.00	10	6	1	17	6.86	185	174.86
Information Technology Services	164	68	10	242	242.00	2	0	0	2	1.64	244	243.64
Financial Vice President ²	247	171	20	438	438.00	15	25	4	44	28.31	482	466.31
University Advancement ³	33	135	23	191	191.00	0	0	0	0	0.00	191	191.00
Facilities Management	276	70	15	361	361.00	3	0	0	3	1.45	364	362.45
President ⁴	45	29	6	80	80.00	1	2	0	3	1.88	83	81.88
Human Resources	8	37	5	50	50.00	0	2	0	2	0.66	52	50.66
Mission & Ministry	17	19	5	41	41.00	2	2	0	4	1.19	45	42.19
Executive Vice President ⁵	2	14	0	16	16.00	0	1	0	1	0.80	17	16.80
Total	1,173	1,168	154	2,495	2,495.00	57	86	12	155	79.96	2,650	2,574.96

¹ Includes academic administration, Student Services, and all library professional administrative staff.

² Includes Financial & Business Affairs, Boston College Police, Event Management, and Dining Services.

³ Includes University Advancement and Alumni Relations.

⁴ Includes Office of the President and all executives.

⁵ Includes Emergency Management & Preparedness and Institutional Research, Planning & Assessment.

Note: FTE of positions = hours per week compared to the full time standard for the respective position type. The above figures represent all permanent positions funded by the University as of November 1, 2016. Restricted funded positions are not included. Positions funded partially by outside contracts or grants are counted above as part-time university positions. Excludes Reserve Positions.

Source: Department of Human Resources

RESTRICTED FUNDED PERSONNEL

By Gender and FTE, Fall 2016

	Full-Time Positions				Part-Time Positions				Total	Total
	Men	Women	Total	FTE	Men	Women	Total	FTE	Positions	FTE
Professional, Administrative	15	33	48	48.00	1	10	11	5.27	59	53.27
Research Staff	33	29	62	62.00	10	10	20	12.58	82	74.58
Secretarial, Clerical, Technical	5	18	23	23.00	1	2	3	1.20	26	24.20
Total Positions	53	80	133	133.00	12	22	34	19.05	167	152.05

Note: Incremental restricted funded positions supported entirely by contract & grant, endowment or restricted gift funding as of November 1, 2016.

Source: Department of Human Resources

FACULTY BY SCHOOL AND RANK 2015-2016

School	Professor		Associate		Assistant		Instructor/ Lecturer		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
Arts & Sciences	167	35%	147	31%	152	32%	7	1%	473	100%
Education	23	40%	23	40%	11	19%	1	2%	58	100%
Law	28	58%	17	35%	3	6%	0	0%	48	100%
Management	32	27%	35	29%	33	28%	20	17%	120	100%
Nursing	7	13%	19	36%	18	34%	9	17%	53	100%
Social Work	8	31%	10	38%	8	31%	0	0%	26	100%
Theology & Ministry	5	19%	15	56%	7	26%	0	0%	27	100%
Total	270	34%	266	33%	232	29%	37	5%	805	100%

2016-2017

School	Professor		Associate		Assistant		Instructor/ Lecturer		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
Arts & Sciences	169	35%	168	35%	133	28%	8	2%	478	100%
Education	26	43%	25	41%	9	15%	1	2%	61	100%
Law	30	59%	16	31%	5	10%	0	0%	51	100%
Management	34	27%	34	27%	40	31%	19	15%	127	100%
Nursing	6	12%	18	35%	16	31%	11	22%	51	100%
Social Work	11	37%	13	43%	6	20%	0	0%	30	100%
Theology & Ministry	6	26%	12	52%	5	22%	0	0%	23	100%
Total	282	34%	286	35%	214	26%	39	5%	821	100%

Note: In a change from previous years, faculty data will now reflect the current academic year. Due to this transition, faculty data for both 2015-16 and 2016-17 are included in the 2016-17 Fact Book. Includes all full-time faculty members who are not on leave.
Source: Office of the Provost and Dean of Faculties

FACULTY BY SCHOOL AND GENDER 2015-2016

School	Men		Women		Total	
	No.	%	No.	%	No.	%
Arts & Sciences	318	67%	155	33%	473	100%
Education	24	41%	34	59%	58	100%
Law	24	50%	24	50%	48	100%
Management	77	64%	43	36%	120	100%
Nursing	5	9%	48	91%	53	100%
Social Work	11	42%	15	58%	26	100%
Theology & Ministry	17	63%	10	37%	27	100%
Total	476	59%	329	41%	805	100%

2016-2017

School	Men		Women		Total	
	No.	%	No.	%	No.	%
Arts & Sciences	323	68%	155	32%	478	100%
Education	24	39%	37	61%	61	100%
Law	27	53%	24	47%	51	100%
Management	82	65%	45	35%	127	100%
Nursing	5	10%	46	90%	51	100%
Social Work	13	43%	17	57%	30	100%
Theology & Ministry	13	57%	10	43%	23	100%
Total	487	59%	334	41%	821	100%

Note: In a change from previous years, faculty data will now reflect the current academic year. Due to this transition, faculty data for both 2015-16 and 2016-17 are included in the 2016-17 Fact Book. Includes all full-time faculty members who are not on leave.
Source: Office of the Provost and Dean of Faculties

FACULTY BY SCHOOL AND TENURE STATUS 2015-2016

School	Tenured Faculty		Tenure Track Faculty		Non-Tenure Track Faculty		Total	
	No.	%	No.	%	No.	%	No.	%
Arts & Sciences	268	57%	85	18%	120	25%	473	100%
Education	44	76%	8	14%	6	10%	58	100%
Law	31	65%	3	6%	14	29%	48	100%
Management	61	51%	25	21%	34	28%	120	100%
Nursing	21	40%	10	19%	22	42%	53	100%
Social Work	13	50%	7	27%	6	23%	26	100%
Theology & Ministry	16	59%	8	30%	3	11%	27	100%
Total	454	56%	146	18%	205	25%	805	100%

2016-2017

School	Tenured Faculty		Tenure Track Faculty		Non-Tenure Track Faculty		Total	
	No.	%	No.	%	No.	%	No.	%
Arts & Sciences	279	58%	76	16%	123	26%	478	100%
Education	48	79%	5	8%	8	13%	61	100%
Law	32	63%	4	8%	15	29%	51	100%
Management	61	48%	26	20%	40	31%	127	100%
Nursing	19	37%	9	18%	23	45%	51	100%
Social Work	17	57%	6	20%	7	23%	30	100%
Theology & Ministry	12	52%	8	35%	3	13%	23	100%
Total	468	57%	134	16%	219	27%	821	100%

Note: In a change from previous years, faculty data will now reflect the current academic year. Due to this transition, faculty data for both 2015-16 and 2016-17 are included in the 2016-17 Fact Book.
Includes all full-time faculty members who are not on leave.
Source: Office of the Provost and Dean of Faculties

FACULTY BY HIGHEST DEGREE EARNED AND GENDER 2015-2016

Degree	Men		Women		Total	
	No.	%	No.	%	No.	%
Doctorate	458	96%	294	89%	752	93%
Master's	17	4%	35	11%	52	6%
Other	1	<1%	0	0%	1	<1%
Total	476	100%	329	100%	805	100%

2016-2017

Degree	Men		Women		Total	
	No.	%	No.	%	No.	%
Doctorate	463	95%	297	89%	760	93%
Master's	22	5%	37	11%	59	7%
Other	2	<1%	0	0%	2	<1%
Total	487	100%	334	100%	821	100%

Note: In a change from previous years, faculty data will now reflect the current academic year. Due to this transition, faculty data for both 2015-16 and 2016-17 are included in the 2016-17 Fact Book.
Includes all full-time faculty members who are not on leave.
Source: Office of the Provost and Dean of Faculties

FACULTY BY RANK AND GENDER 2015-2016

Rank	Men		Women		Total	
	No.	%	No.	%	No.	%
Professor	188	39%	82	25%	270	34%
Associate	141	30%	125	38%	266	33%
Assistant	125	26%	107	33%	232	29%
Instructor/Lecturer	22	5%	15	5%	37	5%
Total	476	100%	329	100%	805	100%

2016-2017

Rank	Men		Women		Total	
	No.	%	No.	%	No.	%
Professor	193	40%	89	27%	282	34%
Associate	147	30%	139	42%	286	35%
Assistant	126	26%	88	26%	214	26%
Instructor/Lecturer	21	4%	18	5%	39	5%
Total	487	100%	334	100%	821	100%

Note: In a change from previous years, faculty data will now reflect the current academic year. Due to this transition, faculty data for both 2015-16 and 2016-17 are included in the 2016-17 Fact Book. Includes all full-time faculty members who are not on leave.
Source: Office of the Provost and Dean of Faculties

FACULTY BY HIGHEST DEGREE EARNED AND RANK 2015-2016

Degree	Professor		Associate		Assistant		Instructor/Lecturer		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
Doctorate	267	99%	255	96%	216	93%	14	38%	752	93%
Master's	3	1%	11	4%	15	6%	23	62%	52	6%
Other	0	0%	0	0%	1	< 1%	0	0%	1	< 1%
Total	270	100%	266	100%	232	100%	37	100%	805	100%

2016-2017

Degree	Professor		Associate		Assistant		Instructor/Lecturer		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
Doctorate	278	99%	268	94%	202	94%	12	31%	760	93%
Master's	4	1%	17	6%	11	5%	27	69%	59	7%
Other	0	0%	1	<1%	1	< 1%	0	0%	2	< 1%
Total	282	100%	286	100%	214	100%	39	100%	821	100%

Note: In a change from previous years, faculty data will now reflect the current academic year. Due to this transition, faculty data for both 2015-16 and 2016-17 are included in the 2016-17 Fact Book. Includes all full-time faculty members who are not on leave.
Source: Office of the Provost and Dean of Faculties

FULL-TIME EQUIVALENT FACULTY, TEACHING FELLOWS, AND TEACHING ASSISTANTS By School, 2015-2016

School	FTE of Full-Time Faculty		FTE of Part-Time Faculty		FTE of Fellows ¹ & Assistants ²		Total FTE Faculty	
	No.	%	No.	%	No.	%	No.	%
Arts & Sciences	473.00	59%	79.67	40%	129.33	80%	682.00	59%
Education	58.00	7%	22.67	11%	21.33	13%	102.00	9%
Law	48.00	6%	10.00	5%	4.67	3%	62.67	5%
Management	120.00	15%	40.00	20%	2.33	1%	162.33	14%
Nursing	53.00	7%	15.33	8%	3.33	2%	71.67	6%
Social Work	26.00	3%	28.00	14%	0.67	<1%	54.67	5%
Theology & Ministry	27.00	3%	2.00	1%	1.00	<1%	30.00	3%
Total	805.00	100%	197.67	100%	162.67	100%	1,165.33	100%

By School, 2016-2017

School	FTE of Full-Time Faculty		FTE of Part-Time Faculty		FTE of Fellows ¹ & Assistants ²		Total FTE Faculty	
	No.	%	No.	%	No.	%	No.	%
Arts & Sciences	478.00	58%	76.00	43%	130.67	81%	684.67	59%
Education	61.00	7%	24.33	14%	17.67	11%	103.00	9%
Law	51.00	6%	11.00	6%	5.33	3%	67.33	6%
Management	127.00	15%	19.67	11%	1.00	1%	147.67	13%
Nursing	51.00	6%	17.67	10%	5.33	3%	74.00	6%
Social Work	30.00	4%	24.67	14%	0.00	0%	54.67	5%
Theology & Ministry	23.00	3%	1.67	1%	0.67	<1%	25.33	2%
Total	821.00	100%	175.00	100%	160.67	100%	1,156.67	100%

¹ While the responsibilities of a teaching fellow may vary by department, a teaching fellow is generally a graduate student responsible for all aspects (teaching, assessment, etc.) of an undergraduate course.

² While the responsibilities of a teaching assistant may vary by department, a teaching assistant is generally a graduate student assigned to assist with various aspects of a course under the direction of a faculty member.

Note: FTE of Full-time faculty = Permanent and temporary slots less number of open slots (including buyouts and those on leave). FTE of Part-time faculty: three part-time faculty equals one FTE faculty. FTE of Fellows & Assistants: three fellows or assistants equals one FTE faculty. In a change from previous years, faculty data will now reflect the current academic year. Due to this transition, faculty data for both 2015-16 and 2016-17 are included in the 2016-17 Fact Book. Includes all full-time faculty members who are not on leave.

Source: Office of the Provost and Dean of Faculties

FULL-TIME FACULTY, TEACHING FELLOWS, AND TEACHING ASSISTANTS

By School and Department, 2015-2016

	Full-Time Faculty	Teaching Fellows ¹	Teaching Assistants ²
Arts & Sciences			
Biology	27	-	28
Chemistry	23	-	62
Classics	5	-	1
Communication	15	-	-
Computer Science	10	-	-
Earth and Environmental Sciences	11	-	15
Economics	38	9	33
English	45	26	3
Fine Arts	15	-	-
Germanic Studies	3	-	-
History	44	6	29
Honors Program	10	-	-
Interdisciplinary Programs	1	-	1
Mathematics	36	13	12
Music	8	-	-
Philosophy	29	18	7
Physics	17	-	27
Political Science	26	3	-
Psychology	21	1	18
Romance Languages	19	20	-
Slavic	8	-	1
Sociology	18	6	13
Theater	8	-	-
Theology	36	9	27
Total Arts and Sciences	473	111	277
Education	58	30	34
Law	48	-	14
Management	120	-	7
Nursing	53	-	10
Social Work	26	1	1
Theology & Ministry	27	3	-
Total	805	145	343

¹ While the responsibilities of a teaching fellow may vary by department, a teaching fellow is generally a graduate student responsible for all aspects (teaching, assessment, etc.) of an undergraduate course.

² While the responsibilities of a teaching assistant may vary by department, a teaching assistant is generally a graduate student assigned to assist with various aspects of a course under the direction of a faculty member.

Note: In a change from previous years, faculty data will now reflect the current academic year. Due to this transition, faculty data for both 2015-16 and 2016-17 are included in the 2016-17 Fact Book. Includes all full-time faculty members who are not on leave.

Source: Office of the Provost and Dean of Faculties

FULL-TIME FACULTY, TEACHING FELLOWS, AND TEACHING ASSISTANTS

By School and Department, 2016-2017

	Full-Time Faculty	Teaching Fellows ¹	Teaching Assistants ²
Arts & Sciences			
Biology	23	-	27
Chemistry	24	-	68
Classics	6	-	1
Communication	16	-	-
Computer Science	9	-	-
Earth and Environmental Sciences	10	-	14
Economics	38	20	30
English	44	27	2
Fine Arts	16	-	-
Germanic Studies	3	-	-
History	41	3	26
Honors Program	10	-	-
Interdisciplinary Programs	3	-	1
Mathematics	34	14	11
Music	8	-	-
Philosophy	30	18	6
Physics	18	-	27
Political Science	28	2	-
Psychology	25	3	14
Romance Languages	21	21	-
Slavic	8	1	1
Sociology	17	8	13
Theater	8	-	-
Theology	38	8	26
Total Arts and Sciences	478	125	267
Education	61	24	29
Law	51	-	16
Management	127	-	3
Nursing	51	-	16
Social Work	30	-	-
Theology & Ministry	23	2	-
Total	821	151	331

¹ While the responsibilities of a teaching fellow may vary by department, a teaching fellow is generally a graduate student responsible for all aspects (teaching, assessment, etc.) of an undergraduate course.

² While the responsibilities of a teaching assistant may vary by department, a teaching assistant is generally a graduate student assigned to assist with various aspects of a course under the direction of a faculty member.

Note: In a change from previous years, faculty data will now reflect the current academic year. Due to this transition, faculty data for both 2015-16 and 2016-17 are included in the 2016-17 Fact Book. Includes all full-time faculty members who are not on leave.

Source: Office of the Provost and Dean of Faculties

FULL-TIME FACULTY COMPENSATION Average by Rank

Year	Professor	Associate	Assistant
2006-07	\$167,900	\$114,700	\$95,600
2007-08	\$176,500	\$117,100	\$100,300
2008-09	\$183,000	\$120,900	\$102,500
2009-10	\$182,200	\$123,100	\$102,800
2010-11	\$189,700	\$127,500	\$104,700
2011-12	\$194,350	\$130,163	\$109,863
2012-13	\$201,490	\$136,608	\$114,217
2013-14	\$211,991	\$140,020	\$115,467
2014-15	\$213,188	\$145,268	\$115,880
2015-16	\$218,900	\$147,500	\$123,300

Note: Includes salary and fringe benefits.

Source: Office of the Provost and Dean of Faculties

FULL-TIME FACULTY COMPENSATION BY RANK Boston College Average Compared to AAUP Category I¹ (9-Month Equivalent), 2015-2016

¹ AAUP Category I are those institutions classified as doctoral universities by the American Association of University Professors (AAUP).

Note: Includes salary and fringe benefits. Sub-categories are defined as: New England includes institutions located in VT, ME, NH, MA, RI, CT; Church-related are those private institutions identifying themselves as religiously affiliated; All-combined includes all Category I institutions participating in the annual AAUP Faculty Compensation Survey.

Source: Office of the Provost and Dean of Faculties; AAUP *Annual Report on the Economic Status of the Profession*

STUDENTS

FULL-TIME FRESHMAN ENROLLMENT By Year and Gender

Fall	Men	Women	Total
2007	1,148	1,143	2,291
2008	1,043	1,124	2,167
2009	1,077	1,095	2,172
2010	1,110	1,249	2,359
2011	966	1,147	2,113
2012	1,119	1,286	2,405
2013	1,033	1,182	2,215
2014	1,016	1,272	2,288
2015	1,062	1,100	2,162
2016	1,056	1,303	2,359

Source: Office of Undergraduate Admission

FRESHMAN ADMISSION PROFILE Middle 50% Range of SAT Scores

Class	Critical Reading	Writing	Math	Composite
2011	610 - 710	620 - 710	630 - 720	1910 - 2110
2012	610 - 700	620 - 730	640 - 730	1900 - 2120
2013	610 - 700	630 - 720	640 - 730	1920 - 2130
2014	610 - 700	630 - 720	640 - 730	1910 - 2125
2015	620 - 710	630 - 730	640 - 730	1920 - 2135
2016	620 - 710	640 - 730	640 - 740	1930 - 2150
2017	620 - 710	640 - 730	650 - 740	1960 - 2150
2018	630 - 720	640 - 730	640 - 740	1960 - 2150
2019	620 - 720	640 - 730	640 - 750	1950 - 2150
2020	620 - 720	640 - 730	640 - 740	1930 - 2150

Note: IPEDS has transitioned to a new set of guidelines regarding the calculation and reporting of admission test scores and these new methods will be reflected in the 2017-2018 Fact Book.
Source: Office of Undergraduate Admission

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
2007	28,850	7,869	27%	2,291	29%	8%
2008	30,845	8,093	26%	2,167	27%	7%
2009	29,290	8,805	30%	2,172	25%	7%
2010	29,933	9,310	31%	2,359	25%	8%
2011	32,974	9,227	28%	2,113	23%	6%
2012	34,061	9,813	29%	2,405	25%	7%
2013	24,538	7,905	32%	2,215	28%	9%
2014	23,223	7,875	34%	2,288	29%	10%
2015	29,486	8,405	29%	2,162	26%	7%
2016	28,956	9,017	31%	2,359	26%	8%

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

APPLICATIONS, ACCEPTANCES, AND ENROLLMENT – CLASS OF 2020

Geographic Distribution

	Applications	Acceptances	Enrollment		Applications	Acceptances	Enrollment
Alabama	49	28	4	Nevada	76	24	4
Alaska	13	1	1	New Hampshire	350	82	32
Arizona	136	44	11	New Jersey	2,521	798	242
Arkansas	10	4	1	New Mexico	20	4	0
California	3,514	1,044	173	New York	3,587	1,219	325
Colorado	255	93	17	North Carolina	281	114	22
Connecticut	1,506	474	145	North Dakota	4	1	0
Delaware	62	29	5	Ohio	391	163	30
District of Columbia	69	34	8	Oklahoma	28	8	2
Florida	1,062	394	90	Oregon	126	40	12
Georgia	260	92	8	Pennsylvania	981	355	110
Hawaii	66	23	1	Rhode Island	387	116	45
Idaho	35	9	2	South Carolina	85	29	5
Illinois	839	275	59	South Dakota	7	3	0
Indiana	103	36	8	Tennessee	124	41	6
Iowa	30	12	1	Texas	631	217	47
Kansas	43	21	5	Utah	32	9	2
Kentucky	53	19	2	Vermont	137	22	4
Louisiana	53	24	4	Virginia	502	194	21
Maine	249	73	26	Washington	349	112	26
Maryland	641	243	48	West Virginia	9	2	0
Massachusetts	4,179	1,248	513	Wisconsin	171	76	21
Michigan	226	81	15	Wyoming	7	2	0
Minnesota	267	113	38	Puerto Rico	99	41	12
Mississippi	11	5	1	Virgin Islands, Guam,			
Missouri	151	71	15	Canal Zone	17	6	3
Montana	11	4	1	International	4,086	814	179
Nebraska	55	31	7	Total	28,956	9,017	2,359

Note: Application, Acceptance, and Enrollment totals are as of May 7, 2016. The Class of 2020 includes students from 45 states, Puerto Rico, District of Columbia, and 36 foreign countries.
Source: Office of Undergraduate Admission

TOP CROSS APPLICATION COMPETITOR SCHOOLS OF ADMITTED FRESHMEN Class of 2019

Top 12 Colleges and Universities

Georgetown University	Boston University	Harvard University
University of Notre Dame	Cornell University	University of Virginia
Villanova University	University of Pennsylvania	New York University
Northeastern University	Brown University	Fordham University

Note: Competitor schools are determined by the number of admitted students applying to the listed colleges. They do not include students of competitor schools who were not admitted to Boston College. Data are from the 2015 Admitted Student Questionnaire Plus (2,556 student responses), which is administered on an every-other-year cycle.
Source: Office of Enrollment Management

UNDERGRADUATE TRANSFER STUDENT APPLICATIONS, ACCEPTANCES, AND ENROLLMENT Full-Time

Fall ¹	Applications	Acceptances	Acceptances as a % of Applications	Total Enrollment	Enrollment as a % of Acceptances	Enrollment as a % of Applications
2007	1,632	268	16%	149	56%	9%
2008	1,803	166	9%	78	47%	4%
2009	1,542	329	21%	146	44%	9%
2010	1,476	233	16%	98	42%	7%
2011	1,935	349	18%	137	39%	7%
2012	2,019	220	11%	91	41%	5%
2013	1,384	400	29%	166	42%	12%
2014	1,336	383	29%	170	44%	13%
2015	1,467	318	22%	133	42%	9%
2016	1,411	369	26%	153	41%	11%

¹ Transfer enrollment typically increases by 25-35 students in the spring semester.
Source: Office of Undergraduate Admission

UNDERGRADUATE TRANSFER ENROLLMENT By Type of Previous Institution and Gender

Fall ¹	2-Year Public	2-Year Private	4-Year Public	4-Year Private	Total	Men	Women	Total
2007	2	2	33	112	149	55	94	149
2008	3	1	20	54	78	34	44	78
2009	4	0	31	111	146	60	86	146
2010	3	0	20	75	98	43	55	98
2011	7	0	32	98	137	56	81	137
2012	3	0	20	68	91	36	55	91
2013	9	0	41	116	166	65	101	166
2014	15	1	38	116	170	82	88	170
2015	2	1	49	81	133	67	66	133
2016	7	0	44	102	153	71	82	153

¹ Transfer enrollment typically increases by 25-35 students in the spring semester.
Source: Office of Undergraduate Admission

GEOGRAPHIC DISTRIBUTION OF UNDERGRADUATE STUDENTS By State

State	2012	2013	2014	2015	2016	State	2012	2013	2014	2015	2,016
Alabama	10	10	9	7	7	Nevada	7	7	8	8	12
Alaska	1	1	0	1	2	New Hampshire	136	137	133	115	125
Arizona	41	32	43	36	36	New Jersey	958	992	993	971	974
Arkansas	4	2	1	0	1	New Mexico	3	4	6	4	4
California	629	637	642	639	643	New York	1,363	1,294	1,278	1,271	1,244
Colorado	69	58	71	71	64	North Carolina	35	45	56	56	63
Connecticut	665	637	663	654	658	North Dakota	1	0	0	1	1
Delaware	19	20	24	25	25	Ohio	106	110	107	105	103
District of Columbia	20	20	16	20	25	Oklahoma	9	7	7	8	9
Florida	308	298	309	324	325	Oregon	39	38	38	38	35
Georgia	62	58	70	72	58	Pennsylvania	341	336	358	357	394
Hawaii	24	25	16	17	13	Rhode Island	168	170	184	187	182
Idaho	2	3	7	7	4	South Carolina	13	13	17	14	18
Illinois	274	259	285	286	276	South Dakota	0	0	1	1	2
Indiana	20	16	23	29	28	Tennessee	26	31	29	27	25
Iowa	9	6	7	4	4	Texas	130	146	138	148	160
Kansas	15	12	12	12	14	Utah	7	8	9	12	7
Kentucky	11	12	10	7	7	Vermont	37	39	33	37	30
Louisiana	18	20	17	14	17	Virginia	94	78	76	80	77
Maine	109	100	101	96	91	Washington	79	90	91	74	84
Maryland	200	204	220	216	210	West Virginia	2	1	0	1	1
Massachusetts	2,282	2,231	2,130	2,182	2,223	Wisconsin	77	71	74	59	68
Michigan	53	56	59	55	56	Wyoming	2	2	2	3	3
Minnesota	145	131	142	144	155	Guam	2	1	2	0	2
Mississippi	3	2	2	3	5	Puerto Rico	41	48	47	42	38
Missouri	44	52	46	48	53	Virgin Islands	1	2	3	0	2
Montana	3	4	4	4	3	International	371	451	509	578	618
Nebraska	19	21	23	20	25	Other ¹	3	1	2	2	0
						Total	9,110	9,049	9,153	9,192	9,309

¹ Includes Americans living abroad and those living in other U.S. territories.
Source: Institutional Research, Planning & Assessment

ENROLLMENT

By School, Gender, and Status, Fall 2016

School	Full-Time			Part-Time			Total		
	Men	Women	Total	Men	Women	Total	Men	Women	Total
Undergraduate Enrollment¹									
Arts & Sciences	2,737	3,341	6,078	0	0	0	2,737	3,341	6,078
Education	88	512	600	0	0	0	88	512	600
Management	1,453	746	2,199	0	0	0	1,453	746	2,199
Nursing	30	402	432	0	0	0	30	402	432
Total Undergraduate Day Students	4,308	5,001	9,309	0	0	0	4,308	5,001	9,309
Advancing Studies	122	86	208	98	99	197	220	185	405
Graduate & Professional Enrollment									
Graduate Arts & Sciences	424	328	752	30	9	39	454	337	791
Graduate Education	107	438	545	83	205	288	190	643	833
Law	392	337	729	0	0	0	392	337	729
Graduate Management	262	194	456	227	129	356	489	323	812
Graduate Nursing	25	165	190	7	77	84	32	242	274
Social Work	80	428	508	18	48	66	98	476	574
Theology & Ministry	158	86	244	43	30	73	201	116	317
Graduate Advancing Studies	28	33	61	86	65	151	114	98	212
Total Graduate & Professional	1,476	2,009	3,485	494	563	1,057	1,970	2,572	4,542
Total University Enrollment	5,906	7,096	13,002	592	662	1,254	6,498	7,758	14,256

¹ Undergraduate enrollment includes 234 students on Boston College International Exchange programs who are not on the Boston College campus. Excluding those studying abroad, the total number of undergraduate day students attending Boston College in the fall 2016 semester is 9,075.

Source: Office of Student Services

STUDENT CREDIT HOURS

By School

	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
Undergraduate					
Arts & Sciences	185,439	184,054	185,235	185,526	185,871
Education	21,387	21,094	20,754	19,714	19,629
Management	55,354	58,864	60,726	63,636	67,609
Nursing	11,890	11,399	11,318	11,559	12,269
Advancing Studies	11,670	10,414	10,304	9,460	8,129
Total Undergraduate	285,740	285,825	288,337	289,895	293,507
Graduate & Professional					
Graduate Arts & Sciences	7,532	7,084	6,855	6,834	7,230
Graduate Education	14,467	13,623	11,617	10,456	12,439
Law	22,934	22,667	21,731	20,444	20,457
Graduate Management	14,322	14,788	14,034	14,897	14,125
Graduate Nursing	5,649	5,582	5,159	4,827	5,194
Social Work	12,870	12,655	13,766	14,344	14,385
Theology & Ministry	6,097	5,637	5,919	6,489	5,779
Graduate Advancing Studies	1,914	1,466	1,210	1,358	1,784
Total Graduate & Professional	85,785	83,502	80,291	79,649	81,393
Total	371,525	369,327	368,628	369,544	374,900

Note: "Student Credit Hours" = students enrolled in a college × the number of credits earned by each of those students.

Source: Office of Student Services

UNDERGRADUATE, GRADUATE, AND PROFESSIONAL ENROLLMENT

By School, Gender, and Status, Fall 2012 – Fall 2016

	Undergraduate Day Schools						Graduate & Professional								Univ.	
	A&S	Ed.	Mgt.	Nurs.	Total	Adv.St.	GA&S	GEd.	GMgt.	GNurs.	SSW	Law	STM	Total	GAdv.St.	Total
Fall 2012																
Full-Time	6,085	678	1,956	391	9,110	267	808	635	427	209	442	785	240	3,546	29	12,952
Part-Time	0	0	0	0	0	309	45	301	409	87	85	2	67	996	102	1,407
Men	2,827	84	1,338	14	4,263	309	499	217	507	26	71	414	198	1,932	51	6,555
Women	3,258	594	618	377	4,847	267	354	719	329	270	456	373	109	2,610	80	7,804
Total	6,085	678	1,956	391	9,110	576	853	936	836	296	527	787	307	4,542	131	14,359
Fall 2013																
Full-Time	6,025	637	2,004	383	9,049	244	784	587	423	199	477	749	247	3,466	25	12,784
Part-Time	0	0	0	0	0	308	40	284	365	79	68	2	65	903	82	1,293
Men	2,721	76	1,359	15	4,171	316	471	219	492	25	80	393	195	1,875	41	6,403
Women	3,304	561	645	368	4,878	236	353	652	296	253	465	358	117	2,494	66	7,674
Total	6,025	637	2,004	383	9,049	552	824	871	788	278	545	751	312	4,369	107	14,077
Fall 2014																
Full-Time	6,052	613	2,106	382	9,153	244	792	501	446	185	517	715	270	3,426	32	12,855
Part-Time	0	0	0	0	0	307	23	260	382	66	76	1	75	883	80	1,270
Men	2,673	76	1,420	20	4,189	308	452	197	493	28	94	384	207	1,855	56	6,408
Women	3,379	537	686	362	4,964	243	363	564	335	223	499	332	138	2,454	56	7,717
Total	6,052	613	2,106	382	9,153	551	815	761	828	251	593	716	345	4,309	112	14,125
Fall 2015																
Full-Time	5,995	615	2,171	411	9,192	198	805	557	412	198	510	707	252	3,441	50	12,881
Part-Time	0	0	0	0	0	267	30	314	386	69	68	1	61	929	93	1,289
Men	2,718	83	1,471	25	4,297	267	470	207	482	30	102	380	197	1,868	79	6,511
Women	3,277	532	700	386	4,895	198	365	664	316	237	476	328	116	2,502	64	7,659
Total	5,995	615	2,171	411	9,192	465	835	871	798	267	578	708	313	4,370	143	14,170
Fall 2016																
Full-Time	6,078	600	2,199	432	9,309	208	752	545	456	190	508	729	244	3,424	61	13,002
Part-Time	0	0	0	0	0	197	39	288	356	84	66	0	73	906	151	1,254
Men	2,737	88	1,453	30	4,308	220	454	190	489	32	98	392	201	1,856	114	6,498
Women	3,341	512	746	402	5,001	185	337	643	323	242	476	337	116	2,474	98	7,758
Total	6,078	600	2,199	432	9,309	405	791	833	812	274	574	729	317	4,330	212	14,256

Note: Full and part-time enrollment status for graduate students is based on the criteria listed under Enrollment Status in the Boston College academic catalog.
Source: Office of Student Services

ENROLLMENT BY RACE/ETHNICITY, GENDER, AND CITIZENSHIP

Undergraduate Day Schools, Fall 2016

Note: The Higher Education Opportunities Act of 2008 resulted in changes to the manner in which race/ethnicity data are collected and reported. For this reason, three views are displayed in order to reflect the variety of ways in which race/ethnicity data may be presented.

Table 1: This table presents a headcount view of race/ethnicity data for students who select a single category; students who select more than one race/ethnicity appear in the "Two or More" category.

Single Race/Ethnicity	Men	Women	Total	Percent
American Indian or Alaska Native	2	3	5	0.1%
Asian	463	460	923	11.1%
Black or African American	156	185	341	4.1%
Hispanic/Latino	104	127	231	2.8%
Native Hawaiian or Other Pacific Islander	2	1	3	<0.1%
White	2,765	3,090	5,855	70.4%
Two or More Races/Ethnicity	391	571	962	11.6%
American Indian or Alaska Native/Asian	-	1	1	<0.1%
American Indian or Alaska Native/Black or African American	3	2	5	0.1%
Asian/Native Hawaiian or Other Pacific Islander	1	2	3	<0.1%
Black or African American/Asian	5	11	16	0.2%
Hispanic or Latino/American Indian or Alaska Native	1	5	6	0.1%
Hispanic or Latino/Asian	8	8	16	0.2%
Hispanic or Latino/Black or African American	14	16	30	0.4%
Hispanic or Latino/Native Hawaiian or Other Pacific Islander	1	-	1	<0.1%
White/American Indian or Alaska Native	10	20	30	0.4%
White/Asian	64	88	152	1.8%
White/Black or African American	21	35	56	0.7%
White/Hispanic or Latino	247	356	603	7.2%
White/Native Hawaiian or Other Pacific Islander	1	3	4	<0.1%
Three or More Races/Ethnicity	15	24	39	0.5%
Total U.S. Citizens Reporting Race/Ethnicity	3,883	4,437	8,320	100.0%
Total AHANA students ¹	1,118	1,347	2,465	29.6%
International students ²	254	355	609	6.5%
U.S. Citizens not Reporting Race/Ethnicity	171	209	380	4.1%
Grand Total	4,308	5,001	9,309	100.0%

Table 2: This table presents race/ethnicity data by federal reporting standards (i.e., IPEDS).

Single Race/Ethnicity	Men	Women	Total	Percent
American Indian or Alaska Native	2	3	5	0.1%
Asian	463	460	923	11.1%
Black or African American	156	185	341	4.1%
Hispanic/Latino ³	384	529	913	11.0%
Native Hawaiian or Other Pacific Islander	2	1	3	<0.1%
White	2,765	3,090	5,855	70.4%
Two or More Races/Ethnicity	111	169	280	3.4%
Total U.S. Citizens Reporting Race/Ethnicity	3,883	4,437	8,320	100.0%
Total AHANA students ¹	1,118	1,347	2,465	29.6%

Table 3: This table presents race/ethnicity data for U.S. Citizen or permanent resident students who chose to identify in any category. In that a student may be counted in more than one group, duplication may result and the % sum may be >100%.

Combined Single and Multiple Races/Ethnicity	Men	Women	Total	Percent
American Indian or Alaska Native	22	45	67	0.8%
Asian	550	583	1,133	13.6%
Black or African American	203	260	463	5.6%
Hispanic/Latino	384	529	913	11.0%
Native Hawaiian or Other Pacific Islander	7	9	16	0.2%
White	3,123	3,612	6,735	80.9%

¹ AHANA values are based on U.S. Citizen or permanent resident students who report their race/ethnicity.

² International students include nonresident aliens of all racial and ethnic groups including White.

³ Per federal reporting requirements, students who select the Hispanic/Latino ethnicity and any other race are only reported in the Hispanic/Latino category.

Source: Institutional Research, Planning & Assessment

FULL-TIME EQUIVALENT ENROLLMENT By School, Fall 2007 - Fall 2016

	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Undergraduate Students										
Arts & Sciences	6,041	6,058	6,137	6,119	6,153	6,085	6,025	6,052	5,995	6,078
Education	683	672	665	673	682	678	637	613	615	600
Management	1,970	1,948	1,970	1,930	1,845	1,956	2,004	2,106	2,171	2,199
Nursing	386	382	399	376	408	391	383	382	411	432
Total Day Students	9,080	9,060	9,171	9,098	9,088	9,110	9,049	9,153	9,192	9,309
Advancing Studies	425	452	428	420	396	370	347	346	287	274
Total Undergraduate	9,505	9,512	9,599	9,518	9,484	9,480	9,396	9,499	9,479	9,583
Graduate & Professional										
Graduate Arts & Sciences	600	522	481	835	834	823	797	800	815	765
Graduate Education	558	550	618	796	783	735	682	588	662	641
Graduate Management	528	537	534	588	553	563	545	573	541	575
Law	793	815	825	815	790	786	750	716	707	729
Graduate Nursing	167	196	232	266	255	238	225	207	221	218
Social Work	440	424	447	471	469	470	500	542	533	530
Theology & Ministry	-	201	209	270	285	262	269	295	272	268
Graduate Advancing Studies	66	63	68	79	77	63	52	59	81	111
Total Graduate & Professional	3,152	3,308	3,414	4,120	4,046	3,940	3,820	3,780	3,832	3,837
Total University	12,657	12,820	13,013	13,638	13,530	13,420	13,216	13,279	13,311	13,420

Note: FTE student = three part-time students. Calculations are rounded to the nearest whole number.

Source: Office of Student Services

FULL-TIME EQUIVALENT ENROLLMENT Undergraduate, Fall 2016

FULL-TIME EQUIVALENT ENROLLMENT Graduate, Fall 2016

SUMMER SESSION ENROLLMENT By Year

Summer	2012	2013	2014	2015	2016
Undergraduate	1,479	1,401	1,437	1,458	1,465
Graduate/Professional	1,840	1,773	1,765	1,645	1,873
Total	3,319	3,174	3,202	3,103	3,338

Note: Data from previous years were updated to reflect the current summer census date. Summer session census date is typically the first Friday in August.

Source: Institutional Research, Planning & Assessment

UNDERGRADUATES STUDYING ABROAD By Year

	Fall Semester			Spring Semester			Summer	Semester Program Annual Average			
	University Programs	External Programs	Total All Programs	University Programs	External Programs	Total All Programs	Total Students	University Programs	External Programs	Total All Programs	Incoming Exchange
2011-2012	297	82	379	368	166	534	278	332.5	124.0	456.5	122.5
2012-2013	302	69	371	331	132	463	257	316.5	100.5	417.0	135.0
2013-2014	389	129	518	253	88	341	255	321.0	108.5	429.5	132.0 ¹
2014-2015	360	119	479	262	99	361	298	311.0	109.0	420.0	120.5
2015-2016	370	158	528	280	113	393	304	325.0	135.5	460.5	121.0

¹Starting in 2013-14, this figure includes incoming non-exchange fee-paying students, previous years include only exchange students.

Note: Students who are studying abroad the full year are counted in both fall and spring semesters.

Source: Office of International Programs

UNDERGRADUATES STUDYING ABROAD By Gender, Race/Ethnicity, and Major, 2015-2016

Demographics		N	%	Major		N	%
Gender				Finance		113	13%
	Male	306	35%	Economics ¹		104	12%
	Female	576	65%	Communication		76	9%
Race/Ethnicity	American Indian or Alaska Native	1	<1%	Political Science		61	7%
	Asian	71	8%	English		52	6%
	Black or African American	16	2%	International Studies		51	6%
	Hispanic/Latino	87	10%	Appl. Psych. & Hum. Dev.		46	5%
	Native Hawaii or Other Pacific Islander	0	0%	Marketing		45	5%
	Two or More Races	23	3%	Nursing		44	5%
	White	597	68%	History		30	3%
	International	42	5%	Other		260	29%
	Unknown	45	5%				

¹Data for Economics majors reflect enrollments in both A&S and CSOM.

Note: Double and triple majors counted by first major.

Source: Office of International Programs

UNDERGRADUATES STUDYING ABROAD By Program, 2015-2016

Source: Office of International Programs

UNDERGRADUATES STUDYING ABROAD By Location, 2015-2016

GRADUATE ENROLLMENT

By Degree & Program, Fall 2016

	Doctorate	Master's/Professional	Licentiate	Other	Non-Degree
Graduate Arts & Sciences					
Biology	35	-	-	-	1
Chemistry	120	-	-	-	1
Earth & Environmental Sciences	-	20	-	-	1
Economics	80	-	-	-	-
English	30	35	-	-	-
Greek	-	-	-	-	-
History	39	17	-	-	-
Interdisciplinary	1	-	-	-	-
Latin	-	-	-	-	-
Latin & Greek	-	4	-	-	-
Linguistics	-	3	-	-	-
Mathematics	27	-	-	-	1
Middle Eastern Studies	-	7	-	-	-
Philosophy	36	47	-	-	1
Physics	44	-	-	-	-
Political Science	29	14	-	-	1
Psychology	25	-	-	-	2
Romance Lang - Hispanic Studies	-	9	-	-	-
Romance Lang - French	4	7	-	-	-
Romance Lang - Italian	-	6	-	-	-
Romance Literatures	1	-	-	-	-
Russian	-	1	-	-	-
Slavic Studies	-	-	-	-	-
Sociology	35	10	-	-	-
Theology	72	3	-	-	1
Theology & Education	20	-	-	-	-
Special Student	-	-	-	-	1
Graduate Education					
Applied Developmental & Educational Psych.	21	19	-	-	-
Counseling Psychology	37	-	-	-	-
Curriculum & Instruction	70	78	-	1	-
Early Childhood	-	10	-	-	-
Educ. Research, Measurement, & Evaluation	34	30	-	-	-
Educational Leadership	25	22	-	1	-
Elementary Education	-	26	-	-	-
Higher Education	25	97	-	-	-
Mental Health Counseling	-	130	-	-	-
Moderate Disabilities	-	31	-	1	-
Reading	-	10	-	-	-
Religious Education	-	3	-	-	-
School Counseling	-	37	-	-	-
Secondary Education	-	36	-	-	-
Severe Disabilities	-	22	-	-	-
Teacher Education Professional Licensure	-	1	-	-	-
Special Student	-	-	-	-	66
Law	-	729	-	-	
Graduate Management					
Accounting	-	112	-	-	-
Finance	21	110	-	-	-
Management	-	555	-	-	-
Organization Studies	14	-	-	-	-
Graduate Nursing	25	234	-	1	14
Social Work	34	540	-	-	-
Theology & Ministry					
Pastoral Ministry	-	11	-	-	12
Theology & Ministry	13	218	49	-	14
Graduate Advancing Studies	-	194	-	-	18
Total	917	3438	49	4	134

Note: Doctorate includes Ed.D., Ph.D., S.T.D.; Master's/Professional includes M.A., M.A.T., M.B.A., M.Div., M.Ed., M.H.A., LL.M., M.S., M.S.T., M.S.W., M.T.S., Th.M., J.D.; Others include C.A.E.S.; Licentiate includes Licentiate in Sacred Theology (S.T.L.); Non-degree includes Non-degree & special students. Dual degrees are listed by current program of enrollment.
Source: Institutional Research, Planning & Assessment

UNDERGRADUATE MAJORS By School, 2007-2016

	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Arts & Sciences										
Art History	58	44	45	50	52	38	44	34	36	43
Biochemistry	140	126	126	150	165	213	251	270	260	261
Biology	662	662	681	773	827	823	795	865	860	888
Chemistry	118	116	136	113	117	138	138	160	142	112
Classics	23	22	28	22	26	30	18	27	28	17
Communication	826	843	944	895	916	890	844	791	763	787
Computer Science	47	49	56	52	67	72	113	154	182	238
Economics	551	643	667	664	690	706	797	917	1,031	1,138
English	720	652	647	666	665	622	559	515	466	431
Environmental Studies	-	-	-	-	-	-	-	15	26	48
Film Studies	41	34	53	49	43	48	41	40	45	24
French	35	42	53	51	59	42	28	27	23	23
Environmental Geosciences	35	50	68	68	68	68	69	87	58	39
Geological Sciences	-	-	-	-	2	5	8	10	12	11
Geology/Geophysics	9	8	10	9	8	4	-	-	-	-
German	18	19	14	12	9	6	11	10	9	12
Hispanic Studies	85	85	80	75	82	61	42	55	34	42
History	588	564	514	435	428	359	312	299	291	277
Independent	0	1	1	3	1	0	0	0	0	0
International Studies	96	132	132	130	213	211	212	232	244	248
Islamic Civilization & Societies	-	19	25	27	26	26	22	25	19	20
Italian	8	9	8	4	4	3	2	3	3	0
Mathematics	179	195	219	234	251	237	226	298	315	348
Music	46	45	40	35	30	27	22	23	35	24
Philosophy	256	255	255	240	218	206	188	165	186	188
Physics	73	75	88	69	79	105	96	99	87	93
Political Science	713	672	714	662	677	633	656	747	726	819
Psychology	485	472	496	542	577	569	529	527	515	492
Slavic & Eastern Languages	40	39	48	53	37	43	34	28	35	36
Sociology	241	223	222	200	191	231	222	193	158	175
Studio Art	37	31	34	36	34	30	35	25	21	27
Theatre	92	102	81	90	74	53	61	51	62	57
Theology	119	118	101	94	104	80	73	60	68	60
Education										
American Heritages	5	8	4	2	3	3	4	3	7	3
Applied Psychology & Human Development	322	306	298	312	384	403	367	367	374	384
Early Childhood	26	23	12	-	-	-	-	-	-	-
Elementary Education	203	209	221	246	238	223	201	176	170	140
General Science	3	4	1	1	3	1	5	5	2	2
Math/Computer Science	27	19	13	22	25	21	18	18	20	14
Perspectives on Spanish America	3	1	2	2	3	11	5	7	4	3
Secondary Education	153	152	148	157	131	111	122	128	123	105
Management										
Accounting	311	321	393	407	338	323	332	353	331	287
Business Analytics	-	-	-	-	-	-	-	5	81	155
Computer Science	10	4	12	17	21	29	27	41	39	30
Corporate Reporting & Analysis	18	17	13	12	14	17	24	29	30	22
Economics	130	133	139	154	157	189	221	169	156	144
Entrepreneurship	-	-	-	-	-	-	-	-	-	68
Finance	855	830	772	755	726	817	862	938	1,017	1,032
General Management	120	86	84	69	71	67	56	54	61	56
Human Resource Management	22	17	29	23	14	11	8	3	-	-
Information Systems	43	85	96	105	103	131	123	135	125	147
Information Systems/Accounting	4	4	14	12	5	12	22	19	15	9
Management & Leadership	78	84	119	130	139	164	180	176	189	182
Marketing	351	386	384	415	343	375	320	388	408	412
Operations Management	38	36	28	40	40	48	69	84	75	76
Nursing	387	382	399	377	408	391	383	382	411	432

Note: Prior to 2016, the Environmental Geosciences, Geological Sciences, and Geology/Geophysics majors were aggregated into the Geological Sciences/Environmental Geosciences major. This table includes each declared major. Students with double or triple majors are therefore counted in each enrolled major. Advancing Studies students are not included in this table.

"-" indicates a particular major was not offered for that year.

Source: Institutional Research, Planning & Assessment

UNDERGRADUATE MINORS

By School, 2012-2016

	2012	2013	2014	2015	2016
Arts & Sciences					
African and African Diaspora Studies	20	25	20	26	19
American Studies	34	37	49	47	55
Ancient Civilization	9	8	11	10	12
Arabic Studies	1	2	3	10	14
Art History	11	9	14	10	9
Asian Studies	18	17	17	16	12
Bioinformatics	1	0	9	5	7
Biology	0	5	30	50	57
Catholic Studies	1	0	1	2	4
Chemistry	31	22	19	15	16
Chinese	24	16	12	15	24
Classical Studies	1	1	0	0	0
Communication	18	19	29	24	20
Computer Science	19	21	32	33	41
Creative Writing	28	23	16	23	24
East European Studies	4	2	3	2	1
Economics	81	76	71	84	92
Educational Theatre	-	-	1	3	4
English	12	11	8	40	73
Environmental Studies	86	80	47	36	52
Geological Sciences	2	3	1	6	1
Geology/Geophysics	1	-	-	-	-
Faith, Peace, and Justice	84	43	55	54	65
Film Studies	29	26	25	33	34
French	51	55	66	64	61
German/Germanic Studies	9	13	13	10	12
Hispanic Studies	122	125	109	97	103
History	124	85	79	102	130
International Studies ¹	184	194	176	159	145
Irish Studies	5	3	6	5	2
Islamic Civilization & Societies	10	8	12	7	5
Italian	9	15	14	11	9
Jewish Studies	1	-	-	-	-
Latin American Studies	5	9	8	3	4
Linguistics	1	4	2	1	4
Mathematics	61	70	72	76	75
Medical Humanities	-	18	53	118	131
Music	39	42	41	40	44
Philosophy	86	83	92	116	122
Physics	7	8	6	10	4
Political Science	0	0	0	1	1
Psychoanalytic Studies	13	11	12	12	12
Psychology	15	19	25	26	14
Russian	2	2	3	5	5
Scientific Computation	1	2	2	1	1
Sociology	31	39	51	44	46
Studio Art	39	31	32	31	38
Theatre	-	-	11	21	25
Theology	24	24	20	28	29
Women's Studies	37	35	34	61	50
Education					
Applied Psychology & Human Development	13	16	16	14	9
Foundations in Education	-	-	-	9	23
General Education	46	56	54	33	11
Inclusive Education	9	13	9	6	13
Leadership in Higher Education	-	-	9	18	17
Mathematics/Middle School Math Teaching	8	10	9	8	7
Secondary Education	14	7	5	2	1
Special Education	30	55	73	62	31
Teaching English Language Learners	15	18	17	17	9
Management					
Human Resources Management	55	44	15	-	-
Management & Leadership	39	98	103	65	77
Nursing					
Health Science	1	-	-	-	-
Programs of Study					
Pre-Dental	72	68	82	83	89
Pre-Law	781	727	844	958	1106
Pre-Medical	1924	1900	1935	1900	1830
Pre-Veterinary	53	41	40	45	48

¹ The Ethics and International Social Justice minor has been merged into the International Studies minor. Prior to 2016, the Environmental Studies, Geological Sciences, and Geology/Geophysics minors were aggregated into the Environmental Studies/Geological Sciences minor.

Note: “-” indicates a particular minor was not offered for that year. Minors are listed by the college in which they are housed. For information about minors including enrollment restrictions, see the University Catalog.

Source: Office of Student Services and Institutional Research, Planning & Assessment

Most Popular Undergraduate Majors By Year

2012		2013		2014		2015		2016	
Economics ¹	895	Economics ¹	1,018	Economics ¹	1,086	Economics ¹	1,187	Economics ¹	1,282
Communication	890	Finance	862	Finance	938	Finance	1,017	Finance	1,032
Biology	823	Communication	844	Biology	865	Biology	860	Biology	888
Finance	817	Biology	795	Communication	791	Communication	763	Political Science	819
Political Science	633	Political Science	656	Political Science	747	Political Science	726	Communication	787
English	622	Psychology	529	Psychology	527	Psychology	515	Psychology	492
Psychology	569	English	559	English	515	English	466	Nursing	432
Appl. Psych. & Hum. Devel.	403	Nursing	383	Marketing	388	Nursing	411	English	431
Nursing	391	Appl. Psych. & Hum. Devel.	367	Nursing	382	Marketing	408	Marketing	412
Marketing	375	Accounting	332	Appl. Psych. & Hum. Devel.	367	Appl. Psych. & Hum. Devel.	374	Appl. Psych. & Hum. Devel.	384

¹ Data for Economics majors reflect enrollments in both A&S and CSOM.
Source: Institutional Research, Planning & Assessment

Disciplines with Largest Percent Increase in Undergraduate Majors Last Ten Years

	2007	2016	% Change
Computer Science ¹	57	268	370%
Information Systems	43	147	242%
International Studies	96	248	158%
Management & Leadership	78	182	133%
Operations Management	38	76	100%
Mathematics	179	348	94%
Economics ¹	681	1,282	88%
Biochemistry	140	261	86%
Biology	662	888	34%
Physics	73	93	27%

¹ Data for Economics and Computer Science majors reflect enrollments in both A&S and CSOM.
Note: Among those disciplines with at least ten or more students enrolled in a major.
Source: Institutional Research, Planning & Assessment

Most Popular Undergraduate Minors By Year

2012		2013		2014		2015 ¹		2016	
International Studies	184	International Studies	194	International Studies	176	International Studies	159	International Studies	145
History	124	Hispanic Studies	107	Hispanic Studies	109	Medical Humanities	118	Medical Humanities	131
Hispanic Studies	122	Management & Leadership	98	Management & Leadership	103	Philosophy	116	History	130
Geological Sciences	89	History	85	Philosophy	92	History	102	Philosophy	122
Philosophy	86	Geological Sciences	83	History	79	Hispanic Studies	97	Hispanic Studies	103
Faith, Peace, and Justice	84	Philosophy	78	Special Education	73	Economics	84	Economics	92
Economics	81	Economics	76	Mathematics	72	Mathematics	76	Management & Leadership	77
Mathematics	69	Mathematics	70	Economics	71	Management & Leadershi	65	Mathematics	75
Human Resources Mgmt.	55	General Education	56	French	66	French	64	English	73
French	51	Special Education	55	Faith, Peace, and Justice	55	Special Education	62	Faith, Peace, and Justice	65

¹Starting in 2015, the method to count minors was adjusted and, as a result, the number of students with International Studies minors has been adjusted for 2013 and 2014.
Note: Data for minors reflect enrollments in any of the undergraduate day schools. Does not include Pre-Dental, Pre-Law, Pre-Medical, or Pre-Veterinary programs of study.
Source: Office of Student Services and Institutional Research, Planning & Assessment

INTERNATIONAL STUDENTS & SCHOLARS By School, 2016-2017

Arts & Sciences	445
Education	39
Management	131
Nursing	-
Advancing Studies	9
Exchange Students - Undergraduate	215
Total Undergraduate	839

Graduate Arts & Sciences	239
Graduate Education	100
Graduate Management	215
Graduate Nursing	-
Social Work	26
Law	53
Theology & Ministry	83
Graduate Advancing Studies	48
Exchange Students - Graduate	3
Total Graduate/Professional	767

Total Enrolled Students	1606
Practical Training ¹	327
Faculty and Research Scholars	270
Total	2203

INTERNATIONAL STUDENTS & SCHOLARS By Class or Program, 2016-2017

Freshmen	154
Sophomores	168
Juniors	144
Seniors	157
Undergraduate Exchange Students	215
Visiting Students	1
Total Undergraduate	839

Graduate/Professional	
M.A.	72
M.B.A.	59
M.Div.	15
M.Ed.	32
M.S.	182
M.S.W.	13
M.T.S.	12
Th.M.	4
C.A.E.S.	11
Ph.D.	272
LL.M.	10
J.D.	43
S.T.L.	28
S.T.D.	7
Intern ²	2
Non-Degree	2
Graduate Exchange Students	3
Total Graduate/Professional	767

Practical Training ¹	327
Faculty and Research Scholars	270
Total	2203

INTERNATIONAL STUDENTS & SCHOLARS By Gender and Status, 2016-2017

	Men	Women	Total
Undergraduate	349	490	839
Graduate	393	374	767
Practical Training ¹	121	206	327
Faculty and Research Scholars	168	102	270
Total	1031	1172	2203

¹This number includes any student that was active on optional practical training since June 1, 2016.

²Interns are international students or recent graduates from abroad institutions who come to the United States to gain exposure to the culture and receive hands-on experience in business practices in their chosen occupational field.

Note: These figures do not include all students, faculty, and scholars who will arrive in spring 2017. These figures include both degree and non-degree international students.

Source: Office of International Students and Scholars

UNDERGRADUATE AND GRADUATE INTERNATIONAL STUDENTS By Country, 2016-2017

	Under-graduate	Graduate/ Professional	Total		Under-graduate	Graduate/ Professional	Total
Argentina	11	-	11	Kenya	-	3	3
Australia	24	7	31	Kuwait	-	1	1
Austria	10	-	10	Latvia	1	-	1
Bangladesh	-	4	4	Lebanon	1	1	2
Barbados	1	-	1	Lithuania	-	1	1
Belarus	-	1	1	Luxembourg	1	-	1
Belgium	3	-	3	Macau	8	-	8
Bermuda	2	-	2	Madagascar	-	1	1
Bolivia	2	-	2	Malaysia	1	-	1
Brazil	12	9	21	Mexico	2	7	9
Bulgaria	-	5	5	Mongolia	-	2	2
Burkina Faso	-	1	1	Morocco	1	1	2
Burundi	-	3	3	Nepal	1	5	6
Cameroon	-	4	4	Netherlands	10	1	11
Canada	25	18	43	New Zealand	8	2	10
Chile	4	8	12	Nicaragua	-	1	1
China	291	350	641	Nigeria	1	15	16
Colombia	9	6	15	Norway	2	1	3
Dem. Rep. of the Congo	-	4	4	Panama	6	-	6
Costa Rica	2	2	4	Paraguay	2	2	4
Cote d'Ivoire	-	2	2	Peru	3	1	4
Denmark	18	-	18	Philippines	5	8	13
Dominica	-	1	1	Poland	1	1	2
Dominican Republic	2	1	3	Portugal	1	4	5
Ecuador	7	-	7	Romania	-	2	2
Egypt	-	1	1	Russia	2	4	6
El Salvador	1	-	1	Saudi Arabia	2	6	8
Estonia	1	-	1	Senegal	1	1	2
Finland	1	-	1	Singapore	8	9	17
France	27	7	34	Slovenia	1	-	1
Georgia	1	2	3	South Africa	2	-	2
Germany	9	3	12	South Korea	131	49	180
Ghana	2	5	7	Spain	39	9	48
Greece	4	1	5	Sri Lanka	-	1	1
Guatemala	3	2	5	Sweden	4	-	4
Honduras	3	-	3	Switzerland	3	2	5
Hong Kong ¹	15	2	17	Taiwan	7	9	16
Hungary	-	3	3	Tanzania	-	1	1
India	6	34	40	Thailand	2	17	19
Indonesia	6	6	12	Trinidad & Tobago	-	1	1
Iran	-	8	8	Turkey	6	16	22
Iraq	-	1	1	Uganda	-	8	8
Ireland	15	-	15	United Kingdom	14	11	25
Israel	1	1	2	Uruguay	-	1	1
Italy	24	17	41	Venezuela	10	8	18
Jamaica	-	2	2	Vietnam	3	22	25
Japan	4	8	12	Zambia	-	2	2
Kazakhstan	3	-	3	Zimbabwe	-	1	1
				Total	839	767	1,606
				Countries Represented	96		

¹ Hong Kong is classified as a country for statistical reporting by the Institute of International Education.
 Note: These figures include both degree and non-degree international students.
 Source: Office of International Students and Scholars

UNDERGRADUATE AND GRADUATE DEGREES CONFERRED

By Degree and Gender

	2011-2012			2012-2013			2013-2014			2014-2015			2015-2016		
	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total
Undergraduate															
Arts & Sciences															
A.B.	541	657	1,198	573	642	1,215	507	668	1,175	505	659	1,164	465	581	1,046
B.S.	166	130	296	172	130	302	177	153	330	176	178	354	195	194	389
Total Arts & Sciences	707	787	1,494	745	772	1,517	684	821	1,505	681	837	1,518	660	775	1,435
Education															
A.B.	23	161	184	28	183	211	21	167	188	21	140	161	22	172	194
B.S.	-	2	2	2	1	3	1	2	3	-	1	1	1	1	2
Total Education	23	163	186	30	184	214	22	169	191	21	141	162	23	173	196
Management - B.S.	302	152	454	339	143	482	327	141	468	292	153	445	361	170	531
Nursing - B.S.	3	101	104	2	90	92	4	86	90	3	99	102	1	96	97
Subtotal Undergraduate Day Degrees Conferred	1,035	1,203	2,238	1,116	1,189	2,305	1,037	1,217	2,254	997	1,230	2,227	1,045	1,214	2,259
Advancing Studies															
A.B.	49	40	89	36	36	72	51	36	87	57	31	88	36	26	62
B.S.	-	-	0	-	-	0	-	-	0	-	-	0	-	-	0
Total Advancing Studies	49	40	89	36	36	72	51	36	87	57	31	88	36	26	62
Total Undergraduate Degrees Conferred	1,084	1,243	2,327	1,152	1,225	2,377	1,088	1,253	2,341	1,054	1,261	2,315	1,081	1,240	2,321
Graduate															
Ph.D.	44	77	121	75	58	133	60	75	135	75	67	142	54	78	132
Ed.D.	12	13	25	-	-	0	8	12	20	-	1	1	9	13	22
LL.M.	7	5	12	6	13	19	4	10	14	7	10	17	7	9	16
M.A.	84	225	309	112	197	309	93	205	298	83	132	215	88	200	288
M.S.	145	253	398	146	203	349	132	214	346	129	219	348	122	202	324
M.Ed.	61	159	220	49	157	206	39	156	195	43	120	163	34	118	152
M.A.T.	-	5	5	1	4	5	2	2	4	-	1	1	2	3	5
M.S.T.	1	1	2	-	1	1	-	-	0	-	1	1	2	5	7
M.S.W.	24	194	218	26	189	215	28	182	210	35	217	252	36	220	256
M.B.A.	174	69	243	151	89	240	148	76	224	152	74	226	153	84	237
M.Div.	17	5	22	15	4	19	18	3	21	23	9	32	14	2	16
M.T.S.	19	10	29	24	11	35	23	11	34	24	18	42	21	12	33
Th.M.	13	3	16	8	2	10	9	-	9	25	1	26	18	2	20
C.A.E.S.	5	11	16	2	7	9	1	-	1	1	4	5	1	3	4
Total Graduate Degrees Conferred	606	1,030	1,636	615	935	1,550	565	946	1,511	597	874	1,471	561	951	1,512
Professional															
J.D.	152	108	260	129	124	253	144	129	273	136	111	247	122	105	227
Canonical															
S.T.D.	3	-	3	2	1	3	2	-	2	3	-	3	1	-	1
S.T.L.	22	2	24	14	-	14	12	1	13	19	-	19	13	1	14
S.T.B.	-	-	0	-	-	0	-	-	0	4	-	4	2	-	2
Total Professional & Canonical Degrees Conferred	177	110	287	145	125	270	158	130	288	162	111	273	138	106	244
Total Graduate, Professional, & Canonical Degrees Conferred	783	1,140	1,923	760	1,060	1,820	723	1,076	1,799	759	985	1,744	699	1,057	1,756
Total Degrees Conferred	1,867	2,383	4,250	1,912	2,285	4,197	1,811	2,329	4,140	1,813	2,246	4,059	1,780	2,297	4,077

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

UNDERGRADUATE DEGREES CONFERRED By Degree and Number of Majors

	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
Arts & Sciences					
A.B.					
Single Major	854	917	943	953	857
Double Major	343	295	229	210	189
Triple Major	1	3	3	1	0
Total A.B. Degrees	1,198	1,215	1,175	1,164	1,046
B.S.					
Single Major	248	261	295	314	349
Double Major	48	41	35	40	40
Triple Major	0	0	0	0	0
Total B.S. Degrees	296	302	330	354	389
Total Arts & Sciences	1,494	1,517	1,505	1,518	1,435
Education - A.B. and B.S.					
Single Major	50	54	61	55	66
Double Major	134	157	129	106	129
Triple Major	2	3	1	1	1
Total Education	186	214	191	162	196
Management - B.S.					
Single Major	187	180	150	149	176
Double Major	237	279	292	288	342
Triple Major	30	23	26	8	13
Total Management	454	482	468	445	531
Nursing - B.S.					
Single Major	104	92	90	102	97
Double Major	0	0	0	0	0
Total Nursing	104	92	90	102	97
Subtotal-Undergraduate Day Degrees Conferred	2,238	2,305	2,254	2,227	2,259
Advancing Studies - A.B. and B.S.					
Single Major	88	69	81	86	61
Double Major	1	3	6	2	1
Total Advancing Studies	89	72	87	88	62
Total Undergraduate Degrees Conferred	2,327	2,377	2,341	2,315	2,321

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

UNDERGRADUATE DEGREES CONFERRED By School and Major

	2013-2014							2014-2015							2015-2016						
	A&S		Ed		Mgt	Nurs	Total	A&S		Ed		Mgt	Nurs	Total	A&S		Ed		Mgt	Nurs	Total
	A.B.	B.S.	A.B.	B.S.	B.S.	B.S.		A.B.	B.S.	A.B.	B.S.	B.S.	B.S.		A.B.	B.S.	A.B.	B.S.	B.S.	B.S.	
Accounting	-	-	-	-	81	-	81	-	-	-	-	71	-	71	-	-	-	-	99	-	99
Applied Psychology & Human Development	-	-	123	2	-	-	125	-	-	86	-	-	-	86	-	-	105	1	-	-	106
Art History	14	-	-	-	-	-	14	9	-	-	-	-	-	9	8	-	-	-	-	-	8
Biochemistry	-	55	-	-	-	-	55	-	58	-	-	-	-	58	-	55	-	-	-	-	55
Biology	24	155	-	-	-	-	179	20	136	-	-	-	-	156	18	160	-	-	-	-	178
Business Analytics	-	-	-	-	-	-	0	-	-	-	-	-	-	0	-	-	-	-	1	-	1
Chemistry	-	21	-	-	-	-	21	-	31	-	-	-	-	31	-	31	-	-	-	-	31
Classics	4	-	-	-	-	-	4	2	-	-	-	-	-	2	2	-	-	-	-	-	2
Communication	200	-	-	-	-	-	200	192	-	-	-	-	-	192	140	-	-	-	-	-	140
Computer Science	18	7	-	-	8	-	33	16	11	-	-	5	-	32	18	13	-	-	4	-	35
Corporate Reporting & Analysis	-	-	-	-	1	-	1	-	-	-	-	-	-	0	-	-	-	-	4	-	4
Economics	176	-	-	-	18	-	194	261	-	-	-	13	-	274	250	-	-	-	16	-	266
Elementary Education	-	-	48	-	-	-	48	-	-	48	-	-	-	48	-	-	56	-	-	-	56
English	133	-	-	-	-	-	133	115	-	-	-	-	-	115	106	-	-	-	-	-	106
Environmental Geoscience	-	17	-	-	-	-	17	-	21	-	-	-	-	21	-	28	-	-	-	-	28
Film Studies	13	-	-	-	-	-	13	5	-	-	-	-	-	5	12	-	-	-	-	-	12
Finance	-	-	-	-	224	-	224	-	-	-	-	216	-	216	-	-	-	-	250	-	250
French	5	-	-	-	-	-	5	1	-	-	-	-	-	1	2	-	-	-	-	-	2
General Management	-	-	-	-	6	-	6	-	-	-	-	3	-	3	-	-	-	-	2	-	2
Geological Sciences	-	1	-	-	-	-	1	-	3	-	-	-	-	3	-	3	-	-	-	-	3
German	-	-	-	-	-	-	0	2	-	-	-	-	-	2	1	-	-	-	-	-	1
Hispanic Studies	3	-	-	-	-	-	3	5	-	-	-	-	-	5	2	-	-	-	-	-	2
History	83	-	-	-	-	-	83	69	-	-	-	-	-	69	64	-	-	-	-	-	64
Human Resources Management	-	-	-	-	3	-	3	-	-	-	-	-	-	0	-	-	-	-	-	-	0
Information Systems	-	-	-	-	13	-	13	-	-	-	-	14	-	14	-	-	-	-	17	-	17
Information Systems/Accounting	-	-	-	-	-	-	0	-	-	-	-	3	-	3	-	-	-	-	2	-	2
International Studies	58	-	-	-	-	-	58	61	-	-	-	-	-	61	77	-	-	-	-	-	77
Islamic Civilization & Societies	4	-	-	-	-	-	4	4	-	-	-	-	-	4	1	-	-	-	-	-	1
Italian	-	-	-	-	-	-	0	1	-	-	-	-	-	1	1	-	-	-	-	-	1
Linguistics	9	-	-	-	-	-	9	5	-	-	-	-	-	5	5	-	-	-	-	-	5
Management & Leadership	-	-	-	-	17	-	17	-	-	-	-	12	-	12	-	-	-	-	11	-	11
Marketing	-	-	-	-	86	-	86	-	-	-	-	96	-	96	-	-	-	-	111	-	111
Mathematics	21	9	-	-	-	-	30	38	24	-	-	-	-	62	28	22	-	-	-	-	50
Music	5	-	-	-	-	-	5	4	-	-	-	-	-	4	8	-	-	-	-	-	8
Nursing	-	-	-	-	-	90	90	-	-	-	-	-	102	102	-	-	-	-	-	97	97
Operations Management	-	-	-	-	11	-	11	-	-	-	-	12	-	12	-	-	-	-	14	-	14
Philosophy	43	-	-	-	-	-	43	43	-	-	-	-	-	43	29	-	-	-	-	-	29
Physics	-	16	-	-	-	-	16	-	15	-	-	-	-	15	-	15	-	-	-	-	15
Political Science	136	-	-	-	-	-	136	119	-	-	-	-	-	119	116	-	-	-	-	-	116
Psychology	118	49	-	-	-	-	167	94	55	-	-	-	-	149	89	63	-	-	-	-	152
Russian	1	-	-	-	-	-	1	-	-	-	-	-	-	0	-	-	-	-	-	-	0
Secondary Education	-	-	17	1	-	-	18	-	-	27	1	-	-	28	-	-	33	1	-	-	34
Slavic Studies	-	-	-	-	-	-	0	-	-	-	-	-	-	0	1	-	-	-	-	-	1
Sociology	70	-	-	-	-	-	70	68	-	-	-	-	-	68	36	-	-	-	-	-	36
Studio Art	8	-	-	-	-	-	8	7	-	-	-	-	-	7	7	-	-	-	-	-	7
Theatre	12	-	-	-	-	-	12	8	-	-	-	-	-	8	12	-	-	-	-	-	12
Theology	17	-	-	-	-	-	17	15	-	-	-	-	-	15	12	-	-	-	-	-	12
Total¹	1,175	330	188	3	468	90	2,254	1,164	354	161	1	445	102	2,227	1,045	390	194	2	531	97	2,259

¹Advancing Studies majors are not included in this total.

Note: Geology/Geophysics/Geoscience is now referred to as Geological Sciences. Double and triple majors counted by first major. August, December, and May graduations combined.

Source: Office of Student Services

UNDERGRADUATE DEGREES CONFERRED

By Number of Majors, 2013-2014 through 2015-2016

Arts	2013-2014	2014-2015	2015-2016	Social Sciences	2013-2014	2014-2015	2015-2016
Art History	21	12	10	Economics	205	308	298
Film Studies	16	10	20	Political Science	150	142	136
Music	6	4	13	Psychology	194	167	168
Studio Art	11	10	8	Sociology	85	83	53
Theatre	17	9	17	Total	634	700	655
Total	71	45	68				
Humanities				Education			
Communication	254	232	173	American Heritages	1	0	4
English	186	145	132	Elementary Education	48	48	56
History	106	85	89	English (LSOE)	14	16	21
Linguistics	14	5	7	General Science	1	1	1
Philosophy	91	79	72	History (LSOE)	13	9	6
Theology	28	25	24	Appl. Psych. & Hum. Devel.	155	119	142
Total	679	571	497	Math/Computer Science	7	6	6
Interdisciplinary				Perspectives/Spanish America	2	3	3
International Studies	60	63	82	Secondary Education	18	28	34
Islamic Civilization & Societies	10	10	4	Total	259	230	273
Total	70	73	86				
Science/Math/Computer Science				Management			
Biochemistry	56	58	56	Accounting	112	110	144
Biology	182	164	181	Business Analytics	-	-	18
Chemistry	21	32	32	Computer Science	12	12	12
Computer Science	29	35	41	Corporate Reporting & Analysis	10	12	14
Environmental Geoscience	17	21	29	Economics	56	38	43
Geological Sciences	1	3	3	Entrepreneurship	-	-	6
Mathematics	43	76	81	Finance	290	269	318
Physics	18	16	15	General Management	7	3	2
Total	367	405	438	Human Resources Management	3	-	-
Modern & Classical Languages				Information Systems	60	62	63
Classics	6	3	7	Information Systems/Accounting	5	6	5
German Studies	8	4	2	Management & Leadership	52	35	38
Romance Languages	25	38	23	Marketing	119	139	151
Russian	2	1	0	Operations Management	35	32	26
Slavic Studies	0	0	1	Total	761	718	840
Total	41	46	33				
				Nursing	90	102	97
				Total Majors Completed	2,972	2,890	2,987

Note: This table includes each declared major. Students with double or triple majors are therefore counted in each enrolled major. Geology/Geophysics/Geoscience is now referred to as Geological Sciences. Advancing Studies students are not included in this table. August, December, and May graduations combined.

Source: Office of Student Services

GRADUATE DEGREES CONFERRED

By School, Degree, Primary Field, and Gender, 2015-2016

	Doctorates			Master's/Certificates/J.D.			Total		
	Men	Women	Total	Men	Women	Total	Men	Women	Total
Graduate Arts & Sciences									
Humanities									
English	-	2	2	5	18	23	5	20	25
Greek	-	-	-	-	-	-	-	-	-
History	2	4	6	6	6	12	8	10	18
Latin	-	-	-	-	-	-	-	-	-
Latin & Greek	-	-	-	1	2	3	1	2	3
Linguistics	-	-	-	-	2	2	-	2	2
Philosophy	6	3	9	19	5	24	25	8	33
Romance Languages	-	3	3	1	8	9	1	11	12
Russian	-	-	-	-	-	-	-	-	-
Slavic Studies	-	-	-	-	-	-	-	-	-
Theology	5	7	12	2	1	3	7	8	15
Theology & Education	2	1	3	-	-	-	2	1	3
Social Sciences									
Economics	5	5	10	5	8	13	10	13	23
Interdisciplinary	-	-	-	-	-	-	-	-	-
Political Science	2	2	4	9	6	15	11	8	19
Psychology	-	3	3	1	2	3	1	5	6
Sociology	1	5	6	4	2	6	5	7	12
Sciences									
Biology	4	5	9	1	2	3	5	7	12
Chemistry	11	5	16	1	4	5	12	9	21
Geology/Geophysics	-	-	-	6	5	11	6	5	11
Mathematics	2	2	4	1	1	2	3	3	6
Physics	2	1	3	2	-	2	4	1	5
Total - Graduate Arts & Sciences	42	48	90	64	72	136	106	120	226
Graduate Education									
Counseling/Counseling Psychology	1	6	7	14	62	76	15	68	83
Tchr. Ed., Curriculum & Instruction, & Sp. Ed.	2	7	9	29	119	148	31	126	157
Applied Developmental & Educational Psych.	-	1	1	2	11	13	2	12	14
Educ. Research, Measurement, & Evaluation	-	4	4	-	4	4	-	8	8
Higher Education	5	-	5	13	31	44	18	31	49
Religious Education	-	-	-	-	1	1	-	1	1
Professional School Administration Program	9	13	22	-	-	-	9	13	22
Educational Leadership	-	-	-	10	5	15	10	5	15
Total - Graduate Education	17	31	48	68	233	301	85	264	349
Graduate Management									
Business Administration	-	-	-	153	84	237	153	84	237
Finance	3	2	5	53	29	82	56	31	87
Organization Studies	1	1	2	-	1	1	1	2	3
Accounting	-	-	-	22	59	81	22	59	81
Total - Graduate Management	4	3	7	228	173	401	232	176	408
Graduate Nursing									
Nursing	-	4	4	11	78	89	11	82	93
Social Work									
Social Work	-	5	5	36	220	256	36	225	261
Graduate Advancing Studies									
Administrative Studies	-	-	-	22	17	39	22	17	39
Applied Economics	-	-	-	4	6	10	4	6	10
Leadership & Administration	-	-	-	-	1	1	-	1	1
Total - Graduate Advancing Studies	-	-	-	26	24	50	26	24	50
Law									
Law (J.D.)	-	-	-	122	105	227	122	105	227
Law (LL.M.)	-	-	-	7	9	16	7	9	16
Total Law	-	-	-	129	114	243	129	114	243
Theology & Ministry									
Pastoral Ministry	-	-	-	1	9	10	1	9	10
Theology & Ministry	1	-	1	72	43	115	73	43	116
Total - Theology & Ministry	1	-	1	73	52	125	74	52	126
Total Graduate & Professional Degrees	64	91	155	635	966	1,601	699	1,057	1,756

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

UNDERGRADUATE FINANCIAL AID

Dollars Awarded, 2012-2016

	2012	2013	2014	2015	2016
Undergraduates Receiving:					
Need-Based Financial Aid	43%	44%	43%	41%	40%
Financial Assistance of All Types ¹	68%	68%	67%	66%	66%
Average Need-Based Scholarship and/or Grant	\$28,586	\$30,691	\$32,330	\$34,729	\$36,755
Average Need-Based Financial Aid Package ²	\$34,578	\$35,982	\$36,793	\$38,533	\$39,942
Undergraduate Scholarships and Grants:					
University	\$105,149,062	\$115,903,114	\$118,121,472	\$124,380,066	\$131,311,368
Federal	\$8,828,386	\$8,976,814	\$9,025,382	\$9,746,732	\$9,999,728
State	\$1,228,300	\$1,240,735	\$1,244,174	\$1,204,810	\$1,196,754
Total Scholarships and Grants³	\$115,205,748	\$126,120,663	\$128,391,028	\$135,331,608	\$142,507,850

¹ Includes all sources (institutional, private, state, and federal) of assistance made available by Boston College in the form of loans, work, grants, and scholarships.

² Awarded package may include loans, work, grants, and scholarships.

³ Does not include employee tuition remission benefits.

Source: Office of Enrollment Management

AVERAGE NEED-BASED FINANCIAL AID

All Undergraduates, 2012-2016

UNDERGRADUATE STUDENT RETENTION AND GRADUATION RATES FRESHMAN MATRICULANTS

Semester of Entrance	Freshman to Sophomore Year Retention Rate	Transfer Out Rate ¹	Graduation Rate ²
Fall 2005	95%	7%	92%
Fall 2006	96%	6%	92%
Fall 2007	95%	7%	91%
Fall 2008	95%	6%	91%
Fall 2009	96%	6%	92%

¹ Calculated based on those who transfer out in good standing. To be in good standing, as defined by the Office of Student Services, a student must ordinarily maintain a cumulative average as mandated by their college and must not fall more than two courses behind the total number of courses a student of their status is expected to have completed. Any student who is permitted by the deans to continue enrollment in a full-time undergraduate program is considered to be in good standing.

² Calculated based on graduation rate at 150% of normal time (6 years).

Source: Institutional Research, Planning & Assessment

COMPETITIVE FELLOWSHIPS AND AWARDS Received by Undergraduates, AY2006-2016

Award	Total Number Received
J. William Fulbright Grant (Undergraduate)	179
Benjamin A. Gilman International Scholarship	69
National Science Foundation Graduate Research Fellowship	11
David L. Boren Scholarship	9
Barry M. Goldwater Scholarship	8
Beckman Scholarship	6
Harry S. Truman Scholarship	5
Freeman/ASIA Scholarship	3
Institute for International Public Policy Fellowship	3
George C. Marshall Scholarship	3
Lilly Fellows Program in the Humanities and the Arts	2
Beinecke Memorial Scholarship	1
Winston Churchill Scholarship	1
Pamela Harriman Foreign Service Fellowship	1
Jacob Javits Fellowship	1
Udall Undergraduate Scholarship	1

Source: Institutional Research, Planning & Assessment

ALUMNI & ADVANCEMENT

ALUMNI ASSOCIATION NATIONAL BOARD OF DIRECTORS 2016-2017

Ann Riley Finck, CSON '66, H '14, P '93, '95, '96, '06, '08 President	David W. Cordes, MCAS '89	Thomas Livaccari, CSOM '87, P '20
James Hairston, MCAS '04 Vice President	Christopher "Kip" Doran, MCAS '68, P '00, '03 Chair, Past Presidents Council	Kevin McLaughlin, CSOM '78
Ilyitch Nahiely Tábor, MCAS '03, SSW '05 Vice President	Ileana Jimenez Garcia, MCAS '87	Eric Silva, Esq., MCAS '00
Grace Simmons Zuncic, MCAS '05 Vice President	Kathleen Powers Haley, MCAS '76, P '10, '16	Arnold Sookram, MCAS '91
Danielle Auriemma, MCAS '10, LGSOE '13	Burnell Holland, MCAS '05	Jennifer Lynn Theiss, CSOM '06
Luly Castellanos de Samper, CSOM '91, P '18	Meg Kelleher, LSOE '81	Diane Van Parys, MCAS '80
Walter "Skip" Conlan, S.J., MCAS '71, STM '76 Alumni Chaplain		

Source: Alumni Association

ALUMNI ASSOCIATION REGIONAL CHAPTERS 2016

Arizona Phoenix	Louisiana New Orleans	North Carolina Triangle	<u>International</u> China Beijing Hong Kong Shanghai
California Los Angeles Northern California San Diego	Maine Portland	Ohio Cleveland Cincinnati	Colombia Bogota
Colorado Denver	Maryland Baltimore	Oregon Portland	France Paris
Connecticut Fairfield County Hartford	Massachusetts Boston Cape Cod Western MA	Pennsylvania Philadelphia Pittsburgh	Ireland Dublin
District of Columbia Washington	Michigan Detroit	Puerto Rico	Japan Tokyo
Florida Ft. Lauderdale Miami Palm Beach Southwest Florida (Naples) Tampa/ St. Petersburg	Minnesota Minneapolis St. Paul	Rhode Island	Panama
Georgia Atlanta	Missouri Kansas City St. Louis	South Carolina	Singapore
Hawaii	New Hampshire	Texas Austin Dallas/Fort Worth Houston San Antonio	South Korea Seoul
Illinois Chicago	New Jersey Jersey Shore	Tennessee Nashville	Spain
Kansas Kansas City	New York Albany New York City Rochester Westchester County	Washington Seattle	United Kingdom London
		Wisconsin Milwaukee	

Source: Alumni Association

ALUMNI AWARDS

2016 Distinguished Volunteer Awards James F. Cleary '50, H '93, Masters Award Margot C. Connell, H '09, P '88, '89, '91, '94, '02, '03
John P. Curley '13 Award Sherman W. "Whip" Saltmarsh '53
John J. Griffin, Sr., '35, H '72, Alumni Association Award Roshan N. Rajkumar '95
William V. McKenney Award Hon. Darcel D. Clark '83
2016 Young Alumni Award Recipients Philip J. Callan, Sr., '25 Young Alumni Award Kathryn M. Bach '08
James F. Stanton '42 Senior Class Gift Award Meghan Catherine Dunn '15 and Nicholas Richard Solazzo '15

ALUMNI GEOGRAPHIC DISTRIBUTION

Fall 2016

Alabama	218	Nevada	253
Alaska	116	New Hampshire	4,184
Arizona	945	New Jersey	7,730
Arkansas	56	New Mexico	256
California	9,450	New York	15,912
Colorado	1,554	North Carolina	1,862
Connecticut	8,306	North Dakota	24
Delaware	277	Ohio	1,683
District of Columbia	1,468	Oklahoma	125
Florida	6,193	Oregon	684
Georgia	1,541	Pennsylvania	4,050
Guam	13	Puerto Rico	466
Hawaii	333	Rhode Island	3,197
Idaho	101	South Carolina	683
Illinois	3,300	South Dakota	44
Indiana	397	Tennessee	457
Iowa	148	Texas	2,544
Kansas	193	Utah	228
Kentucky	236	Vermont	889
Louisiana	374	Virgin Islands	34
Maine	2,428	Virginia	3,428
Maryland	3,070	Washington	1,412
Massachusetts	71,062	West Virginia	76
Michigan	912	Wisconsin	701
Minnesota	952	Wyoming	61
Mississippi	54	Total U.S.	165,666
Missouri	671	International	4,254
Montana	139	Unknown	7,356
Nebraska	176	Total Alumni	177,276

Note: Data as of June 2016.

Source: Information Services, University Advancement

ALUMNI GEOGRAPHIC DISTRIBUTION SUMMARY

	No.	%
Massachusetts	71,062	40.1%
Other New England	19,004	10.7%
Other U.S.	75,600	42.6%
International	4,254	2.4%
Unknown	7,356	4.1%
Total Alumni	177,276	100.0%

Source: Information Services, University Advancement

LIVING ALUMNI

By Primary School and Class, Fall 2016

Class	A&S	Ed.	Mgt.	Nursing	Newton College	Adv. Stds. ¹	Grad. A&S	Grad. Mgt.	Grad. Ed. ²	Grad. Nurs. ²	Grad. Adv. Stds.	Social Work	Law	STM ³	Hon. Deg.	EX Alum. ⁴	Total
1930	2	-	-	-	-	-	3	-	-	-	-	-	-	-	-	-	5
1931	1	-	-	-	-	1	1	-	-	-	-	-	-	-	-	3	6
1932	3	-	-	-	-	-	-	-	2	-	-	-	-	-	-	2	7
1933	1	-	-	-	-	-	-	-	1	-	-	-	-	1	-	1	4
1934	-	-	-	-	-	4	3	-	-	-	-	-	-	-	-	4	11
1935	5	-	-	-	-	5	5	-	1	-	-	-	3	1	-	5	25
1936	7	-	-	-	-	6	4	-	1	-	-	-	-	1	1	2	22
1937	13	-	-	-	-	5	2	-	-	-	-	-	3	1	1	3	28
1938	14	-	-	-	-	5	3	-	-	-	-	-	2	-	-	3	27
1939	6	-	-	-	-	7	3	-	-	-	-	-	3	-	-	4	23
1940	14	-	-	-	-	3	3	-	-	-	-	-	1	1	-	3	25
1941	17	-	-	-	-	10	1	-	-	1	-	2	-	1	-	-	32
1942	16	-	5	-	-	3	4	-	1	-	-	1	-	-	-	6	36
1943	28	-	6	-	-	8	3	-	-	-	-	4	3	-	-	4	56
1944	17	-	5	-	-	2	1	-	-	-	-	2	-	2	-	8	37
1945	21	-	2	-	-	4	1	-	1	-	-	1	-	2	-	36	68
1946	8	-	-	-	-	9	3	-	-	-	-	1	2	4	-	16	43
1947	21	-	3	-	-	3	4	-	2	-	-	6	3	6	-	10	58
1948	43	-	18	-	-	8	8	-	1	-	-	7	5	4	-	1	95
1949	110	-	22	5	-	16	14	-	1	-	-	8	6	5	-	2	189
1950	264	-	68	13	16	8	13	-	3	-	-	11	14	7	-	7	424
1951	268	-	115	13	18	16	23	-	6	-	-	10	16	2	1	18	506
1952	192	-	118	34	22	17	20	-	5	-	-	12	20	7	-	15	462
1953	193	-	107	35	28	18	23	-	14	-	-	20	12	8	5	13	476
1954	168	-	101	53	14	21	33	-	18	-	-	17	18	5	4	50	502
1955	147	-	118	66	30	34	35	-	17	-	-	13	16	12	2	16	506
1956	186	97	161	71	29	37	36	-	19	-	-	18	18	15	4	35	726
1957	202	73	151	73	37	28	34	-	17	-	-	12	26	11	2	42	708
1958	243	98	202	115	47	42	42	-	35	-	-	10	27	12	5	62	940
1959	265	86	218	95	61	39	37	-	21	4	-	15	33	11	1	61	947
1960	227	101	237	132	82	78	45	1	70	4	-	20	34	25	3	21	1,080
1961	204	61	210	112	88	43	56	2	33	6	-	23	46	26	2	22	934
1962	268	106	181	149	125	58	37	15	26	3	-	26	62	18	4	23	1,101
1963	385	146	256	135	137	44	99	22	61	8	-	21	52	19	2	17	1,404
1964	394	155	279	109	168	52	94	17	55	10	-	35	58	25	2	44	1,497
1965	361	157	292	125	126	56	100	23	69	5	-	34	81	37	2	38	1,506
1966	382	158	291	182	148	51	105	30	95	6	-	41	92	34	1	37	1,653
1967	411	178	328	158	134	54	205	35	111	12	-	44	80	25	1	40	1,816
1968	496	257	359	125	177	39	139	39	140	16	-	44	105	27	3	36	2,002
1969	489	223	357	104	174	62	207	28	204	19	-	40	120	31	2	51	2,111
1970	489	214	322	134	192	72	183	72	206	22	-	52	100	13	5	38	2,114
1971	488	262	348	154	163	48	177	62	235	26	-	81	126	2	2	42	2,216
1972	584	273	363	128	220	55	238	51	248	15	-	79	158	24	2	48	2,486
1973	581	240	300	147	220	57	189	57	225	26	-	70	186	31	2	35	2,366
1974	916	311	358	145	197	65	165	53	152	43	-	84	192	25	4	36	2,746
1975	870	278	310	195	198	85	173	65	233	50	-	98	163	54	3	10	2,785

LIVING ALUMNI

By Primary School and Class, Fall 2016 (Continued)

Class	A&S	Ed.	Mgt.	Nursing	Newton College	Adv. Stds. ¹	Grad. A&S	Grad. Mgt.	Grad. Ed. ²	Grad. Nurs. ²	Grad. Adv. Stds.	Social Work	Law	STM ³	Hon. Deg.	EX Alum. ⁴	Total
1976	1,095	349	473	212	5	69	156	70	258	39	-	93	195	88	2	7	3,111
1977	988	289	431	161	-	65	121	64	167	45	-	93	208	64	3	15	2,714
1978	1,187	245	448	168	-	88	137	72	196	64	-	81	184	65	1	2	2,938
1979	1,073	214	490	194	-	94	123	107	208	56	-	105	211	49	2	10	2,936
1980	1,155	167	463	199	-	86	127	113	215	77	-	111	213	52	2	6	2,986
1981	1,142	205	554	169	-	86	129	121	222	70	-	83	229	70	2	11	3,093
1982	1,222	189	546	174	-	96	131	116	227	98	-	87	204	51	2	9	3,152
1983	1,241	165	552	179	-	126	103	108	177	67	-	123	219	65	3	2	3,130
1984	1,348	140	531	138	-	117	108	122	156	39	-	114	225	73	1	10	3,122
1985	1,137	139	567	140	-	134	122	131	185	52	1	91	253	67	5	7	3,031
1986	1,241	150	583	148	-	124	131	134	182	47	-	121	217	88	5	5	3,176
1987	1,285	139	565	137	-	122	157	121	135	55	-	112	241	96	-	4	3,169
1988	1,293	159	539	120	-	99	122	180	179	71	-	111	230	107	4	5	3,219
1989	1,396	182	536	88	-	105	118	180	189	64	-	118	217	86	2	11	3,292
1990	1,384	167	506	85	-	134	147	188	198	65	-	98	206	115	4	7	3,304
1991	1,344	155	579	75	-	164	146	221	224	50	-	109	264	84	1	7	3,423
1992	1,519	189	590	79	-	182	231	267	221	57	-	124	230	80	2	6	3,777
1993	1,301	186	500	108	-	141	204	243	259	49	-	154	265	74	1	3	3,488
1994	1,252	191	518	96	-	139	214	207	325	45	-	157	248	62	4	6	3,464
1995	1,410	187	599	89	-	124	137	194	221	54	-	183	250	56	2	6	3,512
1996	1,303	266	549	121	-	112	208	289	170	49	-	167	236	71	4	8	3,553
1997	1,359	161	630	80	-	139	184	181	292	52	-	205	241	94	2	8	3,628
1998	1,371	206	577	80	-	132	158	269	250	36	15	204	246	89	4	7	3,644
1999	1,216	185	568	52	-	96	172	288	256	32	35	185	232	75	5	9	3,406
2000	1,378	222	645	66	-	109	169	288	273	47	45	161	248	73	4	9	3,737
2001	1,393	202	568	43	-	101	151	256	271	46	33	164	219	73	2	5	3,527
2002	1,349	195	565	62	-	94	147	325	243	39	24	142	234	69	3	14	3,505
2003	1,489	189	526	42	-	86	152	324	259	41	37	134	237	75	-	9	3,600
2004	1,324	197	538	51	-	113	132	302	296	51	37	153	249	64	-	30	3,537
2005	1,440	191	537	58	-	69	110	313	135	33	37	169	226	73	4	18	3,413
2006	1,390	190	498	81	-	95	163	374	287	68	42	175	268	70	2	19	3,722
2007	1,435	202	525	93	-	89	194	298	358	66	49	188	217	65	3	14	3,796
2008	1,436	190	508	94	-	98	231	279	276	57	45	194	250	79	1	13	3,751
2009	1,461	191	484	89	-	72	192	348	240	69	33	179	228	84	3	10	3,683
2010	1,485	190	484	99	-	88	183	323	267	94	32	207	248	79	2	12	3,793
2011	1,523	154	509	96	-	74	172	336	285	97	38	191	268	76	3	6	3,828
2012	1,494	190	448	96	-	93	122	309	333	110	39	197	234	106	2	5	3,778
2013	1,502	211	493	93	-	65	192	330	268	89	34	201	232	96	1	5	3,812
2014	1,508	189	460	90	-	78	137	316	276	91	28	207	246	86	1	6	3,719
2015	1,498	163	442	100	-	69	141	319	197	88	27	236	227	100	2	2	3,611
2016	1,378	192	528	97	-	39	129	235	194	75	18	225	197	76	2	-	3,385
Total	64,765	11,357	27,863	7,249	2,856	5,484	8,877	9,833	11,899	2,770	649	7,114	11,378	3,700	164	1,318	177,276

¹ Formerly known as the Evening College.² Prior to June 1994, graduate degrees in Education and Nursing were granted by the Graduate School of Arts & Sciences.³ STM includes Weston Jesuit alumni.⁴ EX Alumni are individuals who attended Boston College without graduating.

Note: Alumni who received more than one degree from Boston College are counted by their primary (or first received) degree only. Data as of June 2016.

Source: Information Services, University Advancement

LIVING ALUMNI

By Gender and Class, Fall 2016

Class	Women	Men	Total	Class	Women	Men	Total
1930	3	2	5	1973	1,019	1,347	2,366
1931	2	4	6	1974	1,300	1,446	2,746
1932	1	6	7	1975	1,503	1,282	2,785
1933	1	3	4	1976	1,606	1,505	3,111
1934	6	5	11	1977	1,486	1,228	2,714
1935	10	15	25	1978	1,504	1,434	2,938
1936	9	13	22	1979	1,614	1,322	2,936
1937	3	25	28	1980	1,662	1,324	2,986
1938	5	22	27	1981	1,716	1,377	3,093
1939	8	15	23	1982	1,825	1,327	3,152
1940	4	21	25	1983	1,901	1,229	3,130
1941	7	25	32	1984	1,799	1,323	3,122
1942	8	28	36	1985	1,802	1,229	3,031
1943	12	44	56	1986	1,858	1,318	3,176
1944	5	32	37	1987	1,909	1,260	3,169
1945	7	61	68	1988	1,877	1,342	3,219
1946	10	33	43	1989	1,942	1,350	3,292
1947	13	45	58	1990	1,890	1,414	3,304
1948	16	79	95	1991	1,963	1,460	3,423
1949	37	152	189	1992	2,086	1,691	3,777
1950	58	366	424	1993	2,025	1,463	3,488
1951	69	437	506	1994	1,931	1,533	3,464
1952	85	377	462	1995	1,998	1,514	3,512
1953	114	362	476	1996	1,930	1,623	3,553
1954	125	377	502	1997	1,995	1,633	3,628
1955	155	351	506	1998	2,066	1,578	3,644
1956	248	478	726	1999	1,903	1,503	3,406
1957	208	500	708	2000	2,093	1,644	3,737
1958	326	614	940	2001	1,945	1,582	3,527
1959	283	664	947	2002	1,911	1,594	3,505
1960	414	666	1,080	2003	1,977	1,623	3,600
1961	338	596	934	2004	1,947	1,590	3,537
1962	436	665	1,101	2005	1,886	1,527	3,413
1963	528	876	1,404	2006	2,065	1,657	3,722
1964	562	935	1,497	2007	2,191	1,605	3,796
1965	515	991	1,506	2008	2,101	1,650	3,751
1966	638	1,015	1,653	2009	1,925	1,758	3,683
1967	664	1,152	1,816	2010	2,102	1,691	3,793
1968	736	1,266	2,002	2011	2,071	1,757	3,828
1969	797	1,314	2,111	2012	2,124	1,654	3,778
1970	872	1,242	2,114	2013	2,095	1,717	3,812
1971	915	1,301	2,216	2014	2,080	1,639	3,719
1972	1,019	1,467	2,486	2015	2,040	1,571	3,611
				2016	1,903	1,482	3,385
				Total	92,838	84,438	177,276

Note: Data as of June 2016.
Source: Information Services, University Advancement

GIFTS TO THE UNIVERSITY

Total Private Gift Support

Source	2011-12	2012-13	2013-14	2014-15	2015-16
Alumni	\$61,405,738	\$60,656,414	\$85,883,588	\$98,227,352	\$78,477,825
Parents	\$16,301,889	\$17,740,852	\$21,370,936	\$27,780,872	\$28,212,399
Friends	\$4,442,229	\$2,256,035	\$2,425,296	\$2,479,980	\$3,244,045
Corporations	\$9,171,519	\$10,534,842	\$10,358,659	\$9,605,227	\$9,520,153
Matching Gifts ¹	\$1,356,084	\$1,845,060	-	-	-
Foundations	\$8,557,181	\$7,309,843	\$11,058,243	\$13,407,044	\$7,927,042
Associations	\$3,219,893	\$1,458,489	\$1,720,023	\$4,343,978	\$996,917
Total Gifts	\$104,454,533	\$101,801,535	\$132,816,745	\$155,844,453	\$128,378,381

¹Starting in 2013-14, matching gifts are categorized according to the source that facilitated the matching gift.

Note: Gifts represent cash received during the fiscal year, which runs from June 1 to May 31. Data as of June 2016.

Source: Information Services, University Advancement

TOTAL PRIVATE GIFT SUPPORT FY2007 – FY2016

INDIVIDUAL DONORS

By Giving Club

1863 Society	Level of Gift	2013-14	2014-15	2015-16
Monan Circle	\$25,000+	402	447	479
Gasson Circle	\$10,000-\$24,999	624	607	625
Fulton Circle	\$5,000-\$9,999	626	680	613
Bapst Circle	\$2,500-\$4,999	844	745	824
McElroy Circle	\$1,000-\$2,499	3,110	2,932	3,014
Other giving	\$1-\$999	35,536	34,038	36,222
Total Individual Donors		41,142	39,449	41,777

Note: Includes alumni, parents, and friends. Excludes corporations and foundations. Data as of June 2016.

Source: Information Services, University Advancement

ALUMNI DONORS

By Primary School and Class, 2015-2016

Class	A&S	Ed.	Mgt.	Nursing	Newton College	Adv. Stds. ¹	Grad. A&S	Grad. Mgt.	Grad. Ed. ²	Grad. Nurs. ²	Grad. Adv. Stds.	Social Work	Law	STM ³	Hon. Deg.	EX Alum. ⁴	Total
1933	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1936	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1937	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1939	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1941	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
1942	3	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	4
1943	3	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	4
1944	4	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	5
1945	12	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	13
1946	1	-	-	-	-	-	1	-	-	-	-	-	-	-	-	1	3
1947	2	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	3
1948	10	-	4	-	-	-	1	-	-	-	-	1	1	-	-	-	17
1949	30	-	8	-	-	2	1	-	-	-	-	-	1	-	-	-	42
1950	77	-	21	-	6	-	1	-	-	-	-	2	2	-	-	-	109
1951	76	-	35	1	5	1	3	-	2	-	-	1	4	-	-	-	128
1952	63	-	33	6	5	1	3	-	-	-	-	2	5	-	-	1	119
1953	67	-	33	5	5	3	5	-	3	-	-	3	5	-	-	1	130
1954	62	-	35	13	5	1	8	-	6	-	-	4	5	-	-	3	142
1955	51	-	37	17	2	5	7	-	1	-	-	3	2	1	-	1	127
1956	80	45	69	19	9	2	8	-	2	-	-	3	1	2	-	-	240
1957	65	21	50	15	11	3	4	-	3	-	-	4	10	1	-	1	188
1958	75	26	52	30	8	4	10	-	5	-	-	4	5	2	-	1	222
1959	70	31	51	38	15	6	2	-	2	-	-	4	8	-	-	-	227
1960	72	38	72	32	22	8	7	1	11	-	-	6	10	1	-	-	280
1961	65	26	75	43	24	6	11	2	7	-	-	8	12	1	-	1	281
1962	68	35	45	36	34	7	4	3	4	-	-	8	17	2	-	-	263
1963	110	47	60	24	18	11	17	4	4	-	-	6	17	1	-	1	320
1964	110	52	81	30	33	7	13	6	6	-	-	6	17	2	-	-	363
1965	94	49	69	29	24	7	14	2	8	-	-	8	17	5	-	1	327
1966	137	58	102	86	58	5	16	6	14	1	-	9	19	3	-	-	514
1967	107	42	80	57	18	4	26	6	12	2	-	8	21	5	-	1	389
1968	125	47	74	27	28	1	13	8	20	2	-	6	22	-	-	2	375
1969	116	47	59	26	27	8	29	8	20	4	-	14	38	1	-	3	400
1970	118	40	82	30	42	10	18	7	14	6	-	5	34	-	-	1	407
1971	111	66	89	34	34	6	24	10	25	4	-	11	29	-	-	-	443
1972	136	62	61	37	26	4	19	5	24	3	-	11	36	3	-	1	428
1973	125	45	50	30	27	5	31	7	28	4	-	9	46	1	-	1	409
1974	206	49	64	24	31	10	25	6	14	4	-	15	57	4	-	2	511

ALUMNI DONORS

By Primary School and Class, 2015-2016 (Continued)

Class	A&S	Ed.	Mgt.	Nursing	Newton College	Adv. Stds. ¹	Grad. A&S	Grad. Mgt.	Grad. Ed. ²	Grad. Nurs. ²	Grad. Adv. Stds.	Grad. Social Work	Law	STM ³	Hon. Deg.	EX Alum. ⁴	Total
1975	165	43	55	28	21	5	16	12	16	7	-	10	51	2	-	-	431
1976	209	60	109	38	-	8	15	14	28	4	-	13	42	-	-	-	540
1977	183	41	94	32	-	12	9	6	19	5	-	6	52	1	-	1	461
1978	214	29	85	28	-	9	19	16	16	10	-	5	45	4	-	-	480
1979	195	33	111	26	-	4	13	23	16	4	-	15	36	1	-	-	477
1980	203	19	123	36	-	9	21	14	17	9	-	9	45	1	-	-	506
1981	302	52	156	37	-	11	13	24	26	10	-	9	57	3	-	-	700
1982	255	27	138	24	-	7	9	27	18	8	-	16	46	1	-	1	577
1983	225	26	140	36	-	6	9	13	18	3	-	9	37	3	-	-	525
1984	279	28	149	26	-	11	13	12	15	4	-	9	54	5	-	-	605
1985	260	23	131	22	-	10	13	14	17	5	1	1	79	1	-	-	577
1986	378	34	211	55	-	12	12	15	11	4	-	2	45	6	-	-	785
1987	266	28	168	22	-	12	17	16	6	5	-	6	63	2	-	-	611
1988	266	26	134	26	-	7	11	21	18	5	-	9	40	3	-	-	566
1989	275	48	140	11	-	10	14	17	15	7	-	8	40	2	-	2	589
1990	268	35	147	14	-	9	11	19	19	6	-	8	54	5	-	1	596
1991	384	51	202	18	-	12	18	28	23	6	-	7	55	6	-	1	811
1992	305	24	141	13	-	14	21	41	14	3	-	7	42	6	-	1	632
1993	219	37	128	12	-	12	12	33	24	4	-	10	40	4	-	-	535
1994	186	37	115	11	-	12	13	35	31	4	-	5	45	2	-	-	496
1995	236	32	127	10	-	8	13	25	16	5	-	13	51	5	-	1	542
1996	293	45	148	26	-	9	23	34	18	9	-	12	37	5	-	-	659
1997	180	22	115	16	-	10	11	23	19	2	-	10	29	13	-	-	450
1998	253	36	124	9	-	14	6	37	21	3	1	7	33	8	-	-	552
1999	213	24	114	5	-	5	4	33	14	4	1	6	26	9	-	-	458
2000	257	28	148	9	-	1	7	36	20	4	4	5	36	4	-	-	559
2001	283	46	159	7	-	3	6	26	13	3	2	12	32	5	-	1	598
2002	259	32	141	7	-	5	5	18	18	5	3	8	30	5	-	1	537
2003	273	29	140	4	-	7	5	26	14	3	4	2	27	8	-	1	543
2004	264	37	146	9	-	7	5	36	17	5	1	8	35	2	-	1	573
2005	328	57	185	15	-	11	5	30	10	5	4	8	28	8	-	-	694
2006	450	61	207	20	-	3	6	34	21	6	5	5	38	9	-	-	865
2007	319	47	150	21	-	5	9	28	14	4	-	10	31	4	-	-	642
2008	348	72	168	22	-	10	8	25	16	2	1	4	33	9	-	-	718
2009	357	49	154	22	-	3	6	27	14	2	2	10	26	12	3	1	688
2010	332	39	134	20	-	4	6	21	14	6	3	7	36	8	-	-	630
2011	667	88	287	41	-	6	4	26	13	4	2	6	39	6	-	-	1,189
2012	341	36	118	17	-	3	6	20	18	7	1	4	30	9	1	2	613
2013	365	46	127	18	-	2	6	19	12	7	2	9	31	3	-	1	648
2014	386	56	153	26	-	6	6	23	15	4	1	10	49	2	-	1	738
2015	386	57	143	30	-	6	2	19	12	4	1	8	57	4	-	-	729
2016	1,167	178	474	93	-	2	3	7	3	-	1	-	170	-	-	-	2,098
Total	15,450	2,644	7,834	1,651	538	449	752	1,054	934	237	40	490	2,313	231	4	40	34,661

¹ Formerly known as the Evening College.² Prior to June 1994, graduate degrees in Education and Nursing were granted by the Graduate School of Arts & Sciences.³ STM includes Weston Jesuit alumni.⁴ EX Alumni are individuals who attended Boston College without graduating.

Note: Alumni who received more than one degree from Boston College are counted by their primary degree only. These figures include donors with soft dollar credit. Deceased alumni are included. Data as of June 2016.

Source: Information Services, University Advancement

PHYSICAL PLANT

BUILDINGS RELATED TO BOSTON COLLEGE OPERATIONS

Location and Primary Use, Spring 2016

Name	Location	Primary Use	Date Constructed or Acquired	Gross Square Footage ¹
Alumni Stadium	2604 Beacon St.	Sports	1957	367,061
Bapst Library	89 College Rd.	Library	1928	69,623
Barat House	885 Centre St.	Administrative	1974	24,140
Bea House & Garage ²	176 Commonwealth Ave.	Jesuit Residence	1965	5,164
Beacon St. Parking Garage	2599 Beacon St.	General Parking Facility	1979	279,354
Botolph House	18 Old Colony Rd.	Administrative	1967	7,136
Bourneuf House & Garage	84 College Rd.	Administrative	1985	4,910
Bowman House & Garage	72 College Rd.	Administrative	1970	3,840
Brighton Maintenance Building	197 Foster St.	Maintenance Garage	2004	15,408
Brock House	78 College Rd.	Administrative	1972	4,146
Cadigan Alumni Center	2121 Commonwealth Ave.	Administrative	2007	68,729
Campion Hall	235 Beacon St.	Academic & Administrative	1955	112,491
Canisius House ²	67 Lee Rd.	Jesuit Residence	1966	3,761
Carney Hall	281 Beacon St.	Academic & Administrative	1962	101,059
Cheverus Hall	127 Hammond St.	Student Residence	1960	32,077
Claver Hall	40 Tudor Rd.	Student Residence	1955	16,702
Commonwealth Ave. Parking Garage	40 St. Thomas More Rd.	General Parking Facility	1994	328,972
Connolly Carriage House	300 Hammond St.	Academic	1975	7,035
Connolly Faculty Center	300 Hammond St.	Academic	1975	13,799
Connors Family Retreat & Conference Center	Dover, MA	Auxiliary Services	2004	65,230
Connors Family Retreat & Conference Center - Annex	Dover, MA	Auxiliary Services	2004	5,514
Connors Family Retreat & Conference Center - Pavilion	Dover, MA	Auxiliary Services	2004	2,026
Silvio O. Conte Forum	2601 Beacon St.	Sports & Administrative	1988	274,295
John M. Corcoran Commons	60 St. Thomas More Rd.	Student Services	1994	63,743
Cottage Garage	885 Centre St.	Maintenance Garage	1974	1,223
Cushing Hall	245 Beacon St.	Academic & Administrative	1960	65,141
Cushing House	851 Centre St.	Student Residence	1974	25,709
Daly House & Garage	262 Beacon St.	Residence	1981	5,897
Dance Studio	2115 Commonwealth Ave.	Student Services	2004	11,122
Devlin Hall	255 Beacon St.	Academic & Administrative	1924	90,823
Donaldson House	90 College Rd.	Administrative	1975	3,910
Duchesne East/West	833 Centre St.	Student Residence	1974	53,513
Edmonds Hall	200 St. Thomas More Dr.	Student Residence	1975	245,078
Faber House	102 College Rd.	Academic	1938	3,081
Fenwick Hall	46 Tudor Rd.	Student Residence	1960	49,087
Fitzpatrick Hall	137 Hammond St.	Student Residence	1960	38,749
Flanagan House	4 Quincy Rd.	Residence	2002	4,801
Wm. J. Flynn Student Recreation Complex	2603 Beacon St.	Sports & Administrative	1972	118,267
Fulton Hall	257 Beacon St.	Academic & Administrative	1948	126,088
Gabelli Hall	80 Commonwealth Ave.	Student Residence	1988	69,844
Gasson Hall	259 Beacon St.	Academic & Administrative	1913	72,610
Gonzaga Hall	149 Hammond St.	Student Residence	1958	54,138
Greycliff Hall	2051 Commonwealth Ave.	Student Residence	1969	12,318
Haley Carriage House	47 Stone Ave.	Child Care Center	1969	5,081
Haley House	314 Hammond St.	Academic & Administrative	1969	9,294
Hardey House	855 Centre St.	Student Residence	1974	40,152
Heffernan House & Garage	110 College Rd.	Administrative	1997	4,756
Higgins Hall	231 Beacon St.	Academic & Administrative	1966	234,722
Hopkins House	116 College Rd.	Administrative	1968	4,274
Hovey House	258 Hammond St.	Academic & Administrative	1971	11,148
Ignacio Hall	100 Commonwealth Ave.	Student Res./Administrative	1973	121,544
Joyce House	31 Lawrence Ave.	Academic	1979	5,101

BUILDINGS RELATED TO BOSTON COLLEGE OPERATIONS

Location and Primary Use, Spring 2016 (Continued)

Name	Location	Primary Use	Date Constructed or Acquired	Gross Square Footage ¹
Kenny-Cottle Library	899 Centre St.	Library & Academic	1974	52,876
Keyes North/South	891 Centre St.	Student Residence	1974	65,266
Kostka Hall	149 Hammond St.	Student Residence	1957	30,704
Law East Wing	885 Centre St.	Academic	1999	49,109
Law Library	893 Centre St.	Library	1996	83,017
Lawrence House	122 College Rd.	Administrative	1968	4,360
Loyola Hall	42 Tudor Rd.	Student Residence	1955	23,348
Lyons Hall	263 Beacon St.	Academic & Administrative	1951	84,148
Maloney Hall	21 St. Thomas More Rd.	Academic & Administrative	2002	154,506
Manresa House & Garage	58 College Rd.	Academic & Administrative	2010	4,176
Mary House	881 Centre St.	Academic & Administrative	1974	4,265
McElroy Commons	325 Beacon St.	Student Services & Admin	1960	137,905
McGuinn Hall	275 Beacon St.	Academic & Administrative	1968	143,310
Medeiros Townhouses	60 Tudor Rd.	Student Residence	1971	22,538
Eugene F. Merkert Chemistry Center	2609 Beacon St.	Academic & Administrative	1991	116,601
Modular Apartments	100 St. Thomas More Rd.	Student Residence	1970	98,200
Murray Carriage House	292 Hammond St.	Academic	1967	2,618
Murray House	292 Hammond St.	Commuter Center	1967	8,490
O'Connell House	185 Hammond St.	Student Services	1938	32,156
Thomas P. O'Neill, Jr. Library	130 Commonwealth Ave.	Central Research Library	1984	206,910
Quonset Hut	877 Centre St.	Gymnasium	1974	5,964
Rahner House	96 College Rd.	Administrative	1952	2,799
Reservoir Apartments	2000 Commonwealth Ave.	Student Residence	2008	286,498
Robsham Theater Arts Center	50 St. Thomas More Rd.	Student Services & Academic	1981	31,906
Roncalli Hall	200 Hammond St.	Student Residence	1965	40,674
Rubenstein Hall	90 Commonwealth Ave.	Student Residence	1973	123,739
Service Building	225 Beacon St.	Academic & Administrative	1948	33,718
Shaw House	372 Beacon St.	Student Residence	1962	9,218
Commander Shea Field	2605 Beacon St.	Baseball/Soccer Field	1960	
Simboli Hall	9 Lake St.	Academic & Administrative	2004	64,845
Southwell Hall	38 Commonwealth Ave.	Administrative	1937	12,338
St. Clement's Hall	197 & 201 Foster St.	Administrative	2004	102,625
St. Mary's Hall	140 Commonwealth Ave.	Jesuit Residence	1917	126,175
Stayer Hall	110 St. Thomas More Rd.	Student Residence	2004	104,278
Stokes Hall	307 Beacon St.	Academic & Administrative	2012	199,797
Stuart House & the James W. Smith Wing	899 Centre St.	Academic & Administrative	1974	104,861
Trinity Chapel (Newton)	883 Centre St.	Chapel	1974	20,578
Vanderslice Hall	70 St. Thomas More Rd.	Student Residence	1993	119,492
Vouté Hall	110 Commonwealth Ave.	Student Residence	1988	87,189
Michael P. Walsh Hall	150 St. Thomas More Dr.	Student Res. & Dining Fac.	1980	205,805
Waul House	270 Hammond St.	Administrative	2000	16,406
Welch Hall	182 Hammond St.	Student Residence	1965	40,724
Weston Observatory	Weston, MA	Research & Administrative	1948	19,076
Williams Hall	144 Hammond St.	Student Residence	1965	40,738
Xavier Hall	44 Tudor Rd.	Student Residence	1955	16,706
Yawkey Athletics Center	2597 Beacon St.	Sports	2004	73,779
	3 Lake St.	Academic & Administrative	2006	19,848
	10 Stone Ave.	Academic & Administrative	2008	6,394
	10 Wade St. & Garage	Residence	2012	4,314
	11 Chestnut Hill Rd. & Garage	Residence	2000	5,334
	14 Lane Park & Garage	Residence	2012	4,681

BUILDINGS RELATED TO BOSTON COLLEGE OPERATIONS

Location and Primary Use, Spring 2016 (Continued)

Name	Location	Primary Use	Date Constructed or Acquired	Gross Square Footage ¹
	14 Mayflower Rd. & Garage	Administrative	1999	5,245
	18 Lane Park & Garage	Residence	2012	2,366
	18 Quincy Rd.	Residence	2015	3,917
	18 Wade St. & Garage	Residence	2006	6,349
	19 Mayflower Rd. & Garage	Jesuit Residence	2004	4,442
	22 Stone Ave. & Garage	Administrative	1999	4,758
	24 Mayflower Rd. & Garage	Residence	2004	4,461
	24 Quincy Rd.	Academic	1998	4,317
	24 Wade St. & Garage	Residence	2006	5,523
	25 Lawrence Ave. & Garage	Administrative	1993	5,180
	26 Lane Park	Residence	2009	4,745
	29 Mayflower Rd. & Garage	Residence	2006	4,872
	30 Old Colony Rd.	Residence	2005	5,137
	30 Quincy Rd.	Jesuit Residence	1999	4,534
	30 Wade St. & Garage	Residence	2006	6,862
	31 Lawrence Ave. Garage	Administrative	1996	1,985
	32 Mayflower Rd. & Garage	Residence	2002	4,833
	34 Lane Park & Garage	Residence	2012	6,183
	36 College Rd.	Administrative	1974	3,806
	37 Wade St.	Residence	2015	2,026
	40 Lane Park & Garage	Residence	2012	2,919
	40 Old Colony Rd. & Garage	Jesuit Residence	2001	6,400
	42 St. Stephens Green	Administrative	2000	8,488
	43 St. Stephens Green	Administrative	2000	7,951
	48 Old Colony Rd. & Garage	Residence	2006	4,521
	50 College Rd. & Garage	Administrative	1996	4,303
	50 Quincy Rd. & Garage	Residence	2015	5,051
	54 Old Colony Rd. & Garage	Residence	2010	4,618
	55 Lee Rd.	Administrative	1978	7,363
	60 Old Colony Rd.	Residence	2008	3,626
	60 Priscilla Rd.	Residence	2005	3,919
	66 Commonwealth Ave.	Student Residence & Admin.	1989	58,478
	66 Lee Rd.	Residence	1999	5,479
	66 Priscilla Rd. & Garage	Residence	2009	7,557
	90 St. Thomas More Rd.	Student Residence	1993	110,488
	117 Lake St.	Library & Academic	2007	51,846
	129 Lake St.	Academic & Administrative	2007	90,645
	130 Beacon St.	Residence	2002	9,340
	136 Beacon St. & Garage	Residence	2004	4,097
	142 Beacon St.	Administrative	1997	3,446
	188 Beacon St. & Garage	Academic	1989	5,774
	194 Beacon St. & Garage	Academic	1996	5,628
	214 Beacon St. & Garage	Residence	2015	10,180
	350 Beacon St.	Residence	2001	3,329
	358 Beacon St. & Garage	Residence	2015	4,107
	825 Centre St.	Administrative	1974	15,628
	2012 Commonwealth Ave.	Residence	2011	801
	2101 Commonwealth Ave.	Auxiliary Services	2004	30,050
	2125 Commonwealth Ave.	Administrative	2007	15,811
Total Gross Square Footage³				7,202,072

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

² Property leased to the Jesuit Community of Boston College.

³ Total GSF excludes Jesuit owned property.

Note: The above data exclude properties leased to Boston College. Data include only properties owned by Boston College as of May 31, 2016.

Source: Institutional Research, Planning & Assessment

BOSTON COLLEGE JESUIT COMMUNITY OWNED PROPERTIES

Location and Primary Use, Spring 2016

Name	Location	Primary Use	Date Constructed or Acquired	Gross Square Footage ¹
Roberts House & Garage	246 Beacon St.	Jesuit Residence	1989	8,583
Faber Jesuit Community	188 Foster St.	Jesuit Residence	2010	8,055
Faber Jesuit Community	190 Foster St.	Jesuit Residence	2010	12,661
Faber Jesuit Community	192 Foster St.	Jesuit Residence	2010	12,661
Faber Jesuit Community	194 Foster St.	Jesuit Residence	2010	10,370
Faber Jesuit Community	196 Foster St.	Jesuit Residence	2010	12,667
Total Gross Square Footage				64,997

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

Note: Data includes only properties owned by the Jesuit Community of Boston College as of May 31, 2016.

Source: Institutional Research, Planning & Assessment

BOSTON COLLEGE PROPERTIES

Spring 2016

	Building Gross Square Footage	Acres
Chestnut Hill Campus		
Upper Campus	447,559	14
Middle Campus	2,537,165	50
Lower Campus	2,575,224	57
TOTAL CHESTNUT HILL CAMPUS	5,559,948	121
Brighton Campus	816,514	66
Newton Campus	546,301	40
Outlying Properties		
Chestnut Hill	171,024	12
Dover	72,770	79
Weston	19,076	20
Dublin, Ireland	16,439	<1
TOTAL OUTLYING PROPERTIES	279,309	111
TOTAL PROPERTIES OWNED BY BOSTON COLLEGE	7,202,072	338

THOMAS MORE APARTMENTS

The Thomas More Apartments Residence Hall at 2150 Commonwealth Avenue, the former site of More Hall, opened its doors to upperclassmen in August 2016. The building is also the new home of University Health Services. Detailed statistics for the Thomas More Apartments will be included in the next version of the Fact Book.

Note: Data as of May 31, 2016.

Source: Institutional Research, Planning & Assessment (square footage) and Facilities Management (acreage)

FACILITY CAPACITIES Fall 2016

Lecture/Event Facility & Location	Standard Seating
Auditoriums	
Cushing Hall 001	185
Devlin Hall 008	303
Fulton Hall 511	198
Gasson Hall 305 (Fulton Debate)	96
Higgins 300	153
Higgins 310	80
McGuinn Hall 121	256
Merkert Chemistry Center 127	150
Robsham Theater Arts Center	500
Stuart Hall 315, Newton Campus	138
Stuart Hall 411, Newton Campus	99
Law School East Wing 120, Newton Campus	125
Law School East Wing 115a, Newton Campus	150
Law School East Wing 115b, Newton Campus	150
Law School East Wing 200, Newton Campus	96
Law School East Wing 400, Newton Campus	56
Athletics	
Alumni Stadium	44,500
Kelley Rink, Conte Forum	9,160
Power Gymnasium, Conte Forum	975
The Shea Room, Conte Forum	300
Flynn Student Recreation Complex	2,809
Court A	1,500
Court B	1,309
Event Spaces	
Barat House, Main/Dining Room	64
Boston Room, Corcoran Commons	30
Gasson Hall 100	150
Haley House Conference Room	16
Heights Room, Corcoran Commons	180
McElroy Conference Room	48
McGuinn Hall 334	35
McGuinn Hall 521	47
Murray Room, Yawkey Center	200
Newton Room, Corcoran Commons	30
Walsh Function Room	80

SUMMARY OF BUILDING USE Spring 2016

Building Use	Number of Buildings
Student Residence ¹	30
Administrative	30
Academic & Administrative ²	32
Jesuit Residence ³	6
Miscellaneous Use ⁴	53
Total	151

¹ Keyes North and South are considered one building; Duchesne East and West are considered one building; Modulares are considered one building.

² Includes Weston Observatory.

³ Excludes property owned by the Jesuit Community of Boston College.

⁴ Includes gymnasiums, libraries, student services, etc.

Note: The above data exclude leased properties used in University operations. Data include only properties owned by Boston College as of May 31, 2016.

Source: Institutional Research, Planning & Assessment

Note: All facilities are on the Chestnut Hill campus unless otherwise noted. Capacities may vary based on function type to meet safety permit requirements. Facilities may not be available to all groups.

Source: Facilities Management and Office of Student Services

CLASSROOMS

Spring 2016

Building	Number of Classrooms	Number of Stations	Building	Number of Classrooms	Number of Stations
Campion Hall	12	555	Lyons Hall	7	312
Cushing Hall	10	613	McGuinn Hall	7	406
Devlin Hall	9	693	Merkert Chemistry Center	3	246
Fulton Hall	20	1,191	O'Neill Library	7	218
Gasson Hall	20	878	Simboli Hall	5	267
Higgins Hall	8	471	Stokes Hall	36	1,114
Law East Wing	6	641	Stuart House	10	525
			Total	160	8,130

Note: The above data exclude leased properties used in University operations. Data include only properties owned by Boston College as of May 31, 2016.

Source: Institutional Research, Planning & Assessment

DINING FACILITIES

Fall 2016

Dining Halls	Location
Carney's Dining Room	McElroy Commons
The Eagle's Nest	McElroy Commons
Faculty Dining Room ¹	McElroy Commons
On the Fly Eagle Mart	McElroy Commons
The Chocolate Bar	Stokes Hall
Hillside Café	Maloney Hall
Lower Live	Corcoran Commons
The Loft @ Addie's	Corcoran Commons
On the Fly Eagle Mart	Corcoran Commons
Stuart Dining Hall	Stuart House, Newton Campus
On the Fly Eagle Mart	Stuart House, Newton Campus
Welch Dining Hall	Lyons Hall
The Bean Counter	Fulton Hall Lobby
café 129	129 Lake Street, Brighton Campus

¹The Faculty Dining Room also operates as an event space.

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

Source: Facilities Management and Dining Services

RESIDENCE HALL STATISTICS

By Building, Spring 2016

Residence Hall	Address	Living Units	Residents	Staff ¹	Total
Chestnut Hill Campus					
Upper Campus					
Cheverus Hall	127 Hammond Street	66	144	4	148
Claver Hall	40 Tudor Road	40	87	3	90
Fenwick Hall	46 Tudor Road	97	222	8	230
Fitzpatrick Hall	137 Hammond Street	89	204	7	211
Gonzaga Hall	149 Hammond Street	98	224	7	231
Kostka Hall	149 Hammond Street	81	169	6	175
Loyola Hall	42 Tudor Road	57	107	4	111
Medeiros Townhouses	60 Tudor Road	51	99	3	102
Roncalli Hall	200 Hammond Street	81	175	4	179
Shaw Hall	372 Beacon Street	7	19	1	20
Welch Hall	182 Hammond Street	92	203	5	208
Williams Hall	144 Hammond Street	81	174	4	178
Xavier Hall	44 Tudor Road	50	102	4	106
		890	1,929	60	1,989
Lower Campus					
Edmond's Hall	200 St. Thomas More Road	204	766	16	782
Gabelli Hall	80 Commonwealth Avenue	40	149	3	152
Greycliff Hall	2051 Commonwealth Avenue	30	42	2	44
Ignacio Hall	100 Commonwealth Avenue	65	359	6	365
Modulars	St. Thomas More Road	76	437	9	446
Rubenstein Hall	90 Commonwealth Avenue	65	356	6	362
Stayer Hall	110 St. Thomas More Road	48	303	5	308
Joseph & Mae Vanderslice Hall	70 St. Thomas More Road	61	418	10	428
Vouté Hall	110 Commonwealth Avenue	57	214	4	218
Michael P. Walsh Hall	150 St. Thomas More Road	141	779	16	795
66 Commonwealth Avenue	66 Commonwealth Avenue	105	226	6	232
90 St. Thomas More Road	90 St. Thomas More Road	60	375	9	384
		952	4,424	92	4,516
Newton Campus					
Cushing House	851 Centre Street	64	113	5	118
Duchesne East	833 Centre Street	67	125	4	129
Duchesne West	833 Centre Street	72	132	6	138
Hardey House	855 Centre Street	98	180	8	188
Keyes North	891 Centre Street	83	148	5	153
Keyes South	891 Centre Street	72	131	4	135
		456	829	32	861
Total		2,298	7,182	184	7,366

¹ Undergraduate Resident Assistants are included. Assistant Directors, Residence Hall Directors, Graduate Residence Hall Directors, Peer Ministers, and Resident Ministers are not included.

Note: Data as of the spring enrollment census date, February 1, 2016.

Source: Office of Residential Life

RESIDENCE HALL STATISTICS

By Building, Fall 2016

Residence Hall	Address	Living Units	Residents	Staff ¹	Total
Chestnut Hill Campus					
Upper Campus					
Cheverus Hall	127 Hammond Street	66	154	4	158
Claver Hall	40 Tudor Road	40	95	3	98
Fenwick Hall	46 Tudor Road	97	226	8	234
Fitzpatrick Hall	137 Hammond Street	89	209	7	216
Gonzaga Hall	149 Hammond Street	98	226	7	233
Kostka Hall	149 Hammond Street	81	172	6	178
Loyola Hall	42 Tudor Road	57	110	4	114
Medeiros Townhouses	60 Tudor Road	51	98	3	101
Roncalli Hall	200 Hammond Street	81	174	4	178
Shaw Hall	372 Beacon Street	7	20	1	21
Welch Hall	182 Hammond Street	92	202	5	207
Williams Hall	144 Hammond Street	81	173	4	177
Xavier Hall	44 Tudor Road	50	107	4	111
		890	1,966	60	2,026
Lower Campus					
Gabelli Hall	80 Commonwealth Avenue	40	151	3	154
Greycliff Hall	2051 Commonwealth Avenue	30	28	2	30
Ignacio Hall	100 Commonwealth Avenue	65	356	6	362
Modulars	St. Thomas More Road	76	435	9	444
Reservoir Apartments	2000 Commonwealth Avenue	179	517	14	531
Rubenstein Hall	90 Commonwealth Avenue	65	356	6	362
Stayer Hall	110 St. Thomas More Road	48	304	5	309
Thomas More Apartments	2150 Commonwealth Avenue	90	477	10	487
Joseph & Mae Vanderslice Hall	70 St. Thomas More Road	61	416	10	426
Vouté Hall	110 Commonwealth Avenue	57	214	4	218
Michael P. Walsh Hall	150 St. Thomas More Road	141	777	16	793
66 Commonwealth Avenue	66 Commonwealth Avenue	105	225	6	231
90 St. Thomas More Road	90 St. Thomas More Road	60	377	9	386
		1,017	4,633	100	4,733
Newton Campus					
Cushing House	851 Centre Street	64	119	5	124
Duchesne East	833 Centre Street	67	126	4	130
Duchesne West	833 Centre Street	72	134	6	140
Hardey House	855 Centre Street	98	187	8	195
Keyes North	891 Centre Street	83	151	5	156
Keyes South	891 Centre Street	72	130	4	134
		456	847	32	879
Total		2,363	7,446	192	7,638

¹ Undergraduate Resident Assistants are included. Assistant Directors, Residence Hall Directors, Graduate Residence Hall Directors, and Resident Ministers are not included.

Note: Data as of the fall enrollment census date, September 9, 2016.

Source: Office of Residential Life

HIGHLIGHTS OF FINANCIAL OPERATIONS

Fiscal Years 2012 – 2016 (Dollars in Millions)

	2012	2013	2014	2015	2016
Operating revenues					
Tuition and fees	\$505.3	\$522.8	\$534.5	\$559.9	\$586.1
Sponsored research and other programs	52.8	49.9	45.3	42.9	47.9
Government financial aid programs	4.8	4.8	4.6	4.7	4.9
Auxiliary enterprises	144.1	148.9	152.5	165.2	160.7
Other revenues	14.7	14.5	14.7	16.4	14.5
Total operating revenues	\$721.7	\$740.9	\$751.6	\$789.1	\$814.1
Nonoperating assets used for operations	74.1	83.8	110.8	111.6	123.3
Total operating revenues and other support	\$795.8	\$824.7	\$862.4	\$900.7	\$937.4
Expenses					
Instruction	\$242.7	\$248.8	\$264.4	\$282.4	\$298.6
Academic support	58.2	60.2	63.4	67.4	69.9
Research	37.4	37.1	35.9	34.7	40.3
Student services	48.4	51.6	54.1	56.0	60.1
Public services	2.8	3.2	3.4	3.5	4.5
Student aid	142.2	153.7	159.7	167.6	176.1
General administration	113.2	112.8	118.0	119.5	121.8
Auxiliary enterprises	150.8	157.2	163.4	169.5	166.0
Total expenses	\$795.7	\$824.6	\$862.3	\$900.6	\$937.3
Excess of operating revenues over expenses	\$ 0.1	\$ 0.1	\$ 0.1	\$ 0.1	\$ 0.1

Note: Costs associated with the operation and maintenance of plant facilities are functionally allocated. These costs totaled \$53.6, \$57.3, \$57.5, \$59.8, and \$59.9 million for fiscal years 2012, 2013, 2014, 2015, and 2016 respectively.
Source: Office of the Controller

TOTAL OPERATING EXPENSES

Fiscal Year 2016

CONDENSED STATEMENT OF FINANCIAL POSITION

Fiscal Years 2012 – 2016 (Dollars in Millions)

	2012	2013	2014	2015	2016
Assets					
Investments	\$1,901.3	\$2,140.8	\$2,549.3	\$2,658.2	\$2,426.0
Trustee deposits	47.2	22.0	43.2	21.8	8.5
Receivables & other assets	291.7	275.9	253.0	260.9	309.1
Physical plant	1,813.3	1,901.6	2,002.2	2,137.4	2,323.6
Accumulated depreciation/amortization	(658.8)	(703.5)	(753.1)	(808.0)	(863.7)
Total assets	\$3,394.7	\$3,636.8	\$4,094.6	\$4,270.3	\$4,203.5
Liabilities					
Payables and accrued liabilities	\$207.1	\$197.0	\$216.8	\$225.6	\$252.5
U.S. Government loan advances	35.5	35.6	35.8	36.0	36.3
Bonds, notes & mortgages payable	753.3	734.8	951.4	930.8	903.5
Total liabilities	\$995.9	\$967.4	\$1,204.0	\$1,192.4	\$1,192.3
Net assets					
Endowment	\$1,757.4	\$1,981.4	\$2,198.3	\$2,346.0	\$2,195.7
Net investment in plant	428.5	465.7	444.5	464.0	548.8
Other	212.9	222.3	247.8	267.9	266.7
Total net assets	\$2,398.8	\$2,669.4	\$2,890.6	\$3,077.9	\$3,011.2
Total liabilities & net assets	\$3,394.7	\$3,636.8	\$4,094.6	\$4,270.3	\$4,203.5

Note: Certain prior period amounts have been reclassified to conform to the current year presentation.
Source: Office of the Controller

TOTAL ASSETS AND LIABILITIES

Fiscal Years 2012 – 2016

TUITION AND FEES

Academic Years 2007-2008 through 2016-2017

	AY 07-08	AY 08-09	AY 09-10	AY 10-11	AY 11-12	AY 12-13	AY 13-14	AY 14-15	AY 15-16	AY 16-17
Undergraduate Schools										
Arts & Sciences, Education, Management, Nursing	\$35,150	\$37,410	\$38,530	\$39,880	\$41,480	\$43,140	\$44,870	\$46,670	\$48,540	\$50,480
Advancing Studies (per course)	1,342	1,410	1,452	1,502	1,562	1,624	1,624	1,688	1,756	1,826
Summer Session (per credit hour)	562	590	608	630	660	686	686	714	744	774 ¹
Graduate Schools										
Arts & Sciences (per credit hour)	\$1,092	\$1,148	\$1,182	\$1,206	\$1,242	\$1,292	\$1,344	\$1,398	\$1,454	\$1,512
Education (per credit hour)	970	1,020	1,050	1,084	1,122	1,166	1,212	1,260	1,310	1,364
Law School	36,510	38,340	39,490	40,770	41,590	43,170	44,860	46,790	48,670	50,620
Management (per credit hour)	1,126	1,184	1,220	1,270	1,320	1,372	1,430	1,490	1,550	1,612
Nursing (per credit hour)	970	1,020	1,050	1,050	1,092	1,120	1,154	1,200	1,248	1,298
Social Work (per credit hour)	860	904	932	952	972	992	1,012	1,052	1,094	1,138
Theology & Ministry (per credit hour)	-	780	804	830	856	882	910	946	984	1,024
Advancing Studies (per credit hour)										
Administrative Studies	562	590	608	630	660	686	686	714	744	774
Applied Economics	-	-	-	-	-	-	-	-	1,000	1,040
Cybersecurity	-	-	-	-	-	-	-	-	-	1,040
Health Administration	-	-	-	-	-	-	-	-	-	1,100
Room Charge Per Student										
Upper Campus	\$6,820	\$7,160	\$7,300	\$7,450	\$7,600	\$7,790	\$7,970	\$8,180	\$8,390	\$8,610
66 Commonwealth Avenue	6,820	7,160	7,300	7,450	7,600	7,790	7,970	8,180	8,390	8,610
Edmond's Hall	8,410	8,830	9,010	9,190	9,370	9,610	9,830	10,090	10,350	-
Gabelli & Vouté Apartments	8,740	9,180	9,360	9,550	9,740	9,990	10,220	10,490	10,770	11,050
Gabelli & Vouté Townhouses	9,160	9,620	9,810	10,010	10,210	10,470	10,710	10,990	11,280	11,570
Ignacio & Rubenstein 2-bedroom	8,410	8,830	9,010	9,190	9,370	9,610	9,830	10,090	10,350	10,620
Ignacio & Rubenstein 3-bedroom	8,160	8,570	8,740	8,910	9,090	9,320	9,540	9,790	10,040	10,620
Modulars	8,410	8,830	9,010	9,190	9,370	9,610	9,830	10,090	10,350	10,620
Newton	6,820	7,160	7,300	7,450	7,600	7,790	7,970	8,180	8,390	8,610
Reservoir Apartments	-	-	-	-	-	-	-	-	-	11,570
Stayer Hall	7,680	8,070	8,230	8,390	8,560	8,780	8,980	9,210	9,450	9,700
Thomas More Apartments	-	-	-	-	-	-	-	-	-	11,800
Vanderslice Hall & 90 Campanella Way	7,680	8,070	8,230	8,390	8,560	8,780	8,980	9,210	9,450	9,700
Walsh Hall	7,320	7,690	7,840	8,000	8,160	8,360	8,550	8,770	9,000	9,230
Board Per Student	\$4,240	\$4,450	\$4,540	\$4,632	\$4,724	\$4,818	\$4,914	\$5,006	\$5,106	\$5,208
Representative Fees										
Laboratory (Science) Fee ¹	\$590	\$610	\$620	\$630	\$620	\$630	\$640	\$660	\$670	\$680
Undergraduate Student Activity Fee	134	138	190	244	298	304	310	316	324	330
Graduate Student Activity Fee (per semester)	45	45	45	45	45	45	45	45	45	45
Health/Infirmary Fee	390	402	410	418	426	434	442	450	460	486

¹ Fees for laboratories in Biology and Chemistry; fees in other sciences and in most other fields are frequently lower. Fees assume two laboratory courses per year.

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

Source: Office of Student Services

BOSTON COLLEGE UNDERGRADUATE TUITION RESTATED IN 1982-84 DOLLARS

Effect of Inflation and Real Growth

Academic Year	Tuition in Absolute Dollars	Consumer Price Index ¹	Tuition in Constant 1982-84 Dollars
2007-08	\$35,150	208.9	\$16,826
2008-09	\$37,410	216.6	\$17,272
2009-10	\$38,530	216.2	\$17,822
2010-11	\$39,880	218.7	\$18,235
2011-12	\$41,480	226.4	\$18,322
2012-13	\$43,140	231.3	\$18,651
2013-14	\$44,870	233.5	\$19,212
2014-15	\$46,670	237.4	\$19,659
2015-16	\$48,540	237.8	\$20,412
2016-17	\$50,480	241.7	\$20,885

¹ October Consumer Price Index (CPI) for the stated academic year.

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

Sources: Bureau of Labor Statistics and Institutional Research, Planning & Assessment

BOSTON COLLEGE TUITION, 2007-08 TO 2016-17

Restated in 1982-84 Dollars

ACADEMIC RESOURCES & RESEARCH ACTIVITY

BOSTON COLLEGE LIBRARIES

Fall 2016

Bapst Art Library
Middle Campus

Catherine O'Connor Library
Weston Observatory, Weston, MA

Educational Resource Center
Campion Hall

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

Law Library
Newton Campus

O'Neill Library
Main Research Library, Middle Campus

Social Work Library
McGuinn Hall, Lower Level

Theology & Ministry Library
Brighton Campus

Source: University Librarian

BOSTON COLLEGE LIBRARY HOLDINGS

Fiscal Year 2016

Total Volumes	3,245,904	Total Paper Serial Subscriptions	3,937
Bapst	59,711	Bapst	69
Burns	217,068	Burns	26
Educational Resource Center	51,808	Educational Resource Center	29
Law	254,337	Law	1,601
O'Neill	2,318,630	O'Neill	1,680
Social Work	38,924	Social Work	23
Theology & Ministry ¹	296,588	Theology & Ministry	509
Weston Observatory	8,838		
Total e-Books²	817,757	Total Electronic Serial Subscriptions³	41,900
Total Microform Units	4,338,533	Total Government Documents	264,747
Law	1,632,782	Law	10,220
O'Neill	2,705,751	O'Neill	254,527

¹ Starting in 2016, this includes books at the Theology & Ministry library owned by Boston College and books from the legacy St. John's and Weston Theological collections.

² Includes catalogued e-Books reported in volumes.

³ Number of unique titles.

Source: University Librarian

EXPENDITURES FOR LIBRARY MATERIALS

Library	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016
Burns	377,653	417,431	434,298	417,316	649,064
Educational Resource Center	103,667	110,462	108,163	113,019	115,176
Law	1,494,722	1,496,832	1,629,385	1,619,208	1,678,360
O'Neill ¹	8,763,137	9,271,581	9,433,611	9,939,239	10,306,831
Social Work	143,525	126,500	152,682	158,042	159,782
Theology & Ministry	153,205	148,475	156,762	161,247	165,360
Total	\$11,035,909	\$11,571,281	\$11,914,901	\$12,408,071	\$13,074,573

¹ Includes general expenditures recorded as "University Librarian".

Source: Office of the Controller

RESEARCH AND SPONSORED PROJECTS

Highlights of Sponsored Activities, 2015-2016

A total of 326 proposals were submitted totaling \$150 million of requested funds for multi-year project periods. In FY2016, Boston College received 332 funding actions for a total of \$56.2 million for research and other sponsored programs activities. Total expenditures for research and other sponsored activities were \$47.9 million from federal agencies and non-federal entities combined.

Source: Office for Sponsored Programs

SUMMARY OF SPONSORED FUNDING ACTIONS

2015-2016

	Number	Amount		Number	Amount
President			Connell School of Nursing		
Church in the 21st Century Center	1	\$200,000	Adult Health	1	\$14,335
Institute for Advanced Jesuit Studies	1	600,000	Dean, Connell School of Nursing	14	1,243,885
Subtotal President	2	\$800,000	Subtotal Connell School of Nursing	15	\$1,258,220
Provost			School of Social Work		
Institute for Scientific Research	39	4,500,540	Dean, School of Social Work	20	912,039
Learning to Learn	2	509,491	Nat. Resource Center for Participant-Directed Services	11	1,020,523
Women's Center	1	10,000	Subtotal School of Social Work	31	\$1,932,562
Subtotal Provost	42	\$5,020,031	Law School		
Morrissey College of Arts and Sciences			Law Faculty	10	232,767
Biology	39	13,119,449	Legal Assistance Bureau	2	51,056
Chemistry	31	6,753,648	Subtotal Law School	12	\$283,823
Dean, Arts & Sciences	1	75,166	Lynch School of Education		
Earth and Environmental Sciences	6	770,476	Campus School	7	3,558,762
History	1	33,084	Center for Optimized Student Support	17	3,904,668
Mathematics	14	884,524	Center for the Study of Testing, Eval., and Ed. Policy	4	179,518
Physics	11	737,901	Counseling, Developmental and Educational Psych.	8	1,370,709
Political Science	3	428,000	Education Leadership and Higher Education	6	93,354
Psychology	23	2,561,826	Educational Research, Measurement, and Evaluation	2	50,829
Pulse Program	1	6,000	International Study Center	14	5,340,861
Sociology	1	216,707	Teacher Ed./Special Ed., Curriculum and Instruction	11	2,350,479
Theology	1	40,000	The Roche Center for Catholic Education	3	275,000
WCAS Undergraduate	1	20,000	Subtotal Lynch School of Education	72	\$17,124,180
Weston Observatory	6	29,113	School of Theology and Ministry		
Subtotal Morrissey College of Arts and Sciences	139	\$25,675,894	School of Theology and Ministry Administration	1	89,389
Carroll School of Management			Subtotal School of Theology and Ministry	1	\$89,389
Center for Retirement Research	13	3,443,582	University Libraries		
Dean, Carroll School of Management	1	360,000	O'Neill Library	1	13,424
Information Systems	2	158,700	Subtotal University Libraries	1	\$13,424
Management and Organization	1	33,239			
Subtotal Carroll School of Management	17	\$3,995,521			
			Total	332	\$56,193,044

Note: During FY16, there were a total of 768 professor, associate, and assistant faculty members of which 132 were principal investigators on funding actions. A funding action is any type of action that obligates funds to BC, such as a new award, or continuation, amendment, or supplement to an award which may increase or decrease the amount of the existing award. The Funding Actions data is for Fiscal Year 2016 (June 1, 2015 - May 31, 2016).

Source: Office for Sponsored Programs

SPONSORED PROJECTS**Source and Application of Funding (Dollars in Thousands)**

	FY2012	FY2013	FY2014	FY2015	FY2016
Revenues					
Sponsored Research	\$41,751	\$40,513	\$36,971	\$34,132	\$38,898
Other Sponsored Activity	11,067	9,369	8,364	8,800	9,032
Total	52,818	49,882	45,335	42,932	47,930
Government:					
Federal	36,032	31,328	27,528	26,059	27,965
State	647	746	777	649	744
Local	3,944	4,482	4,084	4,196	4,871
Non-Government	12,195	13,326	12,946	12,028	14,350
Total	52,818	49,882	45,335	42,932	47,930

Note: This table excludes Student Aid.

Source: Office for Sponsored Programs, Office of the Controller

TOTAL ACCOUNTED EXPENSE (DOLLARS IN THOUSANDS)**Fiscal Years 2012 - 2016**

Fiscal Year	Total
FY2012	\$52,818
FY2013	\$49,882
FY2014	\$45,335
FY2015	\$42,932
FY2016	\$47,930

Source: Office for Sponsored Programs

NUMBER OF PROPOSALS SUBMITTED AND PRINCIPAL INVESTIGATORS**Fiscal Years 2012 - 2016**

Fiscal Year	Total Number of Proposals	Total Number of Principal Investigators	Total Number of Professor, Associate, and Assistant Faculty
FY2012	369	171	714
FY2013	331	152	718
FY2014	276	150	718
FY2015	320	153	737
FY2016	326	153	768

Source: Office for Sponsored Programs

ATHLETICS

Varsity Sports Records

	2011-2012			2012-2013			2013-2014			2014-2015			2015-2016		
	W	L	T	W	L	T	W	L	T	W	L	T	W	L	T
Men's Records															
Football	4	8	-	2	10	-	7	6	-	7	6	-	3	9	-
Basketball	9	22	-	16	17	-	8	24	-	13	19	-	7	25	-
Ice Hockey	33	10	1	22	12	4	28	8	4	21	14	3	28	8	5
Soccer	14	6	1	8	6	5	7	9	2	5	8	3	11	8	2
Baseball	20	33	-	12	40	-	22	33	-	27	27	-	35	22	-
Swimming & Diving	15	2	-	8	2	-	6	6	-	7	4	1	6	-	1
Tennis	6	15	-	4	15	-	6	17	-	4	17	-	6	18	-
Women's Records															
Basketball	7	23	-	12	18	-	12	19	-	13	17	-	15	16	-
Field Hockey	10	9	-	10	9	-	12	8	-	13	7	-	13	9	-
Ice Hockey	24	10	3	27	7	3	27	7	3	34	3	2	40	1	-
Swimming & Diving	11	11	-	4	10	-	4	11	-	3	9	-	3	4	-
Tennis	10	13	-	9	10	-	14	10	-	13	12	-	9	14	-
Lacrosse	10	8	-	12	8	-	15	6	-	15	4	-	10	9	2
Soccer	12	6	3	11	8	3	13	10	1	10	8	-	11	7	2
Softball	23	29	-	14	38	-	30	23	-	27	24	-	30	23	-
Volleyball	7	24	-	10	22	-	9	23	-	11	18	-	12	20	-

Source: Media Relations Office

Intercollegiate Sports Participation
2015-2016

Varsity Sport	Male	Female
Baseball	34	-
Basketball	13	12
Fencing	17	14
Field Hockey	-	23
Football	89	-
Golf	5	6
Ice Hockey	26	23
Lacrosse	-	29
Rowing	-	54
Sailing	13	20
Skiing	8	6
Soccer	22	25
Softball	-	18
Swimming & Diving	41	47
Tennis	13	8
Track & Field and Cross Country	34	46
Volleyball	-	16
Total	315	347
Total Participants	662	

Source: Athletics Compliance Office

INTRAMURAL SPORTS PARTICIPATION 2015-2016

Sport	# of Teams	# of Participants		Total ¹
		Male	Female	
Fall				
3x3 Basketball Tournament	15	47	4	51
3x3 Futsal Tournament	16	57	3	60
3x3 Soccer Tournament (Freshmen)	7	19	-	19
Big Pink Volleyball	4	14	20	34
Coed Rec Basketball	26	206	152	358
Coed Rec Competitive Volleyball	11	73	70	143
Coed Rec Dodgeball	12	92	86	178
Coed Rec Flag Football	26	238	205	443
Coed Rec Softball	10	84	79	163
Coed Rec Volleyball	49	343	311	654
Coed Rec Wallyball	32	178	165	343
Competitive Ice Hockey	8	129	-	129
Freshman Soccer	12	211	64	275
Intermediate Ice Hockey	10	151	20	171
Men's Competitive Basketball	32	359	-	359
Men's Competitive Flag Football	39	559	-	559
Men's Dodgeball	15	179	-	179
Men's Rec Basketball	32	347	1	348
Men's Soccer	28	542	28	570
Men's Softball	18	274	3	277
Open Floor Hockey	14	153	21	174
Racquetball	4	4	-	4
Table Tennis Tournament	9	9	-	9
Tennis Tournament	14	14	8	22
Women's Basketball	8	-	81	81
Women's Soccer	10	-	189	189
Women's Volleyball	8	-	95	95
Spring				
3x3 Basketball Tournament	2	6	-	6
3x3 Ice Hockey Tournament	4	24	-	24
4x4 Flag Football Tournament	14	84	7	91
Badminton Doubles Tournament	12	18	9	27
Coed Rec Basketball	28	225	173	398
Coed Rec Competitive Volleyball	6	36	30	66
Coed Rec Dodgeball	16	130	120	250
Coed Rec Flag Football	30	284	206	490
Coed Rec Ultimate Frisbee	16	142	109	251
Coed Rec Volleyball	44	304	281	585
Coed Rec Wallyball	51	262	268	530
Coed Rec Wiffleball Tournament	16	102	86	188
Competitive Indoor Soccer	27	329	21	350
Extreme Dodgeball	6	25	-	25
Floor Hockey	18	219	17	236
Futsal Tournament	2	12	-	12
Intermediate Indoor Soccer	38	437	101	538
Men's Competitive Basketball	17	179	-	179
Men's Dodgeball	15	164	-	164
Men's Flag Football	30	384	-	384
Men's Intermediate Basketball	29	320	4	324
Men's Rec Basketball	29	327	5	332
Men's Wiffleball Tournament	17	181	-	181
Open Softball	18	218	34	252
Racquetball	3	3	-	3
Table Tennis	12	10	2	12
Women's Basketball	8	-	75	75
Women's Indoor Soccer	8	-	117	117
Women's Volleyball	4	-	37	37
Total	989	8,707	3,307	12,014

¹ Students are counted once for each intramural sport in which they participate. Total unique participants in 2015-2016 were 4,212.

Note: Intramural programs are sports, activities, and tournaments organized by the Campus Recreation Department for Boston College students. Most events are 3-6 week seasons with games once a week and there are no organized practices.

Source: Flynn Recreation Complex

CLUB SPORTS PARTICIPATION
2015-2016

Men's Teams	# of Participants
Baseball	29
Basketball	22
Crew	46
Ice Hockey	32
Lacrosse	53
Rugby	84
Soccer	28
Squash	12
Ultimate	105
Volleyball	15
Water Polo	27

Women's Teams	# of Participants
Basketball	18
Ice Hockey	21
Lacrosse	31
Rugby	58
Soccer	23
Squash	15
Ultimate	69
Volleyball	13
Water Polo	23

Coed Teams	# of Participants
Cycling	32
Equestrian	28
Field Hockey	20
Figure Skating	22
Golf	32
Tennis	32

Note: Club Sports are organized, competitive sports in which Boston College students compete against teams from other institutions. Teams typically practice multiple times a week and the commitment ranges from a few months to the full academic year.

Source: Flynn Recreation Complex

FLYNN RECREATION COMPLEX VISITS
2015-2016

Member Type	Total Visits	Unique Visitors
Undergraduate	418,201	8,536
Graduate	52,710	1,396
University Employee	58,558	983
Summer Member	4,901	370
Total	534,370	11,285

QUONSET HUT VISITS
2015-2016

Member Type	Total Visits	Unique Visitors
Undergraduate	21,448	936
Graduate	997	103
University Employee	168	21
Summer Member	-	-
Total	22,613	1,060

Source: Flynn Recreation Complex

GROUP FITNESS CLASSES
2015-2016

Total Participants	43,845
Avg. Number of Classes Per Week ¹	96

¹Types of classes offered: Barre Fitness, BC-X, BC-X and Barbells, Bootcamp, Cardio Kickboxing, Fitlates, Mat Pilates, Pilates Sculpt, Pump It Up, Ripped Ride, Spin, TBC Step, Total Body Circuits, Total Body Sculpt, X-Fit, Yoga, and Zumba.

Source: Flynn Recreation Complex

GENERAL INFORMATION

PRESIDENTS OF BOSTON COLLEGE

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

Founder of
Boston College:

Rev. John McElroy, S.J.

Pastor, Immaculate
Conception Parish,
Boston 1861-1863

HONORARY DEGREES AND PRESIDENT'S MEDALS Awarded By Boston College, 2007-2016

2007

John M. Connors, Jr., D.B.A.¹
George V. Coyne, S.J., D.Sc.
Edward J. Markey, The Speaker Thomas P.
O'Neill, Jr. Award for Distinguished
Citizenship (May 25, 2007)
Isaura R. Mendes, D.S.S.
Brian Mulroney, LL.D.
Lesley Visser, D.Journ.
Robert & Suzanne Wright, The President's
Medal for Excellence (April 26, 2007)

2008

Jennie Chin Hansen Abrams, D.N.S.
Celestino M. Arias, O.F.M. Cap., D.S.S.
Anne P. Jones, LL.D.
David McCullough, L.H.D.¹
William B. Neenan, S.J., L.H.D.
William C. Weldon, The President's Medal for
Excellence (April 24, 2008)

2009

Ken Burns, D.F.A.¹
Margot Cameron Connell, L.H.D.
Joseph E. Corcoran, D.B.A.
Daniel J. Harrington, S.J., L.H.D.
Alfred F. Kelly, Jr., The President's Medal for
Excellence (April 23, 2009)
Carolyn A. Lynch, L.H.D.
Benaree Pratt Wiley, D.Pub.Adm.

2010

Anthony S. Bryk, L.H.D.
John L. Harrington, D.B.A.
Sister Mary Hart, R.G.S., D.S.S.
Jeffrey R. Immelt, D.B.A.¹
Joy Haywood Moore, L.H.D.
His Eminence Cardinal Cormac
Murphy-O'Connor, LL.D.
Francis C. Rooney, Jr., The President's Medal for
Excellence (April 22, 2010)

2011

Anne M. Davis, D.B.A.
James S. Davis, D.B.A.
Ray LaHood, D.Pub.Adm.¹
James P. McIntyre, D.Sci.Ed.
Eugene M. McQuade, The President's Medal for
Excellence (April 28, 2011)
Sylvia Q. Simmons, L.H.D.

2012

Joseph A. Appleyard, S.J., L.H.D.
William V. Campbell, D.B.A.
Mario J. Gabelli, The President's Medal for
Excellence (April 26, 2012)
Navyn A. Salem, D.S.S.
Reverend Liz Walker, L.H.D.
Robert W. Woodruff, L.H.D.¹

2013

Geoffrey T. Boisi, The President's Medal for
Excellence (April 25, 2013)
Wayne A. Budd, LL.D.
Mary Lou DeLong, L.H.D.
Cornelia A. Kelley, L.H.D.
Enda Kenny, LL.D.¹
James A. Woods, S.J., L.H.D.

2014

Robert J. Cousy, L.H.D.
Ann Riley Finck, D.N.S.
Paloma Izquierdo-Hernandez, D.S.S.
John Forbes Kerry, LL.D.¹
Carolyn & Peter Lynch, The President's
Medal for Excellence (April 24, 2014)
Robert Joseph Morrissey, LL.D.

2015

Sister Marie Chin, R.S.M., L.H.D.
The Most Reverend Blase J. Cupich, LL.D.¹
Michael J. Motyl, D.Sci.Ed.
Stephen Joseph Pemberton, D.B.A.
Michael D. White, The President's Medal for
Excellence (April 23, 2015)
Lee Woodruff, L.H.D.

2016

Nannette Marie Canniff, D.S.S.
Gustavo Gutiérrez, O.P., The President's
Medal for Excellence (November 16, 2015)
John "Jack" Joyce, D.B.A.
Maria Eugenia Pares-Reyna de McGowan,
L.H.D.
Ernest J. Moniz, D.Sc.¹
Denise M. Morrison, The President's Medal
for Excellence (April 21, 2016)
Rev. Emmanuel Mwerekande, L.H.D.

¹ Commencement Speaker.

Note: For a list of honorary degree recipients from previous years, please consult earlier editions of the Fact Book.

Source: University Secretary

HONORARY DEGREES Granted By Boston College

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

Source: Commencement Programs, 1995-present

TYPES OF DEGREES Conferred At Boston College

Bachelor of Arts	A.B.
Bachelor of Science	B.S.
Bachelor of Sacred Theology	S.T.B.
Master of Arts	M.A.
Master of Arts in Teaching	M.A.T.
Master of Business Administration	M.B.A.
Master of Divinity	M.Div.
Master of Education	M.Ed.
Master of Healthcare Administration	M.H.A.
Master of Laws	LL.M.
Master of Science	M.S.
Master of Science in Accounting	M.S.A.
Master of Science in Finance	M.S.F.
Master of Science in Teaching	M.S.T.
Master of Social Work	M.S.W.
Master of Theological Studies	M.T.S.
Master of Theology	Th.M.
Certificate of Advanced Educational Specialization	C.A.E.S.
Licentiate in Sacred Theology	S.T.L.
Doctor of Education	Ed.D.
Doctor of Law	J.D.
Doctor of Philosophy	Ph.D.
Doctor of Sacred Theology	S.T.D.

PRIMARY ACCREDITING AGENCIES

Association to Advance Collegiate Schools of Business
American Bar Association
American Psychological Association
Association of Theological Schools

Commission on Collegiate Nursing Education
Council on Social Work Education
Masters in Psychology and Counseling Accreditation Council
Teacher Education Accrediting Council

Source: Deans' Offices and Institutional Research, Planning & Assessment

ASSOCIATION MEMBERSHIPS

American Association of Colleges of Nursing	Graduate Management Admission Council
American Association of Colleges for Teacher Education	Holmes Partnership
American Association of Collegiate Registrars and Admissions Officers	International Federation of Catholic Universities
American Association for the History of Nursing	Jesuit Association of Student Personnel Administrators
American Association of University Professors	Jesuit Conference of Nursing Programs
American Association of University Women	Law School Admission Council
American Bar Association	Massachusetts Association of Colleges of Nursing
American Educational Research Association	Massachusetts Association of Colleges for Teacher Education
American Public Human Services Association	Massachusetts Association for Supervision and Curriculum Development
Association for the Advancement of Sustainability in Higher Education	Massachusetts Law School Consortium
Association of American Colleges and Universities	NAFSA: Association of International Educators
Association of American Law Schools	National Association for College Admission Counseling
Association of Catholic Colleges and Universities	National Association of College and University Business Officers
Association for Continuing Higher Education	National Association of Deans and Directors of Schools of Social Work
Association of Independent Colleges and Universities in Massachusetts	National Association of Graduate Admission Professionals
Association for Institutional Research	National Association of Independent Colleges and Universities
Association of International Education Administrators	National Association for Law Placement
Association of Jesuit Colleges and Universities	National Association of Student Financial Aid Administrators
Association of Research Libraries	National Association of Student Personnel Administrators
Association for the Study of Higher Education	National Association for Women in Catholic Higher Education
Association for Supervision & Curriculum Development	National Council of University Research Administrators
Association of Teacher Educators	New England Educational Research Organization
Boston Library Consortium	North American Association of Summer Sessions
Boston Theological Institute	North American Network of Field Educators and Directors
The College Board	Northeastern Association of Graduate Schools
Council for Advancement and Support of Education	Society of Research Administrators
Council for Exceptional Children	University Professional & Continuing Education Association
Council of Graduate Schools	Alpha Sigma Nu ¹
Council of the Great City Schools	Beta Gamma Sigma ¹
Council on Governmental Relations	Order of the Coif ¹
Council on Legal Education Opportunity	Phi Beta Kappa ¹
Council on Social Work Education	Phi Delta Kappa ¹
Forum on Education Abroad	Pi Mu Epsilon ¹

¹ The honor societies listed are representative of the various associations of Boston College's undergraduate day schools.

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

Source: Deans' Offices

ACADEMIC CALENDARS

2016-2017

Fall Semester

August 29	Monday	Classes begin
September 5	Monday	Labor Day – No classes
October 10	Monday	Columbus Day – No classes
November 23 – 25	Wednesday – Friday	Thanksgiving Holidays
December 12 – 13	Monday – Tuesday	Study days – No classes for undergraduate day students only
December 14 – 21	Wednesday – Wednesday	Term Examinations

Spring Semester

January 16	Monday	Martin Luther King, Jr. Day – No classes
January 17	Tuesday	Classes begin
March 6 – 10	Monday – Friday	Spring Break
April 13 – 17	Thursday – Monday	Easter Weekend – No classes on Holy Thursday and Good Friday or Easter Monday. No classes on Patriot's Day (Monday, April 17 th).
May 5 – 8	Friday – Monday	Study days – No classes for undergraduate day students only
May 9 – 16	Tuesday – Tuesday	Term Examinations
May 22	Monday	Commencement

2017-2018

Fall Semester

August 28	Monday	Classes begin
September 4	Monday	Labor Day – No classes
October 9	Monday	Columbus Day – No classes
November 22 – 24	Wednesday – Friday	Thanksgiving Holidays
December 11 – 12	Monday – Tuesday	Study days – No classes for undergraduate day students only
December 13 – 20	Wednesday – Wednesday	Term Examinations

Spring Semester

January 15	Monday	Martin Luther King, Jr. Day – No classes
January 16	Tuesday	Classes begin
March 5 – 10	Monday – Saturday	Spring Break
March 29 – April 2	Thursday – Monday	Easter Weekend – No classes on Holy Thursday and Good Friday or Easter Monday.
April 16	Monday	Patriot's Day – No classes
May 4 – 7	Friday – Monday	Study days – No classes for undergraduate day students only
May 8 – 15	Tuesday – Tuesday	Term Examinations
May 21	Monday	Commencement

Source: Office of Student Services

FACT BOOK SOURCES

Alumni Association	Facilities Management	Provost and Dean of Faculties
Athletics Compliance Office	Flynn Recreation Complex	Residential Life
Saint Peter Faber Jesuit Community	Human Resources	Sponsored Programs
Bureau of Labor Statistics	Institutional Research, Planning & Assessment	Student Services
Commencement Programs	International Programs	Undergraduate Admission
Controller	International Students & Scholars	University Advancement
Deans' Offices	Jesuit Community	University Communications
Dining Services	Media Relations	University Librarian
Enrollment Management	President's Office	University Secretary

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

FACT BOOK INDEX

- Academic Administration, 17
- Academic Calendars, 95
- Academic Institutes and Centers, 18
- Academic Resources and Research Activity, 84-86
- Accrediting Agencies, 93
- Administration and Faculty, 14-32
- Alumni and Advancement, 58-65
- Alumni Association National Board of Directors, 58
- Alumni Association Regional Chapters, 58
- Alumni Awards, 58
- Alumni by Gender and Class, 62
- Alumni by Primary School and Class, 60-61
- Alumni Donors by Primary School and Class, 64-65
- Alumni Geographic Distribution, 59
- Applications, Acceptances, and Enrollment, Freshman, 34
- Applications, Acceptances, and Enrollment, Transfer Students, 36
- Association Memberships, 94
- Athletics, 88-90

- Board of Trustee Associate Membership, 15-16
- Board of Trustee Chairs, 16
- Board of Trustee Membership, 14
- Boston College, A Brief History, 6
- Boston College, A Chronology, 7-10
- Boston College Profile, 11
- Boston College Properties, 71
- Building Use, Summary, 72
- Buildings and Grounds, See Physical Plant
- Buildings, Boston College, 68-71

- Campus Maps, 98-102
- Chairs, Board of Trustees, 16
- Charts of Administration, 20-23
- Chronology, Boston College, 7-10
- Classrooms, 73
- Club Sports Participation, 90
- Compensation, Faculty, 32
- Contracts and Grants, See Academic Resources and Research Activity
- Credit Hours by School, 38
- Cross Application Competitor Schools, 36

- Deans, Academic, See Academic Administration
- Degrees Conferred at Boston College, Types, 93
- Degrees Conferred, 49-53
- Development Statistics, 58-65
- Dining Facilities, 73
- Donors by Giving Club, 63
- Dormitories, See Residence Halls

- Enrollment, Full-Time Equivalent, 41
- Enrollment, Full-Time Freshman by Year and Gender, 34
- Enrollment, Graduate, 38-39, 41, 43
- Enrollment, International Students, 47-48
- Enrollment, by Race/Ethnicity, Gender, and Citizenship, 40
- Enrollment, Summer Session, 41
- Enrollment, Undergraduate by School, Gender, and Status, 38-39
- Enrollment, Undergraduate Majors by School, 44
- Enrollment, Undergraduate Minors by School, 45
- Enrollment, Undergraduate Transfer Students, 36
- Executive Vice President Units, 23

- Facilities, See Physical Plant
- Facility Capacities, 72
- Faculty, Administration and, 14-32
- Faculty, Compensation by Rank, 32
- Faculty, by Highest Degree Earned and Gender, 27
- Faculty, by Highest Degree Earned and Rank, 28
- Faculty, by Rank and Gender, 28
- Faculty, by School and Gender, 26
- Faculty, by School and Rank, 26
- Faculty, by School and Tenure Status, 27
- Faculty, Full-Time Equivalent by School, 29
- Faculty, Full-Time, Teaching Fellows, Teaching Assistants by School and Department, 30-31
- Fellowships, 55
- Finance, 78-81
- Financial Aid, Undergraduate, 54
- Financial Operations, Highlights, 78
- Financial Position, Condensed Statement, 79
- Flynn Recreation Complex, 90
- Founder of Boston College, 92
- Freshman Admission Profile, 34
- Freshman Applications, Acceptances, and Enrollment, 34
- Freshman, Full-Time, Enrollment by Year and Gender, 34
- Freshman, Geographic Distribution, 35
- Full-Time Equivalent Enrollment, 41
- Fundraising, See Alumni and Advancement

- General Information, 92-102
- Geographic Distribution, Alumni, 59
- Geographic Distribution, Freshman Class, 35
- Geographic Distribution, Undergraduates, 37
- Geographic Distribution, Undergraduate and Graduate International Students, 48
- Gifts to the University, 63
- Graduate Degrees Conferred, 49, 53
- Graduate Enrollment, 38-39, 41, 43
- Graduation, Retention Rates, 55
- Grant Statistics, See Academic Resources and Research Activity

FACT BOOK INDEX (CONTINUED)

- History, Boston College, 6
- Honorary Degrees Awarded, 92
- Honorary Degrees, Types Granted, 93
- Intercollegiate Sports Participation, 88
- International Students and Scholars Statistics, 47-48
- Intramural Sports Participation, 89
- Institutes and Centers, Academic, 18
- Jesuit Community Owned Properties, Boston College, 71
- Jesuit Community at Boston College, 19
- Jesuit Community at Boston College, Saint Peter Faber, 19
- Libraries, 84
- Library Expenditures, 84
- Library Holdings, 84
- Majors, Undergraduate, 44, 46
- Maps, Campus, 98-102
- Minors, Undergraduate, 45, 46
- Mission Statement, 2
- Officers of the University, 17
- Organization Chart, Administration, 20
- Organization Chart, Provost and Dean of Faculties Units, 21-22
- Organization Chart, Executive Vice President Units, 23
- Personnel, Professional, Administrative, and Support Staff, 24-25
- Personnel, Restricted Funded, 25
- Physical Plant, 68-75
- Presidents of Boston College, 92
- Profile, Boston College, 11
- Properties, Boston College, 71
- Provost and Dean of Faculties Units, 21-22
- Quonset Hut, 90
- Research and Sponsored Projects, 85-86
- Residence Hall Statistics by Building, 74-75
- Restricted Funded Personnel, 25
- Retention and Graduation Rates, 55
- SAT, Middle Range, Freshman, 34
- Sources of Fact Book Information, 95
- Sponsored Activities, Highlights, 85
- Sponsored Funding Actions Summary, 85
- Sponsored Projects, Proposals Submitted and Principal Investigators, 86
- Sponsored Projects, Source and Application, 86
- Sponsored Projects, Total Accounted Expense, 86
- Sports Participation, Club, 90
- Sports Participation, Intercollegiate Statistics, 88
- Sports Participation, Intramural, 89
- Sports Records, Varsity, 88
- Student Credit Hours by School, 38
- Students, 34-55
- Students Studying Abroad, 42
- Summer Session Enrollment, 41
- Teaching Fellows, Teaching Assistants, and Full-Time Faculty, 29-31
- Transfer Students, Applications, Acceptances, and Enrollment, 36
- Transfer Students, Enrollment by Previous Institution and Gender, 36
- Trustee Associate Membership, 15-16
- Trustee Membership, Board of, 14
- Tuition and Fees, 80-81
- Undergraduate Financial Aid, 54
- Undergraduate Degrees Conferred, 49-52
- Undergraduate Enrollment, 38-41
- Undergraduate Enrollment by Gender, 38-39
- Undergraduate Enrollment by School, 38-39, 41
- Undergraduate Enrollment, Full- and Part-Time, 38-39
- Undergraduate Enrollment, Full-Time Equivalent, 41
- Undergraduate Geographic Distribution, 37
- Undergraduate Majors, 44, 46
- Undergraduate Minors, 45-46
- Undergraduate Retention and Graduation Rates, 55
- Varsity Sports Records, 88

BOSTON COLLEGE

Chestnut Hill Campus

- KEY**
- PUBLIC PARKING
 - BUS STOP (EAGLE ESCORT)
 - BLUE LIGHT EMERGENCY PHONE
 - WHEELCHAIR ACCESSIBLE PATHS
 - ACCESSIBLE ENTRANCE
 - ACCESSIBLE PARKING SPACE
 - ELEVATOR ACCESS

BOSTON COLLEGE
Newton Campus

BOSTON COLLEGE
Brighton Campus

BOSTON COLLEGE
The Connors Center
Dover, MA

KEY

VISITOR PARKING

ACCESSIBLE PARKING SPACE

WHEELCHAIR NEGOTIABLE PATH

PATH

ACCESSIBLE ENTRANCE

P

P

♿

⦿

VISIT THE FACT BOOK ONLINE!

This publication as well as previous editions of the Boston College Fact Book are available online at

www.bc.edu/factbook

