

**The University of Georgia
Fact Book 1986**

THE FACT BOOK 1986 COVER

Artist Unknown

DAVID CRENSHAW BARROW

Oil on Canvas

25 x 30 inches

The University of Georgia Collection

Photographed by W. Robert Nix, Professor of Art

David Crenshaw Barrow, the twelfth chancellor of the University of Georgia, was elected to office in 1906 after a short term as acting chancellor following the death of Walter Barnard Hill. Chancellor Barrow was a university graduate (BS, 1874), a faculty member in Mathematics and in Engineering, served as Department Head of Engineering and of Mathematics, and was Dean of the Franklin College of Arts and Sciences at the time of his election as chancellor. Raised in Athens, the great-grandson, grandson, and son of University Trustees, Chancellor Barrow established a relationship with the university that spanned more than half a century.

A popular chancellor, Barrow set out to implement the ambitious plans of his predecessor and accomplished much more. During his nineteen years in office, the foundations for the Colleges of Agriculture, Forest Resources, Home Economics, Education, Business Administration, Journalism, and the Graduate School were established; new curricular and degree programs resulted in significant enrollment increases; the faculty was expanded dramatically; nine major campus buildings were completed; and major increases in financial support were achieved. In addition, Chancellor Barrow saw the university through World War I, the admission of women to the university, growing concern over the role of intercollegiate athletics (including the exuberance of alumni and students at athletic events, the onset of the Georgia Tech rivalry, and questionable admission requirements for athletes), and the emergence of the undergraduate student as a force in the life of the university.

The University of Georgia clearly reached a new threshold under the leadership of Chancellor Barrow.

Sources: T. W. Reed, *David Crenshaw Barrow*; Robert Preston Brooks, *The University of Georgia Under Sixteen Administrations, 1785-1955*; Thomas G. Dyer, *The University of Georgia: A Bicentennial History, 1785-1985*.

THE UNIVERSITY OF GEORGIA FACT BOOK 1986

THE UNIVERSITY OF GEORGIA

ATHENS, GEORGIA

A UNIT OF THE UNIVERSITY SYSTEM OF GEORGIA

© THE UNIVERSITY OF GEORGIA

THE UNIVERSITY OF GEORGIA

Office of the President

Dear Colleagues and Friends:

It is my pleasure to present this 1986 University of Georgia Fact Book. During my short time as your Interim President, I have been impressed with the overall strength of our University. You will find that the facts presented in this book document the significant stature of The University of Georgia. They mirror also the dedication and support of so many faculty and staff members, students, alumni, and friends everywhere.

I hope all of you find this to be a valuable reference, shedding light on our past and present as we journey into our third century of teaching, research, and public service.

Sincerely

Henry King Stanford
Interim President

jc

PREFACE AND ACKNOWLEDGMENTS

While it is impossible to quantify all of the attributes of institutional greatness, inevitably answers to questions of institutional strength rest with hard data. The purpose of the *Fact Book* is to chronicle—through objective figures—the tangible evidence of progress and stature attained by the University of Georgia. Perhaps future fact books should carry a section listing more subjective testimony to the university's accomplishments. Suggestions for additional or more detailed data for future editions are welcome and are encouraged to insure the utility of the *Fact Book* as a comprehensive reference to useful information about the University of Georgia.

The information contained in the *Fact Book* reflects the work of many people in the university community, and sincere appreciation is extended to those responsible for the noted accomplishments as well as those who help record the facts. Special recognition in the production of the *Fact Book* must go to Professor Robert Nix for his cover photography, to Amy Kartheiser and Dianne Bishop who typeset the pages, and to the University Printing Department staff who produced the final document.

We are also indebted to Dr. Nancy G. Holmes, whose work with previous editions has made the *Fact Book* so notable.

Larry G. Jones, Associate Director
Office of Institutional Research and Planning
December 30, 1986

TABLE OF CONTENTS

	Page
List of Figures	ix
GENERAL INFORMATION	
Charter of the University of Georgia Preamble	3
University of Georgia Perspective	4
Purpose	5
Chronological Highlights in the History of the University of Georgia	6
Institutional and Professional Accreditation	9
Commitment to Affirmative Action	9
University of Georgia International Agreements	10
Flag of the University of Georgia	12
Seal of the University of Georgia	13
ADMINISTRATION	
Board of Regents	16
Board of Regents' Staff	16
Central Administrative Officers	17
Presidents or Chancellors of the University of Georgia	17
Deans of Colleges and Schools	18
Directors of Institutes and Service Units	19
University Standing Committees	22
Presidential Search Committees	22
University of Georgia Foundation Trustees	23
University of Georgia Research Foundation, Inc: Members of the Board of Directors	24
ADMISSIONS	
New Freshmen: Fall 1960—1986	26
High Schools of Entering Freshmen: Fall 1986	27
Mean College Scholastic Aptitude Test Scores for Freshman Classes: Fall 1966—1986	28
Distribution of High School Grade-Point Averages for Entering Freshmen: Fall 1982—1986	30
Entering National Merit and Achievement Scholars: Fall 1974—1986	31
Undergraduate Transfers: Fall 1972—1986	31
Colleges and Universities from which Undergraduate Students Transferred to the University of Georgia: Fall 1986	32
Distribution of Entering Grade-Point Averages for Undergraduate Transfers: Fall 1982—1986	33
Graduate School Admissions: Fall 1968—1986	34
ENROLLMENT	
Fall Quarter Enrollment by Class: 1965—1975	36
Fall Quarter Enrollment by Class: 1976—1986	36
College Enrollment by Quarter: FY 1978-79—1986-87	38
Cumulative Resident and Non-Resident Campus Enrollment	42
Regularly Enrolled Foreign Students by Country: Fall 1986	43
Distribution of Fall 1986 Regular Enrollment by State of Residence	44

Distribution of Fall 1986 Regularly Enrolled Georgia Residents by County of Residence	46
Selected Personal Characteristics of Regularly Enrolled Students: Fall 1986	48
Enrollment Progression of First-Time Students Entering Fall Quarter 1976—1985.	50
DEGREES CONFERRED	
Degrees Conferred by Year and School: FY 1966-67—1975-76	54
Degrees Conferred by Year, School, and Sex: FY 1976-77—1985-86.	56
Summary of Degrees Conferred by Program Classification: FY 1985-86	62
Graduation Rates for New Matriculants: Fall Quarter 1975—1985.	64
Degree Majors: 1986	66
Popular Degree Majors: Fall 1986	70
ACADEMIC INFORMATION	
Class Sizes, Courses, and Sections: FY 1985-86	72
Total University Student Credit Hours: FY 1985-86	72
Distribution of Student Credit-Hour Loads: Fall 1986.	73
Student Class Rank by Student Classification:	
Fall Quarter 1986 Cumulative Grade-Point Average.	74
Distribution of Grades by Class: Fall Quarter 1984—1986.	75
Honors Program Enrollment and Sections: FY 1985-86.	76
Honors Program Awards: FY 1963-64—1985-86	76
Distribution of Honors Students by Major and Class: Fall 1986.	77
Statistical Analysis of Advanced Placement.	78
Graduate Assistantships: Fall 1986	79
Graduate Fellowships and Assistantships Awarded through the Graduate School: Fall 1986.	79
Matriculation Fees by Quarter: Fall 1974—Fall 1986.	80
Estimated Cost of Education: 1976—1986.	83
University of Georgia Libraries: National Ranking of Resources and Services	84
STUDENT-RELATED INFORMATION	
Division of Student Affairs	86
Career Planning and Placement	87
Social Sororities and Fraternities.	88
Honorary Fraternities/Societies at the University of Georgia	89
Student Financial Aid Programs: FY 1985-86	90
University Health Service	91
Student Housing	92
Georgia Athletic Association Board of Directors.	95
Georgia Athletic Association Executives.	95
Athletes at the University of Georgia: Fall 1986	96
Academics Pertaining to Athletes on Scholarship	96
Southeastern Conference Championships Won by Georgia	97
Georgia Athletic Training Facilities.	97
Alumni Statistics: July 30, 1986	98
Numbers of Living Alumni by Class Year: July 30, 1986.	98
Distribution of Resident Georgia Alumni by County of Residence: July 30, 1986	100

FACULTY AND STAFF

Faculty and Allied Professional Staff by Rank and Function: Total University, May 11, 1986, and October 31, 1986	104
Faculty by Total Years of Service at UGA: Total University, October 31, 1986	105
Faculty by Years of Service in Rank at UGA: Total University, October 31, 1986	105
Tenured and Non-Tenured Faculty by Age Range and Rank: Total University, October 31, 1986	106
Graduate Faculty Membership by Rank: Total University, October 31, 1986	106
Highest Earned Degrees of Faculty and Allied Professional Staff by Rank: Total University, October 31, 1986	108
Universities Awarding Highest Degrees to Members of the Faculty: October 31, 1986	109
Universities Awarding Highest Degrees to Members of the Graduate Faculty: October 31, 1986	110
Special Professorships	111
Student Credit Hours by Instructional Level by Academic Staff: FY 1985-86	114
Institutional Activity by Academic Staff: FY 1985-86	114
Average Faculty Salaries Based on Academic Year: 1975-76—1986-87	115
University Employees by Occupational Classification: 1986	116

FINANCIAL INFORMATION

Sources of Revenue: FY 1985-86	120
Percent Distribution of Revenue by Source: FY 1976-77—1985-86	121
Expenditures by Budgetary Function: FY 1985-86	122
Percent Distribution of Expenditures by Budgetary Function: FY 1976-77—1985-86	123
Budgetary Distribution of State of Georgia Appropriations: FY 1977-78—1986-87	124
Sources of Unrestricted Revenue for Resident Instruction: FY 1966-67—1986-87	125
Sources of Grant and Contract Instructional Funds: FY 1985-86	126
Sources of Budgeted Research Funds: FY 1969-70—1985-86	127
Sources of Budgeted Public Service and Extension Funds: FY 1977-78—1985-86	127
Sources of All Research Funds: FY 1985-86	128
Sources of Research Funds from Grants and Contracts by Agency: FY 1985-86	129
Sources of Grant and Contract Research Funds: FY 1985-86	130
Sources of All Public Service and Extension Funds: FY 1985-86	131
History of Annual Giving as Reported to Gifts Receiving Office	132

RESEARCH, SERVICE, AND AUXILIARY AND ADMINISTRATIVE UNITS

Advanced Computational Methods Center	134
Agricultural Experiment Stations	134
Auxiliary Services	134
Bureau of Educational Services	135
Center for Advanced Ultrastructural Research	135
Center for Applied Isotope Studies	135
Center for Applied Mathematics	135
Center for Archaeological Sciences	135
Center for Audit Research	135

Center for Biological Resource Recovery	135
Center for Economic Education	136
Center for Environmental Biotechnology	136
Center for Family Research.	136
Center for Global Policy Studies	136
Center for Insurance Education and Research.	136
Center for International Mass Communication Training	136
Center for Latin American Studies	136
Center for Management Excellence	136
Center for Marketing Studies.	136
Center for Plant Cellular and Molecular Biology	137
Center for Research on Deviance.	137
Center for Simulational Physics.	137
Child and Adolescent Clinic	137
Complex Carbohydrate Research Center.	137
Cooperative Extension Service	137
Developmental Disabilities Center.	138
Division of Research: College of Business Administration	138
J. W. Fanning Community Leadership Development Center	138
Georgia Center for Continuing Education	138
Georgia Museum of Art.	138
<i>Georgia Review</i>	139
Institute for Behavioral Research	139
Institute for Business.	139
Institute for Natural Products Research	139
Institute of Community and Area Development	140
Institute of Continuing Judicial Education of Georgia	140
Institute of Continuing Legal Education in Georgia	140
Institute of Ecology	140
Institute of Higher Education	140
Institute of Natural Resources.	141
Learning Disabilities Adult Clinic	141
Marine Sciences Program.	141
National Center for Leadership Development in Adult and Continuing Education and Lifelong Learning	141
National Institute for Instructional Materials	142
Office of Administrative Data Processing	142
Office of Campus Planning	142
Office of Computing and Information Services.	142
Office of Development and University Relations.	143
Office of Institutional Research and Planning.	143
Office of Instructional Development.	143
Office of International Development.	144
Poultry Disease Research Center	144
Psychology Clinic	144
Public Safety Division	144
Dean Rusk Center of International and Comparative Law.	145
Small Business Development Center	145
Speech and Hearing Clinic.	145
State Botanical Garden of Georgia	145
Survey Research Center.	146
University of Georgia Gerontology Center	146
University of Georgia Libraries	146
University of Georgia Museum of Natural History.	146

University of Georgia Press	147
University of Georgia Research Foundation, Inc.	147
University of Georgia Research Park	147
Veterinary Medical Diagnostic Assistance Laboratories.	147
Veterinary Medical Experiment Station	147
Carl Vinson Institute of Government	148

PHYSICAL FACILITIES

University Buildings by Use, Athens Campus	150
Number of Rooms by Basic Room Type, Athens Campus.	150
Utilization of Instructional Facilities: Fall 1986	150
University Buildings by Room Use and Location: Area (Square Feet)	151
University Buildings by Program Classification and Location: Area (Square Feet)	151
Building Cost Summary by Years of Completion, Athens Campus	152
Academic and Administrative Buildings, Date of Initial Occupancy, Athens Campus.	153
Major Building Projects Completed 1960–1986, All University	154
Projects Currently Under Construction	163
Authorized Projects Being Planned	163
Land Holdings.	164
University of Georgia Map: Legend	166

LIST OF FIGURES

	Page
Figure 1. University of Georgia Administrative Organization	21
Figure 2. SAT Scores for Entering Freshmen: Fall Quarter 1966–1986	29
Figure 3. Regular Enrollment: Fall Quarter 1976–1986.	37
Figure 4. Distribution of Fall 1986 Regular Enrollment by State of Residence	45
Figure 5. Distribution of Fall 1986 Regularly Enrolled Georgia Residents by County of Residence	47
Figure 6. Enrollment Progression of UGA Freshmen Entering Fall Quarter 1976–1985.	51
Figure 7. Total Degrees Conferred: FY 1967–1986	63
Figure 8. Average Graduation Rates by Matriculation Type.	65
Figure 9. Estimated Cost of Education: 1976–1986.	83
Figure 10. Georgia Alumni, Geographic Distribution by State	99
Figure 11. Distribution of Georgia Alumni by County of Residence	101
Figure 12. Rank, Tenure, and Graduate Faculty Status of Professorial Faculty	107
Figure 13. Highest Earned Degrees of Professorial Faculty.	107
Figure 14. Average Faculty Salaries Based on Academic Year	117
Figure 15. University Employees by EEO Category: November 1, 1986.	117
Figure 16. Percent Distribution of Revenue by Source: FY 1985-86	121
Figure 17. Percent Distribution of Expenditures by Budgetary Function: FY 1985-86.	123
Figure 18. Location of Land Holdings	165
Figure 19. University of Georgia Map: Athens Campus.	167

GENERAL INFORMATION

CHARTER OF THE UNIVERSITY OF GEORGIA
PREAMBLE

As it is the distinguishing happiness of free governments that civil Order should be the Result of choice and not necessity, and the common wishes of the People become the Laws of the Land, their public prosperity and even existence very much depends upon suitably forming the minds and morals of their Citizens. When the Minds of people in general are viciously disposed and unprincipled and their Conduct disorderly, a free government will be attended with greater Confusions and with Evils more horrid than the wild, uncultivated State of Nature. It can only be happy where the public principles and Opinions are properly directed and their Manners regulated. This is an influence beyond the Stretch of Laws and punishments and can be claimed only by Religion and Education. It should therefore be among the first objects of those who wish well to the national prosperity to encourage and support the principles of Religion and morality, and early to place the youth under the forming hand of Society that by instruction they may be moulded to the love of Virtue and good Order. Sending them abroad to other countries for their education will not answer these purposes,—is too humiliating an acknowledgement of the Ignorance or Inferiority of our own, and will always be the Cause of so great foreign attachments that upon principles of policy it is not admissable. This Country in the times of our common danger and distress found such Security in the principles and abilities which wise regulations had before established in the minds of our countrymen, that our present happiness joined to pleasing prospects should conspire to make us feel ourselves under the strongest obligation to form the youth, the rising hope of our Land to render the like glorious and essential Services to our country. And whereas for the great purpose of internal education, divers allotments of land have, at different times, been made, particularly by the Legislature at their Session in July One thousand seven hundred and eighty three, and February One thousand seven hundred and eighty four, all of which may be comprehended and made the basis of one general, and complete establishment.

THEREFORE the Representatives of the Freemen of the State of Georgia in general Assembly met this twenty seventh day of January in the Year of our Lord One Thousand seven hundred and eighty five enact, ordain, and declare, and by these presents, it is ENACTED, ORDAINED and DECLARED.

Abraham Baldwin
President, University of Georgia
1785—1801

UNIVERSITY OF GEORGIA PERSPECTIVE

Just after the close of the American Revolution, the Georgia legislature took a step that was to start another revolution—this one in higher education. In 1785, Georgia became the first state in the nation to grant a charter for a state-supported university, a decision setting the precedent whereby states would provide for the higher education of their citizens.

The infant university existed for sixteen years on paper only, without campus, money, faculty, or students. Finally in 1801 a site was selected for the campus, and the first few students began to trickle into the newly formed frontier town of Athens. That first year the faculty consisted only of the college president, Josiah Meigs. Classes were held in a primitive log structure while the university, then called Franklin College, waited for its first permanent building.

From such tenuous beginnings, the University of Georgia has grown to become a major teaching, research, and service institution with over 1,960 faculty members, 13 colleges, and a physical plant serving more than 25,000 students. The campus, including forestry and agricultural areas, covers nearly 43,000 acres. In addition, off-campus centers and experiment stations carry university services to all parts of the state.

The rich heritage of the tree-shaded campus of Franklin College, now the university's Franklin College of Arts and Sciences, has been preserved in spite of extensive campus expansion to provide the most modern of classroom and laboratory facilities. The arch at the campus entrance, the 1806 Old College structure which now houses administrative offices, and other early nineteenth-century buildings renovated for continuing use offer quiet tribute to Georgia's 200-year commitment to provide quality education for its citizens.

The most complete account of this institution's long and interesting history is T. G. Dyer's *The University of Georgia: A Bicentennial History, 1785–1985*. F. N. Boney's *Pictorial History of The University of Georgia* also covers this 200-year period. In addition, several other studies provide insight into various periods of the university's history: E. M. Coulter, *College Life in the Old South*; A. L. Hull, *A Historical Sketch of the University of Georgia*; H. C. Tuck, *Four Years at The University of Georgia, 1877–1881*; and R. P. Brooks, *The University of Georgia Under Sixteen Administrations, 1785–1955*.

PURPOSE

The University of Georgia is the state's oldest, most comprehensive, and most diversified educational institution. As the capstone of the University System of Georgia, it influences the entire structure of education in the state by leading the pace of achievement and creating a climate of intellectual and cultural development for all units in the system. Through its teaching, research, and service missions, the university focuses its enormous resources to improve the quality of life throughout Georgia and increasingly beyond the state's boundaries as well.

Historically, teaching has been the primary purpose of the university and continues to be a vital responsibility. A special strength of the university lies in the scope and diversity of degree programs it offers. At the undergraduate level, the university provides two associate degrees and 19 baccalaureate degrees with concentrations in 178 major fields through a framework of 117 academic departments. At the graduate level, it offers 25 master's degrees in 141 areas of concentration, 39 educational specialist degree programs, and doctoral degrees—Ph.D, Ed.D, D.M.A., or D.P.A.—in 85 areas. In addition, professional degree programs are available in law, pharmacy, and veterinary medicine.

The continuing vitality of the university's graduate educational programs depends not only upon excellence in teaching but also upon a strong commitment to basic and applied research in all academic disciplines. In addition to training experts and scholars, the university seeks through research to expand the frontiers of knowledge by providing the expertise and resources necessary to cope with increasingly complex and difficult problems.

The university directly affects the lives of millions through its service capabilities. Entire industries have come into being and flourished as a result of the university's ability to deliver new knowledge and techniques directly to those who can put them to use. Thousands of adults annually are able to expand their knowledge and skills through opportunities for continuing education provided by the University of Georgia. Specialized institutes within the university make possible a timely response to problems arising in any sector—from governmental structure to small businesses to the environment.

As a land-grant and sea-grant public institution, the University of Georgia has become a leader in the successful integration of teaching, research, and service components. In each of these mutually enhancing functions, the university has a stated commitment to excellence.

CHRONOLOGICAL HIGHLIGHTS IN THE HISTORY OF THE UNIVERSITY OF GEORGIA

<i>Year</i>		<i>Year</i>	
1784	Legislature granted 40,000 acres and named Board of Trustees for University of Georgia	1870	Master of Arts became an earned degree, based on a prescribed course of study on campus
1785	Legislature adopted UGA charter	1872	By executive order, UGA was designated the state's land-grant institution
1801	Franklin College of Arts and Sciences held first classes		State College of Agriculture and the Mechanic Arts opened for operation as a department of the university
1803	Demosthenian Society was founded		
1804	First commencement exercises were held and first honorary degrees awarded	1874	Medical College of Georgia at Augusta became Medical Department of UGA
1811	Trustees suspended institution for several months	1878	Trustees adopted changes in degree programs, abandoning the elective in favor of a fixed curriculum for each program. Instead of one degree (AB) in Arts and Sciences, there would be three (Bachelor of Arts, with emphasis on Latin and Greek; Bachelor of Science, requiring only one classical language; Bachelor of Philosophy, stressing modern languages). Three degrees were possible in the Agricultural College: Bachelor of Agriculture, Bachelor of Engineering, Bachelor of Chemistry.
1816	President Brown and other professors resigned under pressure from trustees, and the university was again dissolved until January 1, 1817		
1820	Phi Kappa Society was founded by J. H. Lumpkin		
1830	UGA began receiving a fixed annual appropriation as support from the state	1881	General Assembly abolished tuition fees for all students
1833	Botanical Garden was founded	1883	Bachelor of Philosophy degree was discontinued
1834	Alumni Society was organized	1885	School of Technology in Atlanta was established as a branch of UGA
1842	Legislature stopped providing annual appropriation; UGA remained "private in support and public in control" until 1875	1888	Trustees adopted resolution for establishment of Experiment Station
1854	William Terrell gave university \$20,000 to establish a department of agriculture	1889	Board of Trustees was reorganized to include one member from each congressional district, two from Athens, and four from the state at large
1859	Trustees accepted plan to expand and reorganize UGA into several schools (medical school, law school, agriculture school, engineering school) and authorized granting of the following degrees: Bachelor of Arts, Master of Arts, Bachelor of Laws, Doctor of Medicine, Doctor of Philosophy, Doctor of Divinity, and Doctor of Laws. This was an effort to change UGA's status from a small classical college to a true university.	1891	State Normal School was established at Athens as a branch of UGA; became Georgia State Teachers College in 1927
	Lumpkin Law School was established	1892	Intercollegiate athletics were introduced to university; first football game was against Auburn
1864-66	University was closed during Civil War	1901	By act of the General Assembly, UGA began receiving regular maintenance appropriations from the state
1866	First social fraternity (Sigma Alpha Epsilon) was organized	1903	School of Pharmacy was established
	Trustees authorized establishment of School of Civil Engineering		First summer school sessions were held
	State of Georgia received grant of land under Morrill Act of 1862	1905	Certification by accredited high schools replaced written examination as requirement for admission to UGA
1869	AB curriculum was reduced from four to two years; junior and senior years became elective	1906	Passage of Conner Act established separate board of trustees for College of Agriculture

CONT'D: CHRONOLOGICAL HIGHLIGHTS IN THE HISTORY OF THE UNIV. OF GEORGIA

<i>Year</i>		<i>Year</i>	
1906	School of Forest Resources was established	1960	Honors Program began
1908	A & M College was divided into College of Science and Engineering and College of Agriculture College of Education was founded	1961	UGA became racially integrated Institute of Community and Area Development and Institute of Ecology were established
1910	Graduate School was established by W. H. Bocock	1964	School of Social Work began operations Institute of Higher Education was established
1912	School of Commerce (later College of Business Administration) was founded	1965	Institute of Continuing Legal Education in Georgia was founded
1915	School of Journalism was established	1966	First "Study Abroad" program was conducted
1918	Board of Trustees adopted resolution admitting women to university for the junior and senior years only	1968	Institute of Natural Resources began operations
1931	University System of Georgia was organized under Board of Regents	1969	Rural Development Center was established School of Environmental Design was formed
1932	State College of Agriculture and State Teachers College merged officially with UGA; all engineering was transferred to Georgia Tech; School of Commerce at Georgia Tech came to the Athens campus	1970	Institute for Behavioral Research was established
1933	School of Home Economics was founded	1972	Rising Junior Test was adopted as a graduation requirement
1938	University of Georgia Press was established	1974	Special Studies program was implemented statewide, and standard minimum SAT score was established as a requirement for admission to any system institution
1942	Athens became site of one of U.S. Navy's five pre-flight schools UGA lost accreditation with Southern Association of Colleges and Secondary Schools because of political interference	1976	Institute for Natural Products Research was established
1943	University System regained full accreditation, and a new, constitutional Board of Regents was created	1977	Rusk Center for International and Comparative Law was dedicated UGA Small Business Development Center was established
1945	Georgia Museum of Art was founded		School of Accounting was established in College of Business Administration
1946	College of Veterinary Medicine was re-established by regents		Geochronology Lab became Center for Applied Isotope Studies
1947	<i>Georgia Review</i> began publication	1978	School of Home Economics became College of Home Economics Institute of Continuing Judicial Education and Gerontology Center were established
1949	All agricultural activities (College of Agriculture, Experiment Station, and Extension Service) were combined under one dean		Black Alumni Association was founded
1953	Kellogg Foundation bestowed a grant for establishing Georgia Center for Continuing Education		UGA Research Foundation was established
1954	Institute of Law and Government (now called Institute of Government) was founded Marine Institute was established		

CONT'D: CHRONOLOGICAL HIGHLIGHTS IN THE HISTORY OF THE UNIV. OF GEORGIA

<i>Year</i>		<i>Year</i>	
1980	UGA was accorded sea-grant college status	1983	Institute for Business and Learning Disabilities Adult Clinic were established
	Center for Global Policy Studies was established	1984	National Center for Leadership Development in Adult and Continuing Education and Lifelong Learning was established
1981	Survey Research Center was founded		
1982	School of Music was established within College of Arts and Sciences; School of Journalism was designated a professional school	1984-85	University celebrated bicentennial of its founding
	Research Center in Crime and Delinquency and Center for Insurance Education and Research were established	1985	Complex Carbohydrate Research Center was established
1983	School of Pharmacy became College of Pharmacy	1986	Center for Simulational Physics; Center for Environmental Biotechnology; Center for Marketing Studies; Center for Research in Nitrogen Fixation and Metalloenzyme Catalysis; and Center for Latin American Studies were established
	Associate degree program was established in cooperation with Athens Area Vocational-Technical School		

Sources: E. M. Coulter's *College Life in the Old South*; R. P. Brooks's *The University of Georgia Under Sixteen Administrations, 1785-1955*; Annual Reports, University System of Georgia.

INSTITUTIONAL AND PROFESSIONAL ACCREDITATION

Institutional Accreditation

The University of Georgia is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award Associate, Bachelor's, Master's, and Doctor's degrees.

Professional Accreditations

Agricultural Engineering	Accreditation Board for Engineering and Technology, Inc.
Art	National Association of Schools of Art and Design
Business and Management	American Assembly of Collegiate Schools of Business
Chemistry	American Chemical Society
Drama	National Association of Schools of Theatre
Environmental Design	American Society of Landscape Architects
Forestry	Society of American Foresters
Home Economics	American Home Economics Association, American Dietetics Association
Interior Design	Foundation for Interior Design Education Research
Journalism	American Council on Education for Journalism
Law	American Bar Association, Association of American Law Schools
Music	National Association of Schools of Music
Pharmacy	American Council on Pharmaceutical Education
Psychology (Clinical)	American Psychological Association
Social Work	Council on Social Work Education
Speech Pathology & Audiology	American Speech, Language, and Hearing Association
Teacher Education	National Council for the Accreditation of Teacher Education
Veterinary Medicine	American Veterinary Medical Association

Other Professional Accreditations

Counseling & Testing Center	International Association of Counseling Services
Georgia Museum of Art	American Association of Museums
University Health Service	Joint Commission on Accreditation of Hospitals
University of Georgia Press	Association of American University Presses

COMMITMENT TO AFFIRMATIVE ACTION

The University of Georgia will not discriminate against any student or employee because of race, color, religion, national origin, sex, age, handicap, or disability

**UNIVERSITY OF GEORGIA
INTERNATIONAL AGREEMENTS**

<i>Country and Participating University or Group</i>	<i>Type of Agreement</i>
<i>Belgium</i> Institute of European Law, University of Brussels	Student summer program in law
<i>Brazil</i> Universidade Federal de Pernambuco, Recife	Collaborative research, faculty and student exchanges, studies-abroad program in Brazilian language and culture
Universidade Federal Rural de Pernambuco, Recife	Faculty training, program development, and collaborative research in agriculture
IPA, Empresa Pernambucana de Pesquisa Agropecuaria, Recife	Collaborative agricultural research
<i>Burkina Faso (Upper Volta)</i> University of Ouagadougou, Ouagadougou	Institution building program
<i>France</i> Group Commun d'Enzymologie, CNRS-CEA, Cadarache	Collaborative biomass conversion research
Institut Superieur du Commerce, Paris	Student exchange in business adminis- tration
Merieux Laboratories Inc., Rhone	Collaboration in the production of animal rabies and poultry vaccine
Universite Pierre et Marie Curie, Paris	Cooperation in development of research programs and scientific exchanges in entomology
Universite de Technologie de Compiègne, Compiègne	Faculty exchange and collaborative research in microbiology and biomedical technology
Universite de Paris-Nord (Paris XIII) Villetaneuse	Faculty exchange in comparative literature and American Studies
Universite Jean Moulin-Lyon II, Lyon	Exchange and research program in law, business administration, and foreign languages and literature
<i>Greece</i> International Center for Business Studies, Thessaloniki	Student exchange in business adminis- tration
Anatolia College	Student Exchange
<i>Guatemala</i> Universidad del Valle de Guatemala, Guatemala City	Faculty exchange in microbiology

CONT'D: UNIVERSITY OF GEORGIA INTERNATIONAL AGREEMENTS

<i>Country and Participating University or Group</i>	<i>Type of Agreement</i>
<i>Italy</i> Cortona	Art, drama, environmental design studies abroad program
Rome (and Greece)	Student summer program in classical civilization
<i>Japan</i> Kagoshima University, Kagoshima	Faculty Exchange in agriculture and veterinary medicine
<i>Korea</i> Pusan Sanub University, Pusan	Institution building program
<i>Mexico</i> Universidad Iberoamericana, Mexico City	Faculty and graduate student exchange programs in Spanish and international and comparative law
<i>Netherlands</i> Nijenrode	Student exchange in business administration
<i>Portugal</i> Group of Molecular Biophysics and Department of Chemistry and Biotechnology; Group of Biology of Institute of Energy, Lisbon	Research collaboration with Biochemistry Department on biomass conversion
<i>Romania</i> Research and Biological Preparation for Poultry and Small Animals Center, Bucuresti	Faculty exchange with College of Veterinary Medicine
<i>West Germany</i> Hohenheim University, Stuttgart	Student exchange in agriculture
German Academic Exchange Service, Bonn-Bad Godesberg	Student exchange at post-baccalaureate level
University of Erlangen-Nurnberg, Erlangen	Faculty and student exchange
<i>Venezuela</i> Universidad Nacional Experimental de Los Llanos Occidentales Ezequiel Zamora, Barinas and Guanare	Institution building program
Universidad Francisco de Miranda, Maracaibo	Institution building program
Universidad Centro Occidental, Barquisimeto	Institution building program

Source: Office of International Development

FLAG OF THE UNIVERSITY OF GEORGIA

Designed in 1980 by Charles O. Johnson, the University of Georgia flag features the university arch and thirteen white stars against a red background with rectangular black borders. The arch, which has long been a symbol of the university, is the natural centerpiece for the flag. A black, three-columned, wrought-iron arch modeled after the one on the State of Georgia Seal of 1799 has marked the entrance to the campus since 1858. The stars represent the thirteen schools and colleges of the university, as well as the thirteen original American colonies. The first flag (5 x 8 feet) was unfurled on September 20, 1980, during the Georgia-Clemson football game.

SEAL OF THE UNIVERSITY OF GEORGIA

The University of Georgia seal was adapted in 1801 from the State Seal of Georgia. Like the state seal, it features a three-columned arch emblematic of the Constitution supported by the three branches of government (legislative, judicial, and executive). The words *Wisdom*, *Justice*, and *Moderation* are engraved on a wreath draped around the three columns. A soldier stands at attention under the arch as a reminder of the military's role in defending the Constitution. The university seal, whose colors are red and black, bears the motto, *et docere et rerum exquirere causas* ("to teach and to inquire into the causes of things"). The motto is believed to have been chosen by Josiah Meigs, president of the University of Georgia 1801-1811.

ADMINISTRATION

BOARD OF REGENTS

<i>Regent</i>	<i>Residence</i>	<i>District</i>	<i>Term of Office</i>
Elridge W. McMillan Chairman	Atlanta	Fifth	1982—1989
Jackie M. Ward Vice Chairman	Atlanta	Fourth	1984—1991
John Henry Anderson, Jr.	Hawkinsville	State-at-Large	1983—1990
Marie W. Dodd	Atlanta	State-at-Large	1981—1988
Joseph D. Greene	Thomson	State-at-Large	1984—1991
Carolyn D. Yancey	Atlanta	State-at-Large	1985—1992
John E. Skandalakis	Atlanta	State-at-Large	1981—1988
Arthur M. Gignilliat, Jr.	Savannah	First	1983—1990
William T. Divine, Jr.	Albany	Second	1982—1989
William B. Turner	Columbus	Third	1986—1993
Edgar L. Rhodes	Bremen	Sixth	1985—1992
Lloyd L. Summer, Jr.	Rome	Seventh	1980—1987
Thomas H. Frier, Sr.	Douglas	Eighth	1985—1992
Sidney O. Smith, Jr.	Gainesville	Ninth	1980—1987
John W. Robinson, Jr.	Winder	Tenth	1986—1993

BOARD OF REGENTS' STAFF

<i>Position</i>	<i>Staff Member</i>
Chancellor	H. Dean Propst
Executive Secretary	Henry G. Neal
Vice Chancellor - Academic Affairs	W. Ray Cleere
Vice Chancellor - Facilities	Frederick O. Branch
Vice Chancellor - Fiscal Affairs and Treasurer	Jacob H. Wamsley
Vice Chancellor - Research and Planning	Haskin R. Pounds
Vice Chancellor - Services	
Vice Chancellor - Student Services	Thomas F. McDonald
Assistant Vice Chancellor - Academic Affairs	Anne Flowers
Assistant Vice Chancellor - Academic Affairs	David M. Morgan
Assistant Vice Chancellor - Academic Affairs	J. Pete Silver
Assistant Vice Chancellor - Affirmative Action	Mary Ann Hickman
Assistant Vice Chancellor - Computing Systems	
Assistant Vice Chancellor - Facilities	H. Guy Jenkins, Jr.
Assistant Vice Chancellor - Facilities	Thomas E. Mann
Assistant Vice Chancellor - Fiscal Affairs/Personnel	T. Don Davis
Assistant Vice Chancellor - Fiscal Affairs/Accounting Systems and Procedures	
Assistant Vice Chancellor - Fiscal Affairs/Budgets	Gordon M. Funk
Assistant Vice Chancellor - Planning	Roger Mosshart
Assistant Vice Chancellor - Research	Wanda K. Cheek
	Joseph J. Szutz

CENTRAL ADMINISTRATIVE OFFICERS

<i>Office</i>	<i>Officer</i>
President, Interim Assistant to the President, Acting Consultant to the President	Henry King Stanford Peter J. Shedd Herman B. Smith, Jr.
Vice President for Academic Affairs, Acting Senior Associate Vice President, Acting Associate Vice President Associate Vice President, Acting	M. Louise McBee Thomas G. Dyer Sidney E. Brown Ellen R. Jordan
Vice President for Research Associate Vice President, Acting Assistant Vice President Assistant Vice President Assistant Vice President, Acting	Joe L. Key Jean-Pierre Piriou William O. Burke Clifton E. Crews, Jr. Dwight B. Coulter
Vice President for Services Associate Vice President	S. Eugene Younts John D. Burke
Vice President for Business and Finance	Allan W. Barber
Vice President for Development and University Relations Associate Vice President Assistant Vice President	H. Perk Robins A. Jefferson Sharp R. Barry Wood
Vice President for Student Affairs Associate Vice President Associate Vice President	Dwight O. Douglas William R. Mendenhall Bruce T. Shutt

PRESIDENTS OR CHANCELLORS OF THE UNIVERSITY OF GEORGIA

<i>President/Chancellor</i>	<i>Term</i>
Abraham Baldwin	1785–1801
Josiah Meigs	1801–1810
John Brown	1811–1816
Robert Finley	1817–1817
Moses Waddel	1819–1829
Alonzo Church	1829–1859
Andrew A. Lipscomb	1860–1874
Henry H. Tucker	1874–1878
Patrick Hues Mell	1878–1888
William E. Boggs	1889–1899
Walter Barnard Hill	1899–1905
David Crenshaw Barrow	1906–1925
Charles Mercer Snelling	1926–1932
Stedman Vincent Sanford	1932–1935
Harmon White Caldwell	1935–1948
Jonathan Clark Rogers	1949–1950
Omer Clyde Aderhold	1950–1967
Frederick Corbet Davison	1967–1986
Henry King Stanford, Interim	1986–

DEANS OF COLLEGES AND SCHOOLS

<i>College</i>	<i>Dean</i>
College of Arts and Sciences (1801) Dean Associate Dean Associate Dean	William Jackson Payne Charles W. James Calvin D. Hasbrouck
School of Law (1859) Dean Associate Dean	J. Ralph Beard Samuel M. Davis
College of Agriculture (1859) Dean Associate Dean Associate Dean Associate Dean	William P. Flatt Clive W. Donoho, Jr. Talmadge C. DuVall Christian J. B. Smit
College of Pharmacy (1903) Dean Associate Dean	Howard C. Ansel Durward N. Entekin
School of Forest Resources (1906) Dean	Leon A. Hargreaves, Jr.
College of Education (1908) Dean Associate Dean Associate Dean Associate Dean, Acting	Alphonse Buccino Michael W. LaMorte Beverly Lindsay George M. Gazda
Graduate School (1910) Dean Associate Dean Associate Dean	John C. Dowling Harold W. Gentry Henry Branch Howe, Jr.
College of Business Administration (1912) Dean Associate Dean, Acting	Albert W. Niemi, Jr. James S. Trieschmann
School of Journalism and Mass Communication (1915) Dean	J. Thomas Russell
College of Home Economics (1933) Dean Associate Dean	Emily O. Pou Lynda H. Walters
College of Veterinary Medicine (1946) Dean Associate Dean Associate Dean Associate Dean	David P. Anderson John M. Bowen Charles N. Dobbins, Jr. Michael D. Lorenz
School of Social Work (1964) Dean Associate Dean	Charles A. Stewart Richard J. Anderson
School of Environmental Design (1969) Dean	Darrel G. Morrison

(Date college or school established)

DIRECTORS OF INSTITUTES AND SERVICE UNITS

<i>Institute/Unit</i>	<i>Director</i>
Advanced Computational Methods Center	Charles F. Bender
Agricultural Experiment Stations	Clive W. Donoho, Jr.
Auxiliary Services	Chester J. Malanoski, Jr.
Bureau of Educational Services	Carvin L. Brown
Center for Advanced Ultrastructural Research	Jerome J. Paulin
Center for Applied Isotope Studies	John E. Noakes
Center for Applied Mathematics	George Adomian
Center for Archeological Sciences	Norman Herz
Center for Audit Research	Johnny R. Johnson
Center for Biological Resource Recovery	Lars G. Ljungdahl
Center for Economic Education	Elmer D. Williams*
Center for Environmental Biotechnology	Ronald Z. VanSickle*
Center for Family Research	David Coleman*
Center for Global Policy Studies	Robert Hodson*
Center for Insurance Education and Research	Rex Forehand
Center for International Mass Communication Training	Martin J. Hillenbrand
Center for Latin American Studies	James S. Trieschmann
Center for Management Excellence	Al Hester
Center for Marketing Studies	Carmen C. McClendon
Center for Plant Cellular and Molecular Biology	Richard C. Huseman
Center for Research in Nitrogen Fixation and Metalloenzyme Catalysts	Fred D. Reynolds
Center for Research on Deviance	Leonard E. Mortenson
Center for Simulational Physics	Paul M. Roman
Child and Adolescent Clinic	David P. Landau
Complex Carbohydrate Research Center	Cheri Hoy
Cooperative Extension Service	Peter Albersheim
Developmental Disabilities Center (Georgia Retardation Center)	Talmadge C. DuVall
Division of Research: College of Business Administration	Andrew L. Shotick
J. W. Fanning Community Leadership Development Center	Albert W. Niemi, Jr.
Georgia Center for Continuing Education	Walter A. Denero
Georgia Museum of Art	Edward G. Simpson, Jr.
<i>Georgia Review</i>	Carol V. Winthrop
Humanities Center	Stanley W. Lindberg
Institute for Behavioral Research	Bernard Dauenhauer**
Institute for Business	Abraham Tesser
Institute for Natural Products Research	William C. Flewellen, Jr.
Institute of Community and Area Development	S. William Pelletier
Institute of Continuing Judicial Education of Georgia	Joseph W. Whorton, Jr.
Institute of Continuing Legal Education in Georgia	Richard D. Reaves
Institute of Ecology	Barney L. Brannen, Jr.
	Frank B. Golley

CONT'D: DIRECTORS OF INSTITUTES AND SERVICE UNITS

<i>Institute/Unit</i>	<i>Director</i>
Institute of Higher Education	Cameron L. Fincher
Institute of Natural Resources	Ronald M. North
Learning Disabilities Adult Clinic	K. Noel Gregg
Marine Sciences Program	Edward Chin
National Institute for Instructional Materials	Richard M. Hylton
Office of Administrative Data Processing	Thomas Archibald
Office of Campus Planning	David A. Lunde
Office of Computing and Information Services	R. Bruce Briggs
Office of Development and University Relations	H. Perk Robins
Office of Institutional Research and Planning	David G. Clements
Office of Instructional Development	Ronald D. Simpson
Office of International Development	Darl E. Snyder
Poultry Disease Research Center	Oscar J. Fletcher, Jr.
Psychology Clinic	James F. Calhoun
Public Safety Division	Asa T. Boynton
Dean Rusk Center for International and Comparative Law	Thomas J. Schoenbaum
Small Business Development Center	Francis S. Hoy
State Botanical Garden of Georgia	Roy A. Mecklenburg
Survey Research Center	Dorothy W. Kingery
University of Georgia Gerontology Center	Leonard Poon
University of Georgia Libraries	David F. Bishop
University of Georgia Museum of Natural History	Joshua Laerm
University of Georgia Press	Malcolm Call
University of Georgia Research Foundation, Inc.	William O. Burke
University of Georgia Research Park	William O. Burke
Veterinary Medical Diagnostic Assistance Laboratory—Athens	Jack L. Blue
Veterinary Medical Diagnostic Assistance Laboratory—Tifton	Harvey S. Gosser
Veterinary Medical Experiment Station	John M. Bowen
Carl Vinson Institute of Government	Melvin B. Hill, Jr.

*Co-Directors

**Interim Director

Descriptions of these institutes and service units can be found on pages 134–148.

Figure 1
THE UNIVERSITY OF GEORGIA ADMINISTRATIVE ORGANIZATION

JANUARY 1, 1987

21

UNIVERSITY STANDING COMMITTEES

<i>Committee</i>	<i>Chairperson</i>
Admissions Committee	F. Wen Williams
Committee on Intercollegiate Athletics	William M. Powell
Committee on Facilities	Robert Clements
Committee on Student Affairs	Robert Brussack
Curriculum Committee	Ellen R. Jordan
Educational Affairs Committee	Thomas G. Dyer
Executive Committee	Kent Middleton
Faculty Affairs Committee	Joseph Hammock
Library and Instructional Aids Committee	David Bishop*

*Acting

PRESIDENTIAL SEARCH COMMITTEES

Regents' Presidential Selection Committee

Sidney O. Smith, Jr., Chairman
Arthur M. Gignilliat, Jr.
Joseph D. Greene
John W. Robinson, Jr.
Jackie M. Ward
H. Dean Propst, Ex Officio
Elridge W. McMillan, Ex Officio

University Presidential Advisory Selection Committee

Faculty:	Mary M. Frasier Ellen R. Jordan States M. McCarter John Neter Annie K. Prestwood Emory N. Thomas, Chairman Allan W. Barber
Student:	Lee Simpson
Alumni-Community:	Tom G. Cousins, Atlanta Kirby R. Moore, Macon John L. Clendenin, Atlanta James M. Piette, Savannah Jane Willson, Albany

UNIVERSITY OF GEORGIA FOUNDATION TRUSTEES

<i>Officer</i>	<i>Residence</i>	<i>Term Expires</i>
Thomas G. Cousins, <i>Chairman</i>	Atlanta	1990
John E. Bailey, <i>Vice-Chairman</i>	Atlanta	1987
Alexander W. Patterson, <i>Secretary</i>	Atlanta	1989
Barry Phillips, <i>Treasurer</i>	Atlanta	1987
M. Richard Acree	Toccoa	1989
Peter Amann	Atlanta	1988
John E. Bailey	Atlanta	1987
W. Frank Barron, Jr.	Rome	1988
J. Dewey Benefield	Sea Island	1989
H. Edsel Benson	Athens	1988
Upshaw C. Bentley, Jr.	Athens	1990
Otis A. Brumby, Jr.	Marietta	1991
Nancy H. Callaway	Pine Mountain	1988
Clifford S. Campbell, Jr.	Thomasville	1987
Nickolas Peter Chilivis	Atlanta	1987
Fredrick Eansor Cooper	Thomasville	1988
Richard Courts II	Atlanta	1991
Thomas G. Cousins	Marietta	1990
Chester C. Davenport	Silver Springs, MD	1989
Vincent J. Dooley	Athens	1989
Robert G. Edge	Atlanta	1988
William Arthur Fickling, Jr.	Macon	1989
DeJongh Franklin	Atlanta	1987
William C. Hartman, Jr.	Athens	1991
Rawson Haverty	Atlanta	1990
Hamilton E. Holmes	Atlanta	1988
Senator Pierre Howard	Atlanta	1991
M. Douglas Ivester	Dunwoody	1990
A. Felton Jenkins, Jr.	Atlanta	1988
Hurley Jones	Brunswick	1991
Boone A. Knox	Thomson	1990
Shell Hardman Knox	Augusta	1991
Richard N. Lea	Atlanta	1990
Earl T. Leonard, Jr.	Atlanta	1987
Francis Abit Massey	Gainesville	1991
James G. Minter	Fayetteville	1991
Dudley L. Moore, Jr.	Atlanta	1990
Kirby Moore	Macon	Ex Officio
C. V. Nalley III	Atlanta	1991
William Henry NeSmith, Jr.	Jesup	1991
John T. Newton	Griffin	1987
Nancy F. Parker	Atlanta	1989
Alexander W. Patterson	Atlanta	1989
Barry Phillips	Atlanta	1987
Charles B. Presley	Augusta	1988
Bernard B. Ramsey	New York	1990
Charles S. Sanford, Jr.	Bronxville, NY	1990
Henrietta M. Singletary	Blakely	1987
Alex W. Smith	Atlanta	1987
Honorable T. Wayne Snow, Jr.	Chickamauga	1989
Louis S. Sohn, Jr.	Marietta	1990
B. Phinzy Spalding	Athens	1988
Henry King Stanford	Athens	Ex Officio
Honorable Robert G. Stephens	Athens	1987
Francis A. Tarkenton	Atlanta	1987
Lawrence N. Thompson, Jr.	Milledgeville	1989
William Bradley Turner, Jr.	Columbus	1991
Glenn Vaughn, Jr.	Columbus	1989
Representative Larry Walker	Perry	1989
Cleveland R. Willcoxon, Jr.	Atlanta	1988
John R. Williams	Covington	1990
William Jefferson Williamson	Greenville, SC	1988
Lois C. Wooten	Savannah	1987

UNIVERSITY OF GEORGIA RESEARCH FOUNDATION, INC
MEMBERS OF THE BOARD OF DIRECTORS

Laurie K. Abbott
Savannah, Georgia

C. DeWitt Blanton, Jr.
University of Georgia

F. Abit Massey
Gainesville, Georgia

Robert L. Anderson
University of Georgia

Nickolas T. Chilivis
Atlanta, Georgia

Howard J. Morrison
Atlanta, Georgia

Allan W. Barber
University of Georgia

Edward Chin
University of Georgia

Francis A. Ruzicka
University of Georgia

Lynne Billard
University of Georgia

Robert E. Hodson
University of Georgia

Henry King Stanford
University of Georgia

Julius F. Bishop
Athens, Georgia

Joe L. Key
University of Georgia

Roy L. Strange
Moultrie, Georgia

Emeritus

Charles Harris
Ocilla, Georgia

Honorable Carl E. Sanders
Atlanta, Georgia

ADMISSIONS

**NEW FRESHMEN
FALL 1960–1986**

<i>Fall Quarter</i>	<i>Applied</i>	<i>Accepted</i>	<i>% of Applied Accepted</i>	<i>Enrolled*</i>	<i>% of Applied Enrolled</i>	<i>% of Accepted Enrolled</i>
1960	2,593	2,192	85%	1,546	60%	71%
1961	2,835	2,220	78	1,745	62	79
1962	3,094	2,495	81	1,917	62	77
1963	3,567	2,830	79	2,084	58	74
1964	3,981	3,246	82	2,285	57	70
1965	4,685	3,873	83	2,536	54	65
1966	5,150	4,013	78	2,512	49	63
1967	5,207	3,691	71	2,482	48	67
1968	5,672	4,416	78	2,677	47	61
1969	5,484	4,159	76	2,456	45	59
1970	5,600	4,291	77	2,486	44	58
1971	5,176	3,923	76	2,265	44	58
1972	5,442	4,211	77	2,502	46	59
1973	5,141	3,925	76	2,349	46	60
1974	5,323	4,493	84	2,754	52	61
1975	5,191	4,183	81	2,499	48	60
1976	5,590	4,292	77	2,530	45	59
1977	5,530	4,290	78	2,578	47	60
1978	6,177	4,564	74	2,631	43	58
1979	7,072	4,623	65	2,542	36	55
1980	6,716	4,597	68	2,439	36	53
1981	7,494	5,906	79	3,449	46	58
1982	7,302	5,460	75	2,800	38	51
1983	7,504	5,430	72	2,711	36	50
1984	7,804	5,856	75	2,814	36	48
1985	8,719	6,743	77	3,356	38	50
1986	9,778	7,460	76	3,536	36	47

*1967–1969: Approximately 200 Summer-on-Trial students each summer not included.
 1972: 51 irregular students not included.
 1976–1986: New students in Developmental Studies not included.

Source: Office of Institutional Research and Planning

**HIGH SCHOOLS OF ENTERING FRESHMEN
FALL 1986**

<i>High School</i>	<i>Students</i>	<i>High School</i>	<i>Students</i>
Lassiter, Marietta	86	St. Pius X, Atlanta	16
Dunwoody, Dunwoody	84	Central Gwinnett, Lawrenceville	15
George F. Walton, Marietta	77	McEachern, Powder Springs	15
Cedar Shoals, Athens	68	Dublin, Dublin	14
Brookwood, Snellville	63	Frederick Douglass, Atlanta	14
North Springs, Atlanta	62	Madison County, Danielsville	14
Roswell, Roswell	57	Northside, Atlanta	14
Wheeler, Marietta	50	Pace Academy, Atlanta	14
Parkview, Lilburn	48	St. Vincents Academy, Savannah	14
Clarke Central, Athens	46	Westminster, Atlanta	14
Riverwood, Atlanta	44	Duluth, Duluth	13
Norcross, Norcross	41	First Presbyterian Day School, Macon	13
Crestwood, Atlanta	38	Griffin, Griffin	13
Woodward Academy, College Park	38	Lovett, Atlanta	13
Marist, Atlanta	35	Morrow Senior, Morrow	13
Peachtree, Atlanta	33	Mount De Sales, Macon	13
Sprayberry, Marietta	33	Newton County, Covington	13
Evans, Evans	32	North Cobb, Acworth	13
Milton, Alpharetta	31	Thomson, Thomson	13
Redan, Stone Mountain	31	Central, Macon	12
Tucker, Tucker	31	Gainesville, Gainesville	12
Heritage, Conyers	29	George Walton Academy, Monroe	12
Berkmar, Lilburn	28	Savannah Christian, Savannah	12
McIntosh, Peachtree City	28	Tift County, Tifton	12
Oconee County, Watkinsville	25	Academy of Richmond County, Augusta	11
Chamblee, Chamblee	22	Campbell, Fairburn	11
Henderson, Chamblee	22	Elbert County, Elberton	11
Savannah Country Day School, Savannah	22	Oglethorpe County, Lexington	11
Lakeside, Atlanta	21	Southland Academy, Americus	11
Stone Mountain, Stone Mountain	21	Winder-Barrow, Winder	11
Westside, Augusta	21	Augusta Preparatory, Augusta	10
Fayette County, Fayetteville	20	Cartersville, Cartersville	10
Glynn Academy, Brunswick	20	Darlington, Rome	10
Shamrock, Decatur	20	LaGrange, LaGrange	10
Campbell, Smyrna	19	Valdosta, Valdosta	10
Dalton, Dalton	19		
Druid Hills, Atlanta	19		
North Clayton, College Park	19	Subtotal, 81 Georgia High Schools	1,980
South Cobb, Austell	19	Total, 238 Other High Schools in Georgia	844
Warner Robins, Warner Robins	19	Total In-State Students (319 High Schools)	2,824
Benedictine Military, Savannah	18	Total Out-of-State Students (453 High Schools)	712
Briarcliff, Atlanta	17	TOTAL NEW FRESHMEN	3,536
Clarkston, Clarkston	17		
Marietta, Marietta	17		
South Gwinnett, Snellville	17		
Jonesboro Senior, Jonesboro	16		

Source: Undergraduate Admissions Office

**MEAN COLLEGE SCHOLASTIC APTITUDE TEST SCORES
FOR FRESHMAN CLASSES FALL 1966–1986**

<i>Year</i>	<i>Number of Scores</i>	<i>Verbal Score</i>			<i>Mathematics Score</i>			<i>Total Score</i>		
		<i>UGA Mean</i>	<i>Nat'l Mean *</i>	<i>State Mean</i>	<i>UGA Mean</i>	<i>Nat'l Mean *</i>	<i>State Mean</i>	<i>UGA Mean</i>	<i>Nat'l Mean *</i>	<i>State Mean</i>
1966	2,512	500	471	NA	520	496	NA	1,020	967	NA
1967	2,482	495	466	NA	517	492	NA	1,012	958	NA
1968	2,677	504	466	NA	528	492	NA	1,032	958	NA
1969	2,455	507	463	NA	539	493	NA	1,046	956	NA
1970	2,470	507	460	NA	531	488	NA	1,038	948	NA
1971	2,265	505	455	NA	534	488	NA	1,039	943	NA
1972	2,502	493	453	405	526	484	429	1,019	937	834
1973	2,349	487	445	403	525	481	432	1,012	926	835
1974	2,741	477	444	405	509	480	434	986	924	839
1975	2,499	478	434	397	516	472	427	994	906	824
1976	2,530	481	431	393	518	472	424	999	903	817
1977	2,578	486	429	394	527	470	427	1,013	899	821
1978	2,631	492	429	394	530	468	424	1,022	897	818
1979	2,542	493	427	390	535	467	424	1,028	894	814
1980	2,422	492	424	389	534	466	425	1,026	890	814
1981	3,449	479	424	390	521	466	426	1,000	890	816
1982	2,798	492	426	394	534	467	429	1,026	893	823
1983	2,698	484	425	390	533	468	428	1,017	893	818
1984	2,807	477	426	392	524	471	430	1,001	897	822
1985	3,340	483	431	399	529	475	438	1,012	906	837
1986	3,526	485	431	402	531	475	440	1,016	906	842

*National mean of all college-bound seniors, 1966–1986.

NA: Not Available

Source: Office of Institutional Research and Planning

Figure 2
SAT SCORES FOR ENTERING FRESHMEN
FALL QUARTER 1966-1986

Data from page 28

**DISTRIBUTION OF HIGH SCHOOL GRADE-POINT AVERAGES FOR ENTERING FRESHMEN
FALL 1982—1986**

<i>Entering Grade-Point Average</i>	<i>1982</i>		<i>1983</i>		<i>1984</i>		<i>1985</i>		<i>1986</i>	
	<i>No.</i>	<i>%</i>	<i>No.</i>	<i>%</i>	<i>No.</i>	<i>%</i>	<i>No.</i>	<i>%</i>	<i>No.</i>	<i>%</i>
3.90 and over	314		309		267		352		363	
3.80-3.89	154		147		140		149		146	
3.70-3.79	173		148		130		155		150	
3.60-3.69	171		178		172		186		193	
3.50-3.59	227		183		176		189		211	
Subtotal 3.50 and over	1,039	37.1%	965	35.6%	885	31.5%	1,031	30.7%	1,063	30.1%
3.40-3.49	197		156		176		203		201	
3.30-3.39	201		210		196		212		213	
3.20-3.29	215		181		206		228		231	
3.10-3.19	181		176		184		212		244	
3.00-3.09	202		184		206		253		249	
Subtotal 3.00-3.49	996	35.6%	907	33.5%	968	34.4%	1,108	33.0%	1,138	32.2%
2.90-2.99	135		169		179		213		214	
2.80-2.89	168		162		177		225		245	
2.70-2.79	127		146		165		199		237	
2.60-2.69	104		126		128		182		184	
2.50-2.59	88		92		107		119		162	
Subtotal 2.50-2.99	622	22.2%	695	25.6%	756	26.9%	938	28.0%	1,042	29.5%
2.40-2.49	65		69		89		100		109	
2.30-2.39	32		27		52		62		76	
2.20-2.29	21		18		27		41		49	
2.10-2.19	10		6		12		22		25	
2.00-2.09	9		2		7		18		8	
Subtotal 2.00-2.49	137	4.9%	122	4.5%	187	6.6%	243	7.2%	267	7.5%
Below 2.00	---	---	3	0.1%	6	0.2%	6	0.2%	5	0.1%
No Average Available	6	0.2%	19	0.7%	12	0.4%	30	0.9%	21	0.6%
TOTAL	2,800	100%	2,711	100%	2,814	100%	3,356	100%	3,536	100%
Average Grade-Point	3.29		3.28		3.22		3.21		3.17	

30

Source: Office of Institutional Research and Planning

**ENTERING NATIONAL MERIT AND ACHIEVEMENT SCHOLARS
FALL 1974–1986**

<i>Year</i>	<i>Entering UGA-Sponsored Nat'l. Merit Scholars</i>	<i>Total Entering Nat'l. Merit Scholars</i>	<i>Entering UGA-Sponsored Nat'l. Achieve- ment Scholars</i>	<i>Total Entering Nat'l. Achieve- ment Scholars</i>	<i>Total Entering National Merit & Achievement Scholars</i>
1974	52	56	4	6	62
1975	46	53	4	6	59
1976	27	30	5	11	41
1977	42	57	6	7	64
1978	46	52	13	18	70
1979	31	40	7	9	49
1980	46	57	4	5	62
1981	40	51	8	13	64
1982	37	49	3	7	56
1983	32	34	3	4	38
1984	24	28	7	11	39
1985	22	28	4	6	34
1986	17	21	3	4	25

Source: Office of Student Financial Aid

**UNDERGRADUATE TRANSFERS
FALL 1972–1986**

<i>Fall Quarter</i>	<i>Applied</i>	<i>Accepted</i>	<i>% of Applied Accepted</i>	<i>Enrolled</i>	<i>% of Applied Enrolled</i>	<i>% of Accepted Enrolled</i>
1972	3,196	2,436	76%	1,797	56%	74%
1973	3,261	2,623	80	1,910	59	73
1974	3,790	3,111	82	2,256	60	73
1975	3,396	2,544	75	1,858	55	73
1976	3,318	2,443	74	1,790	54	73
1977	3,760	2,770	74	1,948	52	70
1978	3,508	2,377	68	1,738	50	73
1979	3,494	2,312	66	1,693	48	73
1980	3,102	2,378	77	1,715	55	72
1981	3,879	2,950	76	2,052	53	70
1982	3,475	2,620	75	1,824	52	70
1983	3,492	2,538	73	1,761	50	69
1984	3,534	2,618	74	1,886	53	72
1985	3,381	2,397	71	1,686	50	70
1986	3,204	2,192	68	1,563	49	71

Source: Office of Institutional Research and Planning

**COLLEGES AND UNIVERSITIES FROM WHICH UNDERGRADUATE STUDENTS
TRANSFERRED TO THE UNIVERSITY OF GEORGIA
FALL 1986**

<i>College/University</i>	<i>Students</i>	<i>College/University</i>	<i>Students</i>
DeKalb Community College	122	Georgia Southwestern College	12
Gainesville Junior College	69	Waycross Junior College	11
Kennesaw College	68	Shorter College	10
West Georgia College	63	Brewton-Parker College	9
Georgia Southern College	56	Bainbridge Junior College	9
Abraham Baldwin Agricultural College	55	Berry College	6
Georgia State University	53	Oglethorpe University	6
University of Georgia Continuing Education	43	LaGrange College	5
Albany Junior College	42	Thomas County Community College	5
Augusta College	33	Georgia Institute of Technology	5
Macon Junior College	31	Andrew College	4
Dalton Junior College	29	Southern Technical Institute	4
Gordon Junior College	28	Albany State College	4
Georgia College	27	Georgia Military College	3
North Georgia College	27	Agnes Scott College	3
Valdosta State College	25	Emanuel County Junior College	3
Clayton Junior College	24	Piedmont College	3
Brenau College	24	Atlanta Junior College	2
Armstrong State College	23	Tift College	2
Emmanuel College	22	Savannah State College	2
Young Harris College	19	Athens Technical School	1
Middle Georgia College	18	Atlanta College of Art	1
Reinhardt College	18	Fort Valley State College	1
Emory University	17	Medical College of Georgia	1
Columbus College	17	Morris Brown College	1
Floyd Junior College	17	Paine College	1
Brunswick Junior College	16	Toccoa Falls College	1
Mercer University, Macon	16	Subtotal, 57 Georgia Colleges	1,149
Truett-McConnell College	16	Out-of-State (254 Colleges)	414
South Georgia College	16	TOTAL TRANSFER STUDENTS	
		(311 Colleges)	1,563

Source: Undergraduate Admissions Office

**DISTRIBUTION OF ENTERING GRADE-POINT AVERAGES FOR UNDERGRADUATE TRANSFERS
FALL 1982-1986**

Entering Grade-Point Average	1982		1983		1984		1985		1986	
	No.	%	No.	%	No.	%	No.	%	No.	%
3.90 and over	34		36		27		21		30	
3.80-3.89	18		20		25		23		20	
3.70-3.79	28		32		27		28		22	
3.60-3.69	35		41		38		35		33	
3.50-3.59	40		55		52		52		35	
Subtotal 3.50 and over	155	8.5%	184	10.4%	169	9.0%	159	9.4%	140	9.0%
3.40-3.49	56		41		49		43		37	
3.30-3.39	73		56		58		64		52	
3.20-3.29	69		71		63		67		73	
3.10-3.19	69		68		75		68		65	
3.00-3.09	132		119		125		130		112	
Subtotal 3.00-3.49	399	21.9%	355	20.2%	370	19.6%	372	22.1%	339	21.7%
2.90-2.99	70		80		54		66		65	
2.80-2.89	93		79		97		84		69	
2.70-2.79	81		88		91		88		83	
2.60-2.69	118		115		130		110		100	
2.50-2.59	142		141		157		96		110	
Subtotal 2.50-2.99	504	27.6%	503	28.6%	529	28.0%	444	26.3%	427	27.3%
2.40-2.49	79		102		107		115		90	
2.30-2.39	124		112		143		122		104	
2.20-2.29	124		117		143		117		116	
2.10-2.19	120		115		141		129		140	
2.00-2.09	188		160		192		158		160	
Subtotal 2.00-2.49	635	34.8%	606	34.4%	726	38.5%	641	38.0%	610	39.0%
Below 2.00	27	1.5%	37	2.1%	40	2.1%	38	2.3%	10	0.6%
No Average Available	104	5.7%	76	4.3%	52	2.8%	32	1.9%	37	2.4%
TOTAL	1,824	100%	1,761	100%	1,886	100%	1,686	100%	1,563	100%
Average Grade-Point	2.71		2.72		2.68		2.71		2.64	

Source: Office of Institutional Research and Planning

**GRADUATE SCHOOL ADMISSIONS
FALL 1968–1986**

<i>Fall Quarter</i>	<i>Applied</i>	<i>Accepted</i>	<i>% of Applied Accepted</i>	<i>Enrolled</i>	<i>% of Applied Enrolled</i>	<i>% of Accepted Enrolled</i>
1968	3,240	1,856	57%	NA	NA%	NA%
1969	3,720	2,193	59	1,299	35	59
1970	4,089	2,132	52	1,338	33	63
1971	4,423	2,126	48	1,392	31	65
1972	3,693	1,934	52	1,333	36	69
1973	3,669	1,775	48	1,196	33	67
1974	3,934	2,204	56	1,350	34	61
1975	3,841	2,123	55	1,188	31	56
1976	3,888	1,991	51	1,203	31	60
1977	4,071	2,121	52	1,308	32	62
1978	4,282	2,111	49	1,257	29	60
1979	4,536	2,225	49	1,338	29	60
1980	4,210	2,111	50	1,343	32	64
1981	4,100	2,161	53	1,305	32	60
1982	4,296	2,075	48	1,401	33	68
1983	4,335	2,045	47	1,371	32	67
1984	4,216	1,795	43	1,182	28	66
1985	4,091	1,769	43	1,207	30	68
1986	4,409	1,834	42	1,175	27	64

NA: Not Available

Source: Graduate Admissions

**FALL QUARTER ENROLLMENT BY CLASS
1965-1975**

	1965	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975
Freshman	2,703	2,806	2,714	3,317	3,000	3,238	3,084	3,363	3,293	3,836	3,605
Sophomore	2,393	2,872	2,573	2,851	2,828	2,646	2,994	3,109	3,251	3,438	3,545
Junior	2,383	3,302	3,538	3,934	3,844	3,766	3,972	4,308	4,214	4,449	4,150
Senior	2,628	2,706	3,530	3,645	3,809	3,790	3,876	3,817	4,100	3,962	4,276
Irregular & Transient	205	193	188	218	218	215	272	329	300	366	517
Graduate	1,397	1,725	2,157	2,718	3,182	3,489	3,791	3,991	3,779	3,848	3,865
Professional*	765	856	913	969	1,007	1,142	1,243	1,367	1,381	1,334	1,484
Total Regular Enrollment	12,474	14,460	15,613	17,652	17,888	18,286	19,232	20,284	20,318	21,233	21,442
In-Service Evening**		2,901	2,960	2,576	2,644	2,072	1,313	1,517	1,176	1,071	569
Extension		1,744	1,797	954	1,058	823	753	797	766	242	460
Correspondence		818	749	887	1,013	692	603	573	514	470	445
Total Continuing Education		5,463	5,506	4,417	4,715	3,587	2,669	2,887	2,456	2,351	2,011
TOTAL	12,474	19,923	21,119	22,069	22,603	21,873	21,901	23,171	22,774	23,584	23,453

* 1965-1972 includes Law, Pharmacy, Veterinary Medicine.

1973-1975 includes Law, Pharmacy, Veterinary Medicine, Forest Resources.

** Included in Extension prior to 1974.

Source: Registrar's Office

**FALL QUARTER ENROLLMENT BY CLASS
1976-1986**

	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986
Freshman	3,679	3,560	3,345	3,513	3,298	4,393	3,904	3,662	4,028	4,661	4,878
Sophomore	3,478	3,774	3,820	3,429	3,771	4,067	4,552	4,559	4,352	4,334	4,583
Junior	4,110	4,091	4,016	4,134	3,775	4,325	4,190	4,183	4,108	4,027	3,897
Senior	4,171	4,253	4,283	4,364	4,469	4,357	4,663	4,443	4,786	4,604	4,600
Developmental Studies	168	289	299	338	326	335	293	322	330	337	287
Irregular & Transient	365	356	361	304	354	395	392	429	350	323	254
Graduate	3,688	3,752	3,940	3,974	4,163	4,319	4,504	4,671	4,568	4,520	4,586
Professional*	1,579	1,590	1,622	1,655	1,603	1,577	1,570	2,102	2,172	2,118	2,093
Total Regular Enrollment	21,238	21,665	21,686	21,711	21,759	23,768	24,068	24,371	24,694	24,924	25,178
In-Service**	558	584	544	543	659	696	566		49	26	96
Evening	492	578	543	698	769	851	856	474	397	350	312
Extension	166	155	169	56							
Correspondence	425	303	344	351	283	326	419	197	90	108	112
Total Continuing Education	1,641	1,620	1,600	1,648	1,711	1,873	1,841	671	536	484	520
TOTAL	22,879	23,285	23,286	23,359	23,470	25,641	25,909	25,042	25,230	25,408	25,698

* 1976-1979 includes Law, Pharmacy, Veterinary Medicine, Forest Resources, Social Work.

1980-1982 includes Law, Pharmacy, Veterinary Medicine (and Interns), Forest Resources, Social Work.

1982- includes Law, Pharmacy, Veterinary Medicine (and Interns), Forest Resources, Social Work, Journalism.

** In-Service resident center enrollment included in regular enrollment, Fall 1983.

Source: Registrar's Office

Figure 3
REGULAR ENROLLMENT
FALL QUARTER 1976-1986

LEGEND:

Data from Page 36

**COLLEGE ENROLLMENT BY QUARTER
FY 1978-79—1986-87**

<i>College</i>	<i>1978-79</i>	<i>1979-80</i>	<i>1980-81</i>	<i>1981-82</i>	<i>1982-83</i>	<i>1983-84</i>	<i>1984-85</i>	<i>1985-86</i>	<i>1986-87</i>
AGRICULTURE									
Summer Total	619	698	667	634	649	639	614	555	582
Undergraduate	453	486	443	408	388	397	366	332	348
Graduate	166	212	224	226	261	242	248	223	234
Fall Total	1,791	1,788	1,695	1,698	1,637	1,542	1,405	1,316	1,281
Undergraduate	1,541	1,511	1,417	1,417	1,335	1,231	1,088	1,025	982
Graduate	250	277	278	281	302	311	317	291	299
Winter Total	1,747	1,742	1,645	1,644	1,552	1,457	1,370	1,304	
Undergraduate	1,500	1,460	1,373	1,366	1,256	1,156	1,067	1,015	
Graduate	247	282	272	278	296	301	303	289	
Spring Total	1,640	1,647	1,632	1,600	1,481	1,374	1,270	1,198	
Undergraduate	1,407	1,385	1,363	1,327	1,193	1,085	986	927	
Graduate	233	262	269	273	288	289	284	271	
ARTS AND SCIENCES									
Summer Total	2,620	2,783	2,831	2,971	3,142	3,476	3,471	3,489	3,379
Undergraduate	1,780	1,936	1,906	2,096	2,272	2,621	2,639	2,698	2,561
Graduate	840	847	925	875	870	855	832	791	818
Fall Total	9,266	9,524	9,652	11,088	11,304	11,646	11,984	11,854	11,680
Undergraduate	7,870	8,125	8,214	9,636	9,823	10,148	10,571	10,458	10,258
Graduate	1,396	1,399	1,438	1,452	1,481	1,498	1,413	1,396	1,422
Winter Total	8,887	9,129	9,179	10,542	10,590	11,022	11,108	11,005	
Undergraduate	7,534	7,690	7,777	9,124	9,164	9,617	9,730	9,677	
Graduate	1,353	1,439	1,402	1,418	1,426	1,405	1,378	1,328	
Spring Total	8,372	8,524	8,803	9,982	10,023	10,351	10,322	10,154	
Undergraduate	7,073	7,200	7,420	8,620	8,626	9,012	8,986	8,854	
Graduate	1,299	1,324	1,383	1,362	1,397	1,339	1,336	1,300	
BUSINESS ADMINISTRATION									
Summer Total	1,186	1,138	1,146	1,155	1,116	1,187	1,316	1,353	1,331
Undergraduate	849	761	810	797	756	890	1,016	1,120	1,111
Graduate	337	377	336	358	360	297	300	233	220
Fall Total	3,545	3,478	3,422	3,741	3,676	3,602	3,910	4,382	4,675
Undergraduate	3,019	2,948	2,936	3,211	3,178	3,164	3,513	4,012	4,337
Graduate	526	530	486	530	498	438	397	370	338
Winter Total	3,358	3,242	3,270	3,528	3,507	3,445	3,806	4,212	
Undergraduate	2,851	2,754	2,793	3,036	3,046	3,040	3,452	3,876	
Graduate	507	488	477	492	461	405	354	336	
Spring Total	3,278	3,041	3,137	3,370	3,376	3,357	3,731	4,084	
Undergraduate	2,773	2,591	2,678	2,892	2,957	2,996	3,396	3,759	
Graduate	505	450	459	478	419	361	335	325	
EDUCATION									
Summer Total	2,572	2,364	2,394	2,387	2,267	2,522	2,361	2,453	2,478
Undergraduate	716	670	670	619	634	736	736	716	749
Graduate	1,856	1,694	1,724	1,768	1,633	1,786	1,625	1,737	1,729
Fall Total	3,141	2,940	3,037	3,240	3,324	3,477	3,510	3,489	3,677
Undergraduate	1,878	1,719	1,660	1,767	1,760	1,697	1,699	1,709	1,830
Graduate	1,263	1,221	1,377	1,473	1,564	1,780	1,811	1,780	1,847
Winter Total	3,025	2,712	2,912	3,227	3,273	3,599	3,487	3,615	
Undergraduate	1,818	1,655	1,625	1,769	1,729	1,751	1,735	1,742	
Graduate	1,207	1,057	1,287	1,458	1,544	1,848	1,752	1,873	
Spring Total	2,958	2,841	2,983	3,232	3,219	3,530	3,410	3,513	
Undergraduate	1,735	1,579	1,602	1,719	1,688	1,720	1,696	1,712	
Graduate	1,223	1,262	1,381	1,513	1,531	1,810	1,714	1,801	

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1978-79—1986-87

College	1978-79	1979-80	1980-81	1981-82	1982-83	1983-84	1984-85	1985-86	1986-87
ENVIRONMENTAL DESIGN									
Summer Total	119	95	95	114	103	130	110	155	166
Undergraduate	92	78	73	88	76	106	82	118	126
Graduate	27	17	22	26	27	24	28	37	40
Fall Total	226	242	225	244	253	233	256	289	324
Undergraduate	196	208	179	196	196	177	199	230	250
Graduate	30	34	46	48	57	56	57	59	74
Winter Total	227	229	214	236	250	214	272	284	
Undergraduate	201	195	174	191	189	164	217	226	
Graduate	26	34	40	45	61	50	55	58	
Spring Total	222	220	214	226	243	220	259	263	
Undergraduate	190	190	172	179	185	170	206	214	
Graduate	32	30	42	47	58	50	53	49	
FOREST RESOURCES									
Summer Total	85	86	76	53	58	84	79	95	81
Undergraduate						7	15	15	15
1st Professional*	37	34	33	19	13	27	9	36	29
Graduate	48	52	43	34	45	50	55	44	37
Fall Total	204	214	158	164	291	288	269	247	222
Undergraduate					111	102	92	95	87
1st Professional*	132	139	97	105	104	96	89	82	74
Graduate	72	75	61	59	76	90	88	70	61
Winter Total	227	216	186	169	276	266	244	219	
Undergraduate					108	80	82	75	
1st Professional*	159	140	126	110	99	102	86	81	
Graduate	68	76	60	59	69	84	76	63	
Spring Total	207	193	157	169	258	241	213	206	
Undergraduate					99	75	71	74	
1st Professional*	137	125	101	102	91	91	68	74	
Graduate	70	68	56	67	68	75	74	58	
HOME ECONOMICS									
Summer Total	311	322	313	312	287	355	376	384	368
Undergraduate	269	270	266	259	227	292	322	329	315
Graduate	42	52	47	53	60	63	54	55	53
Fall Total	827	791	746	791	733	794	802	794	763
Undergraduate	753	713	663	712	657	707	726	710	689
Graduate	74	78	83	79	76	87	76	84	74
Winter Total	812	746	755	775	767	780	836	770	
Undergraduate	736	674	677	688	686	700	759	688	
Graduate	76	72	78	87	81	80	77	82	
Spring Total	789	732	740	742	764	791	823	759	
Undergraduate	724	656	669	656	679	708	740	677	
Graduate	65	76	71	86	85	83	83	82	
JOURNALISM									
Summer Total	302	262	306	279	271	309	288	328	328
Undergraduate	253	202	255	210	221	6	1	1	
1st Professional*						258	254	290	288
Graduate	49	60	51	69	50	45	34	37	40
Fall Total	587	557	618	625	672	637	698	708	694
Undergraduate	495	465	534	535	601	4	2	2	
1st Professional*						562	643	643	637
Graduate	92	92	84	90	71	71	55	63	57
Winter Total	548	584	643	711	681	642	718	711	
Undergraduate	454	504	564	624	605	7	574	668	645
1st Professional*						68	50	66	
Graduate	94	80	79	87	69	68	50	66	
Spring Total	571	668	684	727	693	717	783	763	
Undergraduate	482	579	603	651	8	2	2	2	
1st Professional*					616	654	736	702	
Graduate	89	89	81	76	69	63	45	61	

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1978-79—1986-87

College	1978-79	1979-80	1980-81	1981-82	1982-83	1983-84	1984-85	1985-86	1986-87
LAW									
Summer Total	160	146	125	145	99	99	49	57	54
1st Professional*	159	146	124	142	98	98	49	55	52
Graduate	1	0	1	3	1	1	0	2	2
Fall Total	614	644	659	651	678	668	649	593	588
1st Professional*	608	641	657	645	670	658	634	574	572
Graduate	6	3	2	6	8	10	15	19	16
Winter Total	591	616	640	621	650	646	619	569	
1st Professional*	585	612	635	616	643	637	591	552	
Graduate	6	4	5	5	7	9	28	17	
Spring Total	572	588	627	601	637	647	617	572	
1st Professional*	568	587	622	597	630	638	603	555	
Graduate	4	1	5	4	7	9	14	17	
PHARMACY									
Summer Total	204	207	223	210	190	185	224	222	210
1st Professional*	182	178	194	180	151	149	188	179	165
Graduate	22	29	29	30	39	36	36	43	45
Fall Total	475	481	464	428	419	429	451	456	458
1st Professional*	446	440	421	383	374	383	402	404	398
Graduate	29	41	43	45	45	46	49	52	60
Winter Total	458	475	454	421	408	423	457	447	
1st Professional*	428	433	414	378	360	381	409	397	
Graduate	30	42	40	43	48	42	48	50	
Spring Total	402	407	392	370	374	384	406	417	
1st Professional*	376	371	354	329	330	344	357	364	
Graduate	26	36	38	41	44	40	49	53	
SOCIAL WORK									
Summer Total	176	196	197	214	184	252	191	198	229
Undergraduate	14	17	20	21	12	3	5	15	7
1st Professional*	45	43	32	39	40	41	31	34	46
Graduate	117	136	145	154	132	208	155	149	176
Fall Total	305	295	317	315	356	302	310	347	367
Undergraduate	66	49	60	62	40	44	48	45	59
1st Professional*	102	96	84	88	72	57	74	70	79
Graduate	137	150	173	165	244	201	188	232	229
Winter Total	275	295	328	298	349	304	310	340	
Undergraduate	63	57	63	61	32	37	42	38	
1st Professional*	88	74	86	77	71	63	80	73	
Graduate	124	164	179	160	246	204	188	229	
Spring Total	265	275	314	259	296	264	286	304	
Undergraduate	62	58	59	51	37	33	39	35	
1st Professional*	73	69	75	74	53	62	76	77	
Graduate	130	148	180	134	206	169	171	192	
VETERINARY MEDICINE									
Summer Total	144	146	160	174	170	152	185	179	193
1st Professional*	86	91	91	97	93	90	106	99	99
Graduate	58	55	69	77	77	62	79	80	94
Fall Total	406	419	440	446	432	431	450	449	449
1st Professional*	341	345	348	356	350	348	348	345	340
Graduate	65	74	92	90	82	83	102	104	109
Winter Total	411	429	442	441	422	431	442	437	
1st Professional*	344	353	350	352	353	357	343	351	
Graduate	67	76	92	89	69	74	99	86	
Spring Total	396	425	438	435	418	436	437	438	
1st Professional*	335	351	352	351	348	351	343	338	
Graduate	61	74	86	84	70	85	94	100	

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1978-79—1986-87

College	1978-79	1979-80	1980-81	1981-82	1982-83	1983-84	1984-85	1985-86	1986-87
DEVELOPMENTAL STUDIES									
Summer Total	112	52	50	40	26	40	44	(57)	(29)
Fall Total***	299	338	326	336	293	322	(330)	(337)	(287)
Winter Total	272	288	222	228	300	277	(238)	(231)	
Spring Total	203	212	133	121	212	203	(155)	(114)	
TOTAL REGULAR ENROLLMENT									
Summer Total	8,610	8,495	8,583	8,688	8,562	9,439	9,308	9,468	9,399
Undergraduate	4,538	4,472	4,493	4,538	4,612	5,115	5,225	5,344	5,232
1st Professional*	509	492	474	477	395	655	637	693	679
Graduate	3,563	3,531	3,616	3,673	3,555	3,669	3,446	3,431	3,488
Fall Total	21,686	21,711	21,759	23,768	24,068	24,371	24,694	24,924	25,178
Undergraduate	16,117	16,076	15,993	17,872	17,994	17,596	17,936	18,286	18,493
1st Professional*	1,629	1,661	1,603	1,577	1,570	2,104	2,190	2,118	2,099
Graduate	3,940	3,974	4,163	4,319	4,504	4,671	4,568	4,520	4,586
Winter Total	20,838	20,703	20,890	22,841	23,025	23,506	23,670	23,913	
Undergraduate	15,429	15,277	15,268	17,089	16,517	16,822	17,088	17,337	
1st Professional*	1,604	1,612	1,611	1,531	2,131	2,114	2,174	2,099	
Graduate	3,805	3,814	4,011	4,221	4,377	4,570	4,408	4,477	
Spring Total	19,875	19,773	20,254	21,834	21,994	22,515	22,558	22,671	
Undergraduate	14,649	14,450	14,699	16,216	15,684	16,002	16,123	16,252	
1st Professional*	1,489	1,503	1,504	1,453	2,068	2,140	2,183	2,110	
Graduate	3,737	3,820	4,051	4,165	4,242	4,373	4,252	4,309	
CONTINUING EDUCATION									
Summer Total**	1,559	1,757	1,713	1,504	1,385	353	396	324	287
In-Service†	663	777	779	586	386		66	66	38
Evening	391	486	528	627	641	229	213	158	152
Extension	238	186							
Correspondence	267	308	406	291	358	124	117	100	97
Fall Total**	1,600	1,648	1,711	1,873	1,841	671	536	484	520
In-Service†	544	543	659	696	566		49	26	96
Evening	543	698	769	851	856	474	397	350	312
Extension	169	56							
Correspondence	344	351	283	326	419	197	90	108	112
Winter Total**	1,914	2,008	1,704	1,631	1,569	430	502	444	
In-Service†	899	906	680	519	345		17	15	
Evening	646	742	741	859	937	374	382	322	
Extension	149	124	14						
Correspondence	220	236	269	253	287	56	103	107	
Spring Total**	1,876	1,837	1,640	1,823	1,861	451	360	392	
In-Service†	857	735	617	503	352		10	19	
Evening	654	735	751	1,011	1,110	355	288	290	
Extension	134	98							
Correspondence	231	269	272	309	399	96	62	83	
TOTAL UNIVERSITY ENROLLMENT									
Summer Total	10,169	10,252	10,296	10,192	9,947	9,792	9,704	9,792	9,686
Fall Total	23,286	23,359	23,470	25,641	25,909	25,042	25,230	25,408	25,698
Winter Total	22,752	22,711	22,594	24,472	24,594	23,936	24,172	24,357	
Spring Total	21,751	21,610	21,894	23,657	23,855	22,966	22,918	23,063	

*Professional school enrollment includes irregular, transient students, and interns in 1st Professional enrollment.

†In-Service resident center enrollment is included in regular enrollment, Summer 1983.

**Prior to Summer 1983, totals may include students also enrolled as "regular" students.

***Developmental Studies students are included in the undergraduate enrollment for their colleges.

Source: Office of Institutional Research and Planning

CUMULATIVE RESIDENT AND NON-RESIDENT CAMPUS ENROLLMENT

<i>Year</i>	<i>Georgia Students</i>	<i>Out-of-State Students</i>	<i>Foreign Students</i>	<i>Total Students*</i>
1960-61	7,153	1,201	99	8,453
1961-62	8,181	1,503	125	9,809
1962-63	9,042	1,879	129	11,050
1963-64	10,062	2,128	140	12,330
1964-65	10,404	2,407	124	12,935
1965-66	11,483	2,779	144	14,406
1966-67	12,636	3,389	183	16,208
1967-68	14,643	3,708	130	18,481
1968-69	15,643	3,878	278	19,799
1969-70	16,774	4,025	394	21,193
1970-71	15,881	3,685	453	20,019
1971-72	17,228	3,430	443	21,101
1972-73	19,290	3,595	478	23,363
1973-74	19,205	3,389	492	23,086
1974-75	20,247	3,398	502	24,147
1975-76	20,674	3,286	510	24,470
1976-77	20,416	3,071	476	23,963
1977-78	20,575	3,083	526	24,184
1978-79	22,747	3,244	597	26,588
1979-80	22,452	3,263	674	26,389
1980-81	22,678	3,061	883	26,622
1981-82	24,221	3,077	1,120	28,418
1982-83	24,315	2,982	1,259	28,556
1983-84	24,677	3,042	1,369	29,088
1984-85	25,617	3,535	1,412	30,564
1985-86	26,077	3,536	1,391	31,004

Does not include students enrolled only in Evening and Extension courses.

*1960-61 through 1977-78: unduplicated count of registrants Fall, Winter, and Spring quarters.
 1978-79 forward: unduplicated count of registrants Summer, Fall, Winter, and Spring quarters.

Source: Registrar's Office

**REGULARLY ENROLLED FOREIGN STUDENTS BY COUNTRY
FALL 1986**

<i>Home Country</i>	<i>Under- Grad</i>	<i>Prof/ Grad</i>	<i>Total</i>	<i>Home Country</i>	<i>Under- Grad</i>	<i>Prof/ Grad</i>	<i>Total</i>
Algeria		1	1	Jordan	1	2	3
Antigua & Barbuda		1	1	Kenya	3	2	5
Argentina		4	4	Korea, Republic	24	131	155
Australia	1	3	4	Kuwait	2	2	4
Austria		2	2	Lebanon	3	2	5
Bangladesh		3	3	Liberia	1		1
Barbados	1		1	Libya		2	2
Belgium		6	6	Malaysia	28	12	40
Belize		2	2	Mali		1	1
Bermuda	3	4	7	Malta		1	1
Bolivia	1	1	2	Mauritania	2		2
Brazil	5	13	18	Mexico		4	4
Burkina Faso (Upper Volta)		3	3	Morocco	1	3	4
Burma		1	1	Nepal		1	1
Cameroon	3	4	7	Netherlands	5	8	13
Canada	34	17	51	Netherlands Antilles	2		2
Cape Verde	6		6	New Zealand	1		1
Chile	3	2	5	Nicaragua	1		1
China		55	55	Nigeria	4	8	12
Colombia	15	10	25	Norway	4	1	5
Costa Rica	1	2	3	Pakistan	4	4	8
Cuba	3		3	Panama	3	2	5
Cyprus	1		1	Peru	3	2	5
Denmark	2		2	Philippines	3	9	12
Dominica		1	1	Poland	1	7	8
Dominican Republic	2	1	3	Portugal		5	5
Ecuador	1		1	Saudi Arabia	1	6	7
Egypt		21	21	Singapore	2	7	9
El Salvador	4		4	Somalia		3	3
Ethiopia		2	2	South Africa	7	7	14
Equatorial Guinea	3		3	Spain	8	16	24
Finland	1	1	2	Sri Lanka	6	6	12
France	9	11	20	Sudan		6	6
The Gambia	1		1	Surinam		1	1
Gaza Strip		1	1	Sweden	4		4
Germany	15	48	63	Switzerland	4	1	5
Ghana	2	9	11	Syria		1	1
Greece	6	13	19	Taiwan	19	162	181
Guatemala	1	1	2	Tanzania		2	2
Guinea		1	1	Thailand	3	18	21
Guyana		1	1	Togo		1	1
Honduras	4		4	Trinidad & Tobago	2	1	3
Hong Kong	5	8	13	Turkey	2	1	3
Iceland		1	1	United Arab Emirates		1	1
India	17	63	80	United Kingdom	28	28	56
Indonesia	1	6	7	Venezuela	6	6	12
Iran	9	9	18	Vietnam	4	1	5
Iraq	1	1	2	Yemen (Sanaa)		4	4
Ireland		1	1	Yugoslavia		1	1
Israel	2		2	Zaire	1	4	5
Italy	2	1	3	Zambia	1	1	2
Jamaica	11	5	16				
Japan	9	14	23	TOTAL	379	848	1,227

Source: Office of Institutional Research and Planning

**DISTRIBUTION OF FALL 1986 REGULAR ENROLLMENT
BY STATE OF RESIDENCE**

<i>State</i>	<i>Under-Graduate</i>	<i>Prof/Graduate</i>	<i>Total</i>	<i>State</i>	<i>Under-Graduate</i>	<i>Prof/Graduate</i>	<i>Total</i>
Alabama	40	55	95	Nebraska		3	3
Alaska	2	2	4	Nevada	1	2	3
Arizona	2	3	5	New Hampshire	3	2	5
Arkansas	6	9	15	New Jersey	73	16	89
California	24	28	52	New Mexico	3	4	7
Colorado	7	11	18	New York	92	57	149
Connecticut	38	8	46	North Carolina	234	116	350
Delaware	14	5	19	North Dakota	1	1	2
District of Columbia	14	6	20	Ohio	28	39	67
Florida	305	98	403	Oklahoma	3	11	14
Georgia	16,329	4,681	21,010	Oregon	1	3	4
Hawaii	2	1	3	Pennsylvania	56	54	110
Idaho	2	2	4	Rhode Island	4	2	6
Illinois	39	30	69	South Carolina	352	192	544
Indiana	19	26	45	Tennessee	164	46	210
Iowa	3	10	13	Texas	42	50	92
Kansas	3	8	11	Utah	1	8	9
Kentucky	15	23	38	Vermont	4	2	6
Louisiana	30	26	56	Virginia	153	60	213
Maine	5	7	12	Washington	4	9	13
Maryland	45	31	76	West Virginia	17	41	58
Massachusetts	30	19	49	Wisconsin	8	14	22
Michigan	20	17	37	Wyoming	1	1	2
Minnesota	6	9	15	U.S. Possessions, Foreign, Unknown*	230	790	1,020
Mississippi	10	21	31				
Missouri	11	16	27				
Montana	3	4	7	TOTAL	18,499	6,679	25,178

*Foreign students who reported U.S. residency in one of the states are not included.

Source: Office of Institutional Research and Planning

Figure 4
DISTRIBUTION OF FALL 1986 REGULAR ENROLLMENT
BY STATE OF RESIDENCE

45

Data from page 44

Source: Office of Institutional Research and Planning

**DISTRIBUTION OF FALL 1986 REGULARLY ENROLLED GEORGIA RESIDENTS
BY COUNTY OF RESIDENCE**

<i>County</i>	<i>Under- Grad</i>	<i>Grad/ Prof</i>	<i>Total</i>	<i>County</i>	<i>Under- Grad</i>	<i>Grad/ Prof</i>	<i>Total</i>	<i>County</i>	<i>Under- Grad</i>	<i>Grad/ Prof</i>	<i>Total</i>
Appling	12	6	18	Fannin	27	11	38	Oglethorpe	64	19	83
Atkinson	4	1	5	Fayette	193	23	216	Paulding	24	3	27
Bacon	9	2	11	Floyd	142	46	188	Peach	30	19	49
Baker	4	2	6	Forsyth	67	17	84	Pickens	14	4	18
Baldwin	45	28	73	Franklin	79	30	109	Pierce	31	7	38
Banks	24	10	34	Fulton	1,938	338	2,276	Pike	11	3	14
Barrow	103	33	136	Gilmer	9	6	15	Polk	46	12	58
Bartow	69	10	79	Glascocok	1	2	3	Pulaski	16	7	23
Ben Hill	38	5	43	Glynn	174	36	210	Putnam	20	5	25
Berrien	7	5	12	Gordon	34	10	44	Quitman			0
Bibb	302	123	425	Grady	22	9	31	Rabun	39	10	49
Bleckley	17	8	25	Greene	31	14	45	Randolph	10	4	14
Brantley	4		4	Gwinnett	992	236	1,228	Richmond	334	122	456
Brooks	6	5	11	Habersham	53	28	81	Rockdale	151	43	194
Bryan	13	10	23	Hall	220	80	300	Schley	1	1	2
Bulloch	51	31	82	Hancock	10	3	13	Screven	16	2	18
Burke	19	9	28	Haralson	20	7	27	Seminole	12	2	14
Butts	9	5	14	Harris	20	6	26	Spalding	87	23	110
Calhoun	10	2	12	Hart	70	22	92	Stephens	86	25	111
Camden	24	1	25	Heard	3	2	5	Stewart	6	1	7
Candler	18	4	22	Henry	62	10	72	Sumter	43	17	60
Carroll	73	33	106	Houston	232	79	311	Talbot	8	2	10
Catoosa	54	7	61	Irwin	16	9	25	Taliaferro	4	7	11
Charlton	11	3	14	Jackson	127	43	170	Tattnall	18	6	24
Chatham	476	113	589	Jasper	8	5	13	Taylor	18	6	24
Chattahoochee	2	1	3	Jeff Davis	24	5	29	Telfair	5	5	10
Chattooga	13	6	19	Jefferson	22	8	30	Terrell	13	4	17
Cherokee	86	36	122	Jenkins	17	7	24	Thomas	60	16	76
Clarke	1,789	1,119	2,908	Johnson	23	2	25	Tift	87	18	105
Clay	5	1	6	Jones	27	8	35	Toombs	29	10	39
Clayton	253	50	303	Lamar	15	9	24	Towns	9	6	15
Clinch	12	1	13	Lanier	5	2	7	Treutlen	11	5	16
Cobb	1,570	215	1,785	Laurens	58	36	94	Troup	67	12	79
Coffee	43	17	60	Lee	9	4	13	Turner	20	2	22
Colquitt	54	13	67	Liberty	28	5	33	Twiggs	3	3	6
Columbia	147	42	189	Lincoln	15	3	18	Union	8	7	15
Cook	7	1	8	Long	2		2	Upson	40	17	57
Coweta	65	17	82	Lowndes	84	33	117	Walker	85	21	106
Crawford	11	7	18	Lumpkin	26	13	39	Walton	133	35	168
Crisp	40	11	51	Macon	14	9	23	Ware	62	12	74
Dade	12	1	13	Madison	160	44	204	Warren	7		7
Dawson	9	5	14	Marion	3	3	6	Washington	18	3	21
Decatur	33	12	45	McDuffie	50	11	61	Wayne	28	11	39
DeKalb	2,269	411	2,680	McIntosh	6	3	9	Webster	2		2
Dodge	19	8	27	Meriwether	39	9	48	Wheeler	1	3	4
Dooly	14	5	19	Miller	16	3	19	White	34	14	48
Dougherty	208	40	248	Mitchell	44	17	61	Whitfield	157	31	188
Douglas	61	16	77	Monroe	14	9	23	Wilcox	9	4	13
Early	15	5	20	Montgomery	6	6	12	Wilkes	51	18	69
Echols			0	Morgan	66	20	86	Wilkinson	9	6	15
Effingham	20	8	28	Murray	36	7	43	Worth	22	8	30
Elbert	94	28	122	Muscogee	253	53	306				
Emanuel	28	17	45	Newton	103	29	132				
Evans	15	3	18	Oconee	259	78	337	TOTAL	16,329	4,681	21,010

Source: Office of Institutional Research and Planning

**SELECTED PERSONAL CHARACTERISTICS OF REGULARLY ENROLLED STUDENTS
FALL 1986**

	<i>Developmental Studies</i>	<i>Frosh</i>	<i>Soph</i>	<i>Junior</i>	<i>Senior</i>	<i>Irreg & Transient</i>	<i>Grad</i>	<i>Prof</i>	<i>Total</i>
Total Class	287	4,878	4,583	3,897	4,600	254	4,586	2,093	25,178
Matriculation Status									
New Matriculants	287	4,494	3,181	2,061	2,222	31	2,959	671	15,906
Transfers		370	1,349	1,748	2,185	147	19	1,136	6,954
Former UGA Students		14	53	88	193	76	1,608	286	2,318
Registration Status									
Full-Time	281	4,718	4,275	3,610	3,864	101	986	2,001	19,836
Part-Time	6	160	308	287	736	153	3,600	92	5,342
Full-Time Equivalent	285	4,829	4,497	3,825	4,368	181	3,265	2,065	23,315
Sex	*See note below								
Male	146	2,710	2,480	1,972	2,275	139	2,463	1,169	13,354
Female	141	2,168	2,103	1,925	2,325	115	2,123	924	11,824
Ethnic Origin									
American Indian		7	3	7	8	1	4	3	33
American Negro	36	286	261	164	204	18	169	95	1,233
Oriental American	3	52	52	31	35	6	27	10	216
Spanish American	3	32	36	12	30	3	30	10	156
Caucasian	245	4,472	4,199	3,635	4,236	204	3,602	1,961	22,554
Non-Resident Alien		29	32	48	87	22	754	14	986
Marital Status									
Single	229	4,200	3,842	3,019	3,339	141	2,399	1,548	18,717
Married	2	38	94	140	359	84	1,988	229	2,934
Status Unknown	56	640	647	738	902	29	199	316	3,527
Residence Status									
In-State	252	4,117	4,007	3,524	4,233	196	2,855	1,826	21,010
Out-of-State	35	761	576	373	367	58	1,731	267	4,168

*Note that the order of the labels for Male and Female are reversed. The numbers for female students are on the first row and numbers for male students are on the second row.

CONT'D: SELECTED PERSONAL CHARACTERISTICS OF REGULARLY ENROLLED STUDENTS: FALL 1986

	<i>Developmental Studies</i>	<i>Frosh</i>	<i>Soph</i>	<i>Junior</i>	<i>Senior</i>	<i>Irreg & Transient</i>	<i>Grad</i>	<i>Prof</i>	<i>Total</i>
Age									
17 or under	2	70	2				1		75
18-20	279	4,643	3,810	1,705	94	22	1	159	10,713
21-24	5	103	639	1,996	3,913	71	821	1,124	8,672
25-29	1	30	68	123	378	55	1,292	205	2,152
30-34		13	29	35	113	46	941	45	1,222
35-39		10	21	20	47	24	713	19	854
40-49		4	10	10	38	19	608	9	698
50-64		2	2	5	16	10	137	1	173
65 and older			2	1	7	8			18
Unknown		3	2	1			64	531	601
Church Preference									
Baptist	68	1,134	1,026	986	1,196	40	216	491	5,157
Catholic	45	679	665	502	565	17	93	250	2,816
Christian Church	1	23	19	11	19	1	7	8	89
Church of Christ		24	21	21	22	1	4	20	113
Episcopal	14	222	199	172	198	12	30	108	955
Jewish	11	169	164	109	133	2	9	63	660
Lutheran	4	85	76	69	71	2	12	41	360
Methodist	46	670	700	588	643	25	136	309	3,117
Presbyterian	9	295	231	200	245	5	54	143	1,182
Protestant	14	235	218	199	241	9	57	101	1,074
Other Churches	4	84	70	92	100	8	28	39	425
No Preference; No Response	71	1,258	1,194	948	1,167	132	3,940	520	9,230

**ENROLLMENT PROGRESSION OF FIRST-TIME STUDENTS
ENTERING FALL QUARTER 1976-1985**

Class and Year	Percent of Original Class Still Enrolled in the Following Fall Quarter									
	1 Yr	2 Yrs	3 Yrs	4 Yrs	5 Yrs	6 Yrs	7 Yrs	8 Yrs	9 Yrs	10 Yrs
UGA Freshmen										
1976	79.8	69.3	62.3	22.3	5.3	2.5	1.6	0.9	0.6	0.5
1977	80.9	71.4	64.5	22.6	4.8	2.2	0.9	0.6	0.3	
1978	80.6	70.1	66.1	24.7	5.9	2.5	1.5	0.8		
1979	81.7	72.8	66.9	24.0	5.6	2.2	1.2			
1980	82.2	71.2	65.5	25.6	6.2	2.4				
1981	79.4	69.7	63.3	24.2	5.7					
1982	82.9	72.9	67.8	27.3						
1983	82.3	72.5	66.3							
1984	84.4	72.7								
1985	80.8									
Transfer Freshmen										
1976	69.5	59.3	32.5	6.1	3.6	1.2	0.4	0.8	0.4	0.4
1977	69.2	64.1	36.4	9.1	3.5	1.0	--	0.5	0.5	
1978	70.9	57.6	37.8	13.4	4.1	2.3	1.7	1.7		
1979	76.3	66.7	47.8	14.0	3.8	0.5	1.6			
1980	75.3	61.0	39.5	17.0	3.6	0.9				
1981	67.8	56.9	41.2	11.0	3.1					
1982	74.4	61.1	39.8	12.3						
1983	77.8	66.7	44.4							
1984	72.8	59.8								
1985	63.1									
Transfer Sophomores										
1976	77.6	56.6	16.7	4.2	1.5	0.6	0.2	0.2	--	--
1977	70.6	58.1	19.2	4.6	2.0	0.5	0.5	0.3	0.2	
1978	79.5	62.5	21.2	4.5	1.5	1.4	0.2	1.0		
1979	75.5	60.8	19.9	3.6	1.8	0.4	0.6			
1980	78.1	60.3	24.5	6.6	2.8	1.2				
1981	73.2	60.0	25.8	5.6	2.1					
1982	74.0	55.3	20.9	5.0						
1983	79.5	62.7	27.4							
1984	78.2	62.7								
1985	74.5									
Transfer Juniors										
1976	78.5	33.2	6.7	2.6	1.5	0.8	0.3	0.3	0.2	0.3
1977	78.2	34.1	6.1	1.6	0.4	0.4	0.4	0.3	--	
1978	80.2	35.2	5.6	2.0	0.8	0.8	0.4	0.4		
1979	81.0	34.6	6.6	1.5	0.9	0.6	0.6			
1980	78.9	37.1	5.4	2.8	1.0	0.4				
1981	76.1	36.1	6.0	2.4	1.3					
1982	80.0	42.8	8.6	3.5						
1983	79.3	38.6	8.1							
1984	84.4	40.8								
1985	81.3									
Developmental Studies										
1976	77.5	47.0	38.4	23.8	11.2	5.3	2.6	2.6	1.3	0.7
1977	77.3	50.8	41.7	25.6	10.3	4.5	2.5	1.6	0.4	
1978	83.0	61.0	58.2	38.5	10.1	4.6	1.4	1.4		
1979	72.1	61.7	55.8	42.3	14.9	5.0	1.0			
1980	84.8	62.8	51.5	33.3	10.8	3.5				
1981	81.1	64.6	51.4	35.0	10.7					
1982	81.8	67.6	56.4	38.6						
1983	84.4	66.4	54.7							
1984	84.6	66.0								
1985	79.2									
Class Averages, 1973-1985										
UGA Freshmen	80.8	70.6	64.1	23.3	5.4	2.3	1.2	0.7	0.6	0.5
Transfer Freshmen	70.0	60.0	37.3	10.4	3.2	1.1	1.0	1.0	0.6	0.4
Transfer Sophomores	75.6	59.6	21.2	4.8	1.9	0.9	0.6	0.4	0.2	0.1
Transfer Juniors	79.0	34.1	6.4	2.2	1.0	0.5	0.4	0.3	0.1	0.1
Developmental Studies	80.8	61.6	51.6	34.4	11.3	4.5	1.8	1.8	0.8	0.7

Source: Office of Institutional Research and Planning

Figure 6
 ENROLLMENT PROGRESSION OF UGA FRESHMEN
 ENTERING FALL QUARTER 1976-1985

Data from page 50

DEGREES CONFERRED

**DEGREES CONFERRED BY YEAR AND SCHOOL
FY 1966-67—1975-76**

<i>Type of Degree</i>	66-67	67-68	68-69	69-70	70-71	71-72	72-73	73-74	74-75	75-76
GRADUATE DEGREES										
Doctoral Degrees										
Ph.D. (1940)	83	86	121	151	182	214	209	189	159	204
Ed.D. (1948)	40	37	54	81	90	102	96	89	73	83
D.P.A. (1972)						1	1	4	6	1
Total Doctoral Degrees	123	123	175	232	272	317	306	282	238	288
Specialist Degrees										
Ed.S. (1970)				175	640	170	170	166	157	174
Master's Degrees										
M.A. (1911)	83	101	118	145	120	167	128	121	98	96
M.S. (1913)	96	139	120	127	164	156	187	184	140	139
M.F.A. (1940)	28	35	23	41	36	39	45	33	44	38
M.Mus.Ed. (1951)	4	14	8	14	17	16	11	19	5	2
M.Avian Medicine (1972)						3	1	3	0	1
M.L.A. (1957)	0	2	5	2	4	4	5	6	6	9
M.Ag.Ext. (1964)	2	7	4	3	5	4	4	5	4	3
M.For.Res. (1950)	1	6	5	8	10	2	7	8	3	2
M.Art.Ed. (1953)	4	8	12	7	5	15	9	7	8	9
M.Edu. (1932)	316	450	515	532	653	788	927	935	829	930
M.Pub.Adm. (1967)	1	6	22	20	45	40	43	38	31	32
M.Bus.Adm. (1950)	36	33	42	112	142	120	117	122	144	152
M.Acc. (1964)	9	6	11	19	10	20	24	34	25	38
M.Soc.Work (1964)	32	23	54	53	64	46	87	96	76	88
M.Home Ec. (1928)	5	4	7	4	11	0	8	4	8	7
L.L.M. (1970)				2	3	3	1	0	1	1
M.A.T. (1975)								0	1	5
M.P.P.P.M. (1974)								0	0	2
Total Master's Degrees	617	834	946	1,089	1,289	1,423	1,604	1,615	1,423	1,554
TOTAL Graduate Degrees	740	957	1,121	1,496	2,201	1,910	2,080	2,063	1,818	2,016
UNDERGRADUATE DEGREES										
Agriculture										
B.S.A. (1915)	211	257	256	219	201	224	206	234	250	295
B.S.A.E. (1931)	17	35	22	27	23	15	20	22	12	13
B.S.E.H. (1971)					2	12	24	26	21	22
B.L.A. & B.S.L.A.	25	36	22							
Total Agriculture	253	328	300	246	226	251	250	282	283	330
Arts & Sciences										
A.B. (1910)	429	488	575	576	589	594	568	672	555	539
B.S. (1910)	207	267	322	289	269	283	294	289	301	349
B.S.Chem. (1950)	3	14	9	11	3	5	6	1	3	6
B.F.A. (1934)	74	82	99	105	134	127	126	181	150	167
B.Mus. (1959)	14	28	29	34	26	30	51	43	38	43
B.S.Physics (1960)	3	5	3	8	2	1	1	1	1	1
Total Arts & Sciences	730	884	1,037	1,023	1,023	1,040	1,046	1,187	1,048	1,105

CONT'D: DEGREES CONFERRED BY YEAR AND SCHOOL FY 1966-67—1975-76

<i>Type of Degree</i>	<i>66-67</i>	<i>67-68</i>	<i>68-69</i>	<i>69-70</i>	<i>70-71</i>	<i>71-72</i>	<i>72-73</i>	<i>73-74</i>	<i>74-75</i>	<i>75-76</i>
UNDERGRADUATE DEGREES (Cont'd.)										
Business Administration										
B.B.A. (1915)	596	655	720	770	873	786	822	785	787	800
Education										
B.S.Ed. (1915)	466	668	786	855	849	968	876	848	764	731
Environmental Design*										
B.L.A. (1970)				30	35	30	28	33	32	41
Home Economics										
B.S.H.E. (1919)	74	119	111	130	114	167	165	198	192	210
Journalism and Mass Communication										
A.B.J. (1924)	156	255	256	268	235	276	279	308	345	374
TOTAL Undergraduate Degrees	2,275	2,909	3,210	3,322	3,355	3,518	3,466	3,641	3,451	3,591
PROFESSIONAL DEGREES										
Forest Resources										
B.S.F.R. (1912)	58	62	94	124	107	99	72	122	38	33
Law										
L.L.B. (1910)	61	56								
J.D. (1969)**			83	84	109	137	189	210	200	217
Pharmacy										
B.S.Phr. (1950)	120	106	134	116	126	130	136	157	120	149
Social Work										
B.S.W. (1975)									0	4
Veterinary Medicine										
D.V.M. (1922)	48	52	57	61	59	57	60	67	64	75
TOTAL Professional Degrees	287	276	368	385	401	423	457	556	422	478
TOTAL DEGREES***	3,302	4,142	4,699	5,203	5,957	5,851	6,003	6,260	5,691	6,085

* Conferred as B.L.A. and B.S.L.A. degrees, College of Agriculture, prior to 1970.

** Conferred as L.L.B. prior to 1969.

*** Determined each year by the sum of the August, December, March, and June graduates for the particular fiscal year.

Source: Registrar's Office

**DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX
FY 1976-77—1985-86**

<i>Type of Degree</i>	<i>76-77</i>	<i>77-78</i>	<i>78-79</i>	<i>79-80</i>	<i>80-81</i>	<i>81-82</i>	<i>82-83</i>	<i>83-84</i>	<i>84-85</i>	<i>85-86</i>
GRADUATE DEGREES										
<i>Doctoral Degrees</i>										
Ph.D. (1940)										
Male	159	157	137	140	145	147	140	107	171	134
Female	37	49	44	54	52	66	68	64	80	67
Total	196	206	181	194	197	213	208	171	251	201
Ed.D. (1948)										
Male	31	35	35	41	34	32	45	45	47	41
Female	28	31	32	28	28	33	40	51	47	60
Total	59	66	67	69	62	65	85	96	94	101
D.P.A. (1972)										
Male	3	5	4	3	9	3	2	4	5	4
Female	0	0	0	2	0	1	3	0	0	3
Total	3	5	4	5	9	4	5	4	5	7
Total Doctoral Degrees										
Male	193	197	176	184	188	182	187	156	223	179
Female	65	80	76	84	80	100	111	115	127	130
Total	258	277	252	268	268	282	298	271	350	309
<i>Specialist Degrees</i>										
Ed.S. (1970)										
Male	101	85	49	41	52	36	39	47	64	55
Female	110	73	64	90	70	65	76	71	75	63
Total	211	158	113	131	122	101	115	118	139	118
<i>Master's Degrees</i>										
M.A. (1911)										
Male	63	60	57	43	62	54	65	67	47	67
Female	52	49	50	48	51	67	59	54	58	53
Total	115	109	107	91	113	121	124	121	105	120
M.S. (1913)										
Male	111	148	127	147	141	129	146	119	138	105
Female	51	54	58	84	79	82	83	100	65	76
Total	162	202	185	231	220	211	229	219	203	181
M.F.A. (1940)										
Male	21	30	22	15	17	17	13	9	16	15
Female	20	31	32	26	13	15	14	25	19	13
Total	41	61	54	41	30	32	27	34	35	28
M.Mus.Ed. (1951)										
Male	5	1	8	3	5	5	5	5	3	4
Female	9	11	10	13	6	5	11	11	5	5
Total	14	12	18	16	11	10	16	16	8	9
M.Avian Med. (1972)										
Male	0	3	3	1	1	3	2	2	2	3
Female	0	0	0	0	0	0	0	0	0	0
Total	0	3	3	1	1	3	2	2	2	3
M.Land.Arch. (1957)										
Male	4	8	9	6	7	10	7	9	4	7
Female	3	5	6	2	0	2	1	3	8	2
Total	7	13	15	8	7	12	8	12	12	9

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1976-77—1985-86

Type of Degree	76-77	77-78	78-79	79-80	80-81	81-82	82-83	83-84	84-85	85-86
<i>Master's Degrees (Cont'd)</i>										
M.Ag.Ext. (1964)										
Male	3	0	4	4	1	4	3	4	5	5
Female	1	0	0	2	0	1	1	0	2	3
Total	4	0	4	6	1	5	4	4	7	8
M.For.Res. (1950)										
Male	5	2	1	4	5	6	8	10	7	6
Female	1	3	0	2	1	2	0	1	2	1
Total	6	5	1	6	6	8	8	11	9	7
M.Art Ed. (1953)										
Male	5	0	2	1	1	0	0	0	1	0
Female	4	8	6	15	7	3	8	7	4	6
Total	9	8	8	16	8	3	8	7	5	6
M.Edu. (1932)										
Male	183	136	141	114	108	84	80	76	99	88
Female	524	414	360	387	348	302	306	255	271	241
Total	707	550	501	501	456	386	386	331	370	329
M.Pub.Adm. (1967)										
Male	17	21	15	16	25	15	17	11	10	13
Female	11	6	8	5	5	9	12	6	14	6
Total	28	27	23	21	30	24	29	17	24	19
M.Bus.Adm. (1950)										
Male	111	89	117	129	116	128	127	82	91	57
Female	24	19	27	33	29	34	46	33	43	23
Total	135	108	144	162	145	162	173	115	134	80
M.Acc. (1964)										
Male	38	24	28	30	25	27	38	26	33	33
Female	12	5	10	13	15	14	16	18	15	21
Total	50	29	38	43	40	41	54	44	48	54
M.Soc.Work (1964)										
Male	32	18	18	14	11	25	17	38	23	19
Female	57	47	46	81	55	84	76	120	67	75
Total	89	65	64	95	66	109	93	158	90	94
M.Home Ec. (1928)										
Male	1	0	0	0	1	0	0	0	0	1
Female	4	8	9	11	2	1	2	4	1	1
Total	5	8	9	11	3	1	2	4	1	2
L.L.M. (1970)										
Male	0	0	0	0	1	1	1	3	6	6
Female	0	0	0	0	0	0	1	0	0	1
Total	0	0	0	0	1	1	2	3	6	7
M.A.T. (1975)										
Male	1	0	0	0	0	0	0	0	0	0
Female	3	5	3	1	1	1	2	1	0	0
Total	4	5	3	1	1	1	2	1	0	0
M.P.P.P.M. (1974)										
Male	3	4	5	8	2	5	7	4	5	1
Female	1	1	1	4	3	0	4	0	2	1
Total	4	5	6	12	5	5	11	4	7	2

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1976-77-1985-86

Type of Degree	76-77	77-78	78-79	79-80	80-81	81-82	82-83	83-84	84-85	85-86
<i>Master's Degrees (Cont'd)</i>										
M.App.Math.Sc. (1980)										
Male					2	11	9	6	7	9
Female					0	4	15	3	6	7
Total					2	15	24	9	13	16
M.Music (1980)										
Male					1	5	10	4	3	8
Female					0	6	8	5	7	6
Total					1	11	18	9	10	14
M.Mkt.Rsch. (1983)										
Male								3	3	4
Female								4	8	5
Total								7	11	9
M.Historic Preservation (1981)										
Male						0	0	0	0	0
Female						0	0	0	1	2
Total						0	0	0	1	2
Total Master's Degrees										
Male	603	544	557	536	532	529	555	478	503	451
Female	777	666	626	727	615	632	665	650	598	548
Total	1,380	1,210	1,183	1,263	1,147	1,161	1,220	1,128	1,101	999
TOTAL Graduate Degrees										
Male	897	826	782	761	772	747	781	681	790	685
Female	952	819	766	901	765	797	852	836	800	741
Total	1,849	1,645	1,548	1,662	1,537	1,544	1,633	1,517	1,590	1,426
UNDERGRADUATE DEGREES										
Agriculture										
B.S.A. (1915)										
Male	273	310	313	325	300	245	237	236	246	198
Female	90	98	103	122	119	89	92	88	85	51
Total	363	408	416	447	419	334	329	324	331	249
B.S.A.E. (1931)										
Male	13	11	16	26	27	30	36	31	39	24
Female	0	0	1	1	1	1	3	2	4	5
Total	13	11	17	27	28	31	39	33	43	29
B.S.Env.Health (1971)										
Male	35	17	18	21	10	5	7	0	6	9
Female	5	13	2	10	10	6	3	2	7	5
Total	40	30	20	31	20	11	10	2	13	14
Total Agriculture										
Male	321	338	347	372	337	280	280	267	291	231
Female	95	111	106	133	130	95	98	92	96	61
Total	416	449	453	505	467	375	378	359	387	292
Arts & Sciences										
A.B. (1910)										
Male	256	237	225	281	296	331	381	363	471	412
Female	230	237	210	254	276	250	301	287	363	355
Total	486	474	435	535	572	581	682	650	834	767

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1976-77—1985-86

Type of Degree	76-77	77-78	78-79	79-80	80-81	81-82	82-83	83-84	84-85	85-86
UNDERGRADUATE DEGREES (Cont'd)										
Arts & Sciences (Cont'd)										
B.S. (1910)										
Male	219	222	240	207	223	227	242	239	285	278
Female	84	74	88	87	88	98	112	117	148	126
Total	303	296	328	294	311	325	354	356	433	404
B.S.Chem. (1950)										
Male	0	1	1	2	3	0	2	3	4	5
Female	0	0	0	0	0	1	2	1	2	2
Total	0	1	1	2	3	1	4	4	6	7
B.F.A. (1934)										
Male	36	32	37	37	31	31	27	37	37	45
Female	110	131	109	115	116	102	106	87	90	103
Total	146	163	146	152	147	133	133	124	127	148
B.Mus. (1959)										
Male	13	18	23	17	22	15	16	16	17	17
Female	24	24	35	39	28	24	33	13	13	22
Total	37	42	58	56	50	39	49	29	30	39
B.S.Pcs. (1960)										
Male	1	0	3	2	2	2	2	3	2	0
Female	0	0	0	1	0	0	0	0	0	0
Total	1	0	3	3	2	2	2	3	2	0
B.S.P.A. (1977)										
Male		0	0	0	0	1	0	0	0	1
Female		0	0	0	0	0	0	1	0	0
Total		0	0	0	0	1	0	1	0	1
Total Arts & Sciences										
Male	525	510	529	546	577	607	670	661	816	758
Female	448	466	442	496	508	475	554	506	616	608
Total	973	976	971	1,042	1,085	1,082	1,224	1,167	1,432	1,366
Business Administration										
B.B.A. (1915)										
Male	632	640	586	501	441	462	452	449	503	553
Female	175	225	220	236	262	322	315	349	412	463
Total	807	865	806	737	703	784	767	798	915	1,016
Education										
B.S.Ed. (1915)										
Male	157	149	115	124	100	86	103	98	125	100
Female	523	524	437	446	424	379	406	401	393	373
Total	680	673	552	570	524	465	509	499	518	473
Environmental Design										
B.L.A. (1970)										
Male	49	34	40	33	20	23	26	24	21	30
Female	7	16	9	13	14	16	17	15	5	10
Total	56	50	49	46	34	39	43	39	26	40
Home Economics										
B.S.H.E. (1919)										
Male	0	0	3	1	5	2	5	5	4	8
Female	190	200	203	224	208	234	203	163	214	194
Total	190	200	206	225	213	236	208	168	218	202

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1976-77—1985-86

Type of Degree	76-77	77-78	78-79	79-80	80-81	81-82	82-83	83-84	84-85	85-86
UNDERGRADUATE DEGREES (Cont'd)										
Journalism										
A.B.J. (1924)										
Male	174	158	145	145	142	118	132	117	120	132
Female	183	217	191	212	244	199	246	201	271	258
Total	357	375	336	357	386	317	378	318	391	390
TOTAL Undergraduate Degrees										
Male	1,858	1,829	1,765	1,723	1,622	1,578	1,668	1,621	1,880	1,812
Female	1,621	1,759	1,608	1,760	1,790	1,720	1,839	1,727	2,007	1,967
Total	3,479	3,588	3,373	3,483	3,412	3,298	3,507	3,348	3,887	3,779
ASSOCIATE DEGREES										
Education										
A.A. Office Information Systems (1983)										
Male									0	1
Female									1	2
Total									1	3
PROFESSIONAL DEGREES										
Forest Resources										
B.S.F.R. (1912)										
Male	41	65	52	47	52	45	25	37	32	28
Female	7	3	8	9	6	7	10	9	7	3
Total	48	68	60	56	58	52	35	46	39	31
Law										
J.D. (1969)										
Male	171	152	146	149	142	155	131	159	173	136
Female	39	52	40	51	56	54	69	52	80	63
Total	210	204	186	200	198	209	200	211	253	199
Pharmacy										
B.S.Pharm. (1950)										
Male	100	99	87	83	67	93	72	50	45	62
Female	45	64	42	49	54	60	56	44	78	65
Total	145	163	129	132	121	153	128	94	123	127
Pharm.D. (1983)										
Male							2	5	4	3
Female							2	2	0	3
Total							4	7	4	6
Social Work										
B.S.W. (1975)										
Male	5	7	6	6	3	5	7	4	2	3
Female	28	35	31	37	26	30	24	26	24	22
Total	33	42	37	43	29	35	31	30	26	25
Veterinary Medicine										
D.V.M. (1922)										
Male	53	65	65	45	55	56	52	43	42	34
Female	20	21	20	38	29	32	34	45	41	47
Total	73	86	85	83	84	88	86	88	83	81

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1976-77—1985-86

<i>Type of Degree</i>	<i>76-77</i>	<i>77-78</i>	<i>78-79</i>	<i>79-80</i>	<i>80-81</i>	<i>81-82</i>	<i>82-83</i>	<i>83-84</i>	<i>84-85</i>	<i>85-86</i>
TOTAL Professional Degrees										
Male	370	388	356	330	319	354	289	298	298	266
Female	139	175	141	184	171	183	195	178	230	203
Total	509	563	497	514	490	537	484	476	528	469
TOTAL DEGREES*										
Male	3,125	3,043	2,903	2,814	2,715	2,679	2,738	2,600	2,968	2,764
Female	2,712	2,753	2,515	2,845	2,724	2,700	2,886	2,741	3,038	2,913
Total	5,837	5,796	5,418	5,659	5,439	5,379	5,624	5,341	6,006	5,677

*Determined each year by the sum of the August, December, March, and June graduates for the particular fiscal year.

Source: Registrar's Office

**SUMMARY OF DEGREES CONFERRED BY PROGRAM CLASSIFICATION
FY 1985-86**

<i>Program or Field of Study*</i>	<i>Degree Level</i>					<i>Total Degrees</i>
	<i>Assoc. Degrees</i>	<i>Bachelor's Degrees</i>	<i>1st Prof. Degrees</i>	<i>Master's Degrees**</i>	<i>Doctoral Degrees</i>	
Agribusiness and Agricultural Production		103		16	2	121
Agricultural Sciences		109		42	16	167
Allied Health		2		29		31
Architecture and Environmental Design		40		11		51
Area and Ethnic Studies		2				2
Business (Administrative Support)	3					3
Business and Management		1,016		158	19	1,193
Communications		304		17		321
Communications Technology		86				86
Computer and Information Sciences		128				128
Education		522		409	129	1,060
Engineering		29		4		33
Foreign Languages		32		14	1	47
Health Sciences		158	87	53	15	313
Home Economics		92		13	7	112
Law			199	7		206
Letters		170		23	4	197
Life Sciences		194		26	38	258
Marketing and Distribution		55				55
Mathematics		26		22	3	51
Multi/Interdisciplinary Studies		30				30
Philosophy and Religion		7		3	3	13
Physical Sciences		55		25	16	96
Protective Services		25				25
Psychology		129		29	34	192
Public Affairs		25		113	7	145
Renewable Natural Resources		31		23	6	60
Social Sciences		395		32	7	434
Visual and Performing Arts		164		48	2	214
Vocational Home Economics		33				33
TOTAL	3	3,962	286	1,117	309	5,677

*Program/Field classifications and degree levels defined by the National Center for Educational Statistics.

** Includes specialist degrees.

Source: Office of Institutional Research and Planning

Figure 7
 TOTAL DEGREES CONFERRED
 FY 1967-1986

Data from pages 54-61

GRADUATION RATES FOR NEW MATRICULANTS FALL QUARTER 1975-1985

Class and Year	<i>Percent of Original Class Graduated*</i>									
	<i>Lapsed Time in Years (Fall Quarter to Fall Quarter)</i>									
	1 Yr	2 Yrs	3 Yrs	4 Yrs	5 Yrs	6 Yrs	7 Yrs	8 Yrs	9 Yrs	10 Yrs
UGA Freshmen										
1975			1.3	36.3	52.6	55.8	57.6	58.1	58.3	58.9
1976		**	1.5	36.7	53.1	56.8	58.3	59.1	59.4	59.8
1977			1.7	39.6	56.8	60.6	62.2	62.6	63.1	
1978			1.1	36.3	56.3	60.1	61.5	62.2		
1979			1.2	37.9	56.6	61.1	62.5			
1980			1.4	36.4	55.9	60.0				
1981			1.0	35.5	53.7					
1982		**	1.0	37.3						
1983		**	1.0							
1984		0.1								
Transfer Freshmen										
1975		1.2	19.6	40.4	47.5	49.6	51.7	51.7	52.1	52.1
1976		1.6	21.1	47.6	52.4	55.7	56.9	57.3	57.3	57.7
1977		2.5	23.2	49.0	56.6	58.6	58.6	60.1	60.1	
1978		0.6	16.3	39.0	50.6	51.7	52.9	53.5		
1979		1.6	14.0	48.4	57.0	61.3	61.3			
1980		0.9	15.7	39.9	48.9	52.5				
1981		1.2	10.2	36.1	43.9					
1982		0.9	14.2	40.3						
1983		--	16.6							
1984		0.5								
Transfer Sophomores										
1975		10.6	44.2	58.1	60.8	62.5	62.9	63.1	63.2	63.2
1976	0.2	10.7	45.0	60.7	63.3	64.9	65.7	66.1	66.6	66.6
1977		7.7	40.5	56.2	60.6	62.5	62.8	62.8	63.1	
1978		8.1	45.4	62.6	66.1	66.8	67.8	68.2		
1979		6.0	41.4	59.4	61.6	63.2	63.3			
1980		6.9	39.7	57.2	62.4	63.8				
1981		5.0	34.4	53.7	58.7					
1982		5.7	36.1	52.7						
1983		6.2	36.2							
1984		5.9								
Transfer Juniors										
1975		41.9	63.7	67.7	69.3	70.2	70.7	71.2	71.4	71.6
1976	0.2	39.9	65.0	70.4	71.4	71.9	73.0	73.1	73.1	73.3
1977	0.1	36.6	64.1	69.8	71.5	71.7	71.8	72.0	72.0	
1978		39.2	68.8	74.4	76.0	76.3	76.7	76.8		
1979	0.1	38.3	66.5	72.3	73.6	74.8	74.9			
1980		32.2	63.4	68.7	71.0	72.0				
1981		31.1	61.0	65.8	68.1					
1982		29.7	63.0	69.4						
1983		32.1	60.6							
1984		35.5								
Developmental Studies										
1976				7.3	17.9	23.8	25.8	27.8	29.1	29.1
1977				8.3	19.0	24.8	26.4	28.1	28.9	
1978				11.9	31.6	38.1	42.7	43.1		
1979				7.6	29.7	36.5	39.2			
1980				8.2	26.4	32.5				
1981				9.0	28.8					
1982				7.7						
Class Averages, 1973-1985										
UGA Freshmen		**	1.5	37.3	54.6	58.6	59.8	60.0	59.8	59.4
Transfer Freshmen		1.1	16.8	41.9	49.2	52.5	53.4	52.6	52.6	51.0
Transfer Sophomores	**	7.0	40.4	58.1	62.1	64.0	64.7	65.1	64.8	65.4
Transfer Juniors	**	37.8	64.9	70.3	72.0	73.0	73.6	73.7	73.3	73.7
Developmental Studies				8.6	25.9	31.5	34.0	33.4	29.0	29.1

* Baccalaureate and first professional degrees. Does not include Law or Veterinary Medicine.
 ** Less than 0.1 percent

Source: Office of Institutional Research and Planning

Figure 8
 AVERAGE GRADUATION RATES
 BY MATRICULATION TYPE

Data from page 64

DEGREE MAJORS: 1986

<i>Major/Degree(s)</i>	<i>Major/Degree(s)</i>	<i>Major/Degree(s)</i>
Accounting BBA, MACC	Art History MA	Classics MA
Administration in Special Education EDS	Audiology Education MED	Clothing & Textiles BSHE
Adult Education MED, EDS, EDD	Avian Medicine MAM	Clothing, Textiles, Interiors, and Furnishings MHE, MS
Advertising ABJ	Biochemistry BS, BSA, MS, PHD	Community Nutrition BSHE
Agricultural Communications BSA	Biological Science BSA	Comparative Literature AB, MA, PHD
Agricultural Economics BSA, MAE, MS, PHD	Biology BS	Computer-Based Education MED
Agricultural Education BSA, MED, EDS	Botany BS, BSA, MS, PHD	Computer Science AB, BS
Agricultural Engineering BSAE, MS	Brand Management MBM	Consumer Economics & Home Management BSHE
Agricultural Extension BSA, MAEXT	Broadcast News ABJ	Consumer Foods BSHE
Agricultural Mechanization Technology BSA	Business Administration MA, MBA, PHD	Cooperative Vocational Education MED
Agronomy BSA, MS, PHD	Business Administration & Industrial Geography BBA	Counseling & Student Personnel Services EDS, EDD, PHD
Anatomy MS	Business Education BSED, MED, EDS, EDD	Counseling Psychology PHD
Animal & Dairy Science PHD	Chemistry AB, BS, BSA, BSCHEM, MS, PHD	Criminal Justice AB
Animal Nutrition PHD	Child & Family Development BSHE, MHE, MS, PHD	Curriculum & Instruction MED, EDS, EDD
Animal Science BSA, MS	Child Development BSHE	Dairy Science BSA, MS
Anthropology AB, MA, PHD	Child Development/Early Childhood Education BSHE	Dance Education BSED
Applied Math. Science MAMS	Child Development/Mental Retardation BSHE	Dietetics & Institution Management BSHE
Area Studies AB, ABJ	Church Music BMUS	Distributive Education BSED, MED, EDS
Art AB, BFA, MFA, PHD	Classical Culture AB	Drama AB, BFA, MA, MFA, PHD
Art Education BSED, MAED, EDS, EDD		

CONT'D: DEGREE MAJORS 1986

<i>Major/Degree(s)</i>	<i>Major/Degree(s)</i>	<i>Major/Degree(s)</i>
Drama Education BSED	Exercise and Sport Science BSED	Guidance & Counseling MED, EDS
Early Childhood Education BSED, BSHE, MED, EDS, EDD	Family Development BSHE	Health & Physical Education BSED
Early Childhood Special Education MED	Fashion Merchandising BSHE	Health Education BSED, MED
Ecology PHD	Finance BBA	Health Occupation Education BSED, MED
Economics AB, BBA, MA, PHD	Food Science BSA, MS, PHD	Higher Education EDD
Education MA	Food Service Management BSHE	Historic Preservation MHP
Education of Exceptional Children EDD, PHD	Foods and Nutrition MHE, MS, PHD	History AB, MA, MAT, PHD
Education of Gifted EDD	Foreign Language Education BSED, MED, EDS	Home Economics MHE, MS
Educational Administration MED, EDS, EDD	Forest Resources BSFR, MFR, MS, PHD	Home Economics & Journalism BSHE
Educational Measurements EDD	French AB, MA, MAT	Home Economics Education BSHE, MED, EDS
Educational Media MED, EDS	Furnishings & Interiors BSHE	Horticulture BSA, MS, PHD
Educational Philosophy MED, EDD	General Agriculture BSA	Housing BSHE
Educational Psychology BSED, MED, EDS, EDD, PHD	General Business BBA	Housing, Home Management, & Consumer Economics MHE, MS
Elementary Education BSED, MED, EDS, EDD	Genetics BS, MS, PHD	Industrial Arts Education BSED, MED, EDS
Emotionally Disturbed Children MED, EDS	Geographic Education EDD	Industrial Relations BBA
English AB, MA, MAT, PHD	Geography AB, BS, MA, PHD	Instruction Technology MED, EDS
English Education BSED, MED, EDS	Geology AB, BS, MS, PHD	Interdisciplinary Studies AB, BFA, BS
English/Speech Education BSED	German AB, MA, MAT	International Business BBA
Entomology BS, BSA, MS, PHD	Germanic and Slavic Languages AB	Interrelated Program in Exceptional Children MED
Environmental Health BSEH	Greek AB, MA	Journalism ABJ, MA

CONT'D: DEGREE MAJORS 1986

<i>Major/Degree(s)</i>	<i>Major/Degree(s)</i>	<i>Major/Degree(s)</i>
Landscape Architecture BLA, MLA	Microbiology AB, BS, BSA, MS, PHD	Physics AB, BS, BSPCS, MS, PHD
Language Education EDD	Middle School BSED	Physics & Astronomy AB, BS, BSPA
Languages & Literature AB	Middle School Education MED, EDS	Physiology (Veterinary Medicine) MS, PHD
Latin AB, MA	Multi-Handicapped MED	Plant Genetics BSA
Law JD, LL.M	Music* AB, BFA, BM, MA, MFA, MM, DMA	Plant Pathology BSA, MS, PHD
Learning Disorders MED, EDS	Music Composition* BMUS	Plant Pathology and Plant Genetics BSA, MS
Library Education MED, EDS	Music Education* BMUS, MED, MMED, EDS, EDD	Plant Protection & Pest Management BSA, MPPPM
Linguistics MA, PHD	Music Literature* BFA	Political Science AB, MA, PHD
Magazines ABJ	Music Performance* BMUS	Political Science & Philosophy AB
Management BBA	Music Theory* BFA, BMUS	Poultry Science BSA, MS, PHD
Management Information Systems BBA	Music Therapy* BMUS	Psychology AB, BS, MS, PHD
Management Sciences BBA	Newspapers ABJ	Public Administration MPA, DPA
Marketing BBA	Nutrition Science BSHE	Public Relations ABJ
Marketing Research MMR	Office Information Systems AA, AAS	Publication Management ABJ
Mass Communication PHD	Organizational Management BBA	Reading Education MED, EDS, EDD, PHD
Mathematics AB, BS, MA, PHD	Pharmacology (Veterinary Medicine) MS, PHD	Real Estate BBA
Mathematics Education BSED, MED, EDS, EDD	Pharmacy BSPHR, PHARM.D, MS, PHD	Recreation & Leisure Studies BSED, MED, EDS, EDD
Medical Microbiology MS, PHD	Philosophy AB, MA, PHD	Rehabilitation Counseling MED, EDS
Mental Retardation BSED, MED, EDS	Physical Education MED, EDS, EDD, PHD	Religion AB, MA

*Applied Areas in Music Degrees: Baritone, bassoon, cello, clarinet, composition, double bass, electronic music, flute, French horn, guitar, harp, harpsichord, oboe, organ, percussion, piano, saxophone, trombone, trumpet, tuba, viola, violin, voice.

CONT'D: DEGREE MAJORS 1986

<i>Major/Degree(s)</i>	<i>Major/Degree(s)</i>	<i>Major/Degree(s)</i>
Research Design EDD	Social Sciences AB	Student Personnel in Higher Education MED, EDS
Risk Management & Insurance BBA	Social Work BSW, MSW	Supervision MED, EDS, EDD
Romance Languages AB, MA, MAT, PHD	Sociology AB, MA, PHD	Teacher Education EDD
Safety Education MED, EDS	Sociology Education EDD	Telecommunication Arts ABJ
School Psychology EDS, EDD	Spanish AB, MA, MAT	Trade & Industrial Education BSED, MED, EDS
School Psychometrist MED	Speech Communication AB, MA, PHD	Veterinary Medicine DVM
School Social Services Education MED, EDS	Speech Education BSED, MED, EDS	Veterinary Parasitology MS, PHD
Science Education BSED, MED, EDS, EDD, PHD	Speech Pathology MED, EDS, EDD	Veterinary Pathology MS, PHD
Science Technology MST	Speech Pathology & Audiology BSED	Vocational Education MED, EDS, EDD
Social Science Education BSED, MED, EDS, EDD	Statistics AB, BS, MS, PHD	Zoology BS, MS, PHD

Joint Degree(s)

- Office Information Systems
AA, AAS
Sixty-five and 50 hours, respectively, at the University of Georgia and 45 hours at the Athens Area Vocational-Technical School
- Pre-Medicine
BS
Three years at the University of Georgia and one year in the School of Medicine at the Medical College of Georgia
- Pre-Dentistry
BS
Three years at the University of Georgia and one year in the School of Dentistry at the Medical College of Georgia
- Pre-Veterinary Medicine
BS, BSA
Three years at the University of Georgia and one year in the College of Veterinary Medicine at the University of Georgia
- Pre-Engineering
BS, BSE
Three years at the University of Georgia and two years at the Georgia Institute of Technology

Certificate Programs

- Afro-American Studies
- Environmental Ethics
- French Studies
- German Studies
- Gerontology
- Global Policy Studies
- Global Studies
- Latin American Studies
- Marriage & Family Therapy
- Medieval Studies
- Women's Studies

Pre-Professional Programs

- Allied Health
- Pre-Engineering
- Pre-Forest Resources
- Pre-Journalism
- Pre-Law
- Pre-Medicine—Pre-Dentistry
- Pre-Pharmacy
- Pre-Theology
- Pre-Veterinary Medicine

Source: Office of Institutional Research & Planning

**POPULAR DEGREE MAJORS
FALL 1986**

<i>Major</i>	<i>Regularly Enrolled Students</i>			<i>Total</i>
	<i>Undergraduate*</i>	<i>Professional*</i>	<i>Graduate*</i>	
General Business	1,300			1,300
Accounting	775		50	825
Psychology	626		141	767
Law		572	16	588
Marketing	588			588
Early Childhood Education	487		73	560
Economics	527		30	557
Political Science	455		49	504
Art	429		69	498
Finance	489			489
Computer Science	468			468
Pharmacy		398	60	458
Veterinary Medicine		340	109	449
English	336		76	412
Social Work	59	79	229	367
Management	320			320
Speech Communication	283		20	303
Educational Administration			268	268
Fashion Merchandising	242			242
Biology	239			239
Management Information Systems	235			235
Agricultural Economics	190		43	233
International Business	231			231
History	190		32	222
Landscape Architecture	168		53	221
Business Administration			202	202
Education			193	193
Advertising		182		182
Business Education	131		33	164
Public Relations		158		158
Chemistry	92		58	150
Telecommunication Arts	150			150
Music	104		44	148
Mathematics Education	87		58	145
Risk Management & Insurance	144			144
Microbiology	98		45	143
Agricultural Engineering	121		15	136
Forest Resources		73	60	133
Pre-Professional Programs				
Pre-Journalism	1,207			1,207
Pre-Medicine	381			381
Pre-Law	208			208
Pre-Pharmacy	180			180
Pre-Veterinary Medicine	153			153
Undeclared	3,019			3,019

*For appropriate degrees at each level in each major, see pages 66-69.

Source: Office of Institutional Research and Planning

ACADEMIC INFORMATION

**CLASS SIZES, COURSES, AND SECTIONS
FY 1985-86**

	<i>Lower Division</i>	<i>Upper Division</i>	<i>Professional Division</i>	<i>Graduate Division</i>	<i>All Divisions</i>
Average Class Size Per Course Section	33	26	37	10	28
Number of Courses	594	2,116	335	2,571	5,616
Number of Class Sections	4,372	4,851	824	4,851*	14,898

*Does not include as unique sections thesis or directed-study courses.

Source: Office of Institutional Research and Planning

**TOTAL UNIVERSITY STUDENT CREDIT HOURS
FY 1985-86**

<i>Credit-Hour Source</i>	<i>Lower Division</i>	<i>Upper Division</i>	<i>Professional Division</i>	<i>Graduate Division</i>		<i>Total</i>
				<i>Master's</i>	<i>Doctoral</i>	
Regular Enrollment	462,902	380,842	70,590	52,577	85,610	1,052,521
In-Service Education	389	3,334		4,464	2,856	11,043
Evening	19,331	3,712				23,043
Independent Study	7,312	7,425	4			14,741
Subtotal	489,934	395,313	70,594	57,041	88,466	1,101,348
Military	1,590	923				2,513
TOTAL	491,524	396,236	70,594	57,041	88,466	1,103,861

Source: Office of Institutional Research and Planning

**DISTRIBUTION OF STUDENT CREDIT-HOUR LOADS
FALL 1986**

<i>Credit Hr. Load*</i>	<i>Developmental Studies</i>	<i>Frosh</i>	<i>Soph</i>	<i>Junior</i>	<i>Senior</i>	<i>Irreg. & Transient</i>	<i>Grad</i>	<i>Prof</i>	<i>Total</i>
1			3		9	2	2		16
2		1			6	4	10	2	23
3			1	3	11	8	4		27
4					2		27		29
5	2	51	76	57	208	89	1,594	24	2,101
6		3	4	2	20	3	108	2	142
7		1	4	3	13	2	27	2	52
8		2	3	3	21	2	24	3	58
9		2	2	2	7		46	3	62
10	4	85	181	173	329	42	1,546	43	2,403
11		15	34	44	110	1	212	13	429
12	14	50	53	51	165	3	245	41	622
13	5	31	88	100	138	7	68	86	523
14	4	18	38	56	90		45	143	394
15	24	3,541	3,135	2,233	1,661	68	356	506	11,524
16	8	723	572	587	711	10	98	484	3,193
17	209	281	201	163	373	3	118	209	1,557
18	15	59	106	208	275	3	14	70	750
19	1	3	10	25	56	2	4	12	113
20	1	10	50	102	228	4	28	168	591
21			9	51	74		4	45	183
22			1	7	47		4	9	68
23			2	6	22	1		8	39
24			1	3	1		1	52	58
25		2	5	9	10		1	4	31
26			2	3	4			1	10
27			1		4			79	84
28				2				82	84
29				1	1			1	3
30				2	1			1	4
31				1	2				3
32			1						1
38					1				1
Total Students	287	4,878	4,583	3,897	4,600	254	4,586	2,093	25,178
Average Load	16.3	15.0	14.9	15.2	14.8	9.9	9.1	16.8	14.0

*Credit hour loads include credit earned during the quarter for advanced placement, credit by examination, and independent study completed. Only regularly enrolled students included.

Source: Office of Institutional Research and Planning

**STUDENT CLASS RANK BY STUDENT CLASSIFICATION
FALL QUARTER 1986 CUMULATIVE GRADE-POINT AVERAGE**

LEVEL	CLASS SIZE	<i>Lower Limit of Cumulative Grade-Point Average and Number in Group</i>										AVG. GPA
		UPPER 1/10		UPPER 1/4		UPPER 1/3		UPPER 1/2		UPPER 2/3		
		No.	GPA	No.	GPA	No.	GPA	No.	GPA	No.	GPA	
Developmental Studies*	134	24	3.00	33	2.17	53	2.00	83	1.00	--	--	2.05
Freshman	4,065	409	3.67	1,352	3.00	1,352	3.00	2,016	2.50	2,666	2.09	2.44
Sophomore	4,337	434	3.46	1,273	3.00	1,441	2.89	2,170	2.57	2,886	2.30	2.57
Junior	3,987	406	3.50	996	3.08	1,338	2.95	2,019	2.67	2,652	2.40	2.67
Senior	5,408	565	3.53	1,365	3.15	1,873	3.00	2,721	2.76	3,612	2.53	2.79
Irregular & Transient	237	39	4.00	60	3.67	79	3.34	127	3.00	157	2.72	2.82
Professional	(Not reported because of differences in the calculation of grade-point averages among the professional schools)											
Graduate	4,573	1,048	4.00	1,121	3.95	1,507	3.88	2,274	3.73	3,029	3.56	3.57

*Based on grades earned in degree credit coursework.

Source: Office of Institutional Research and Planning

**DISTRIBUTION OF GRADES BY CLASS
FALL QUARTER 1984-1986**

<i>Quarter and Class</i>	<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>	<i>F</i>	<i>WF</i>	<i>S</i>	<i>U</i>	<i>V</i>	<i>I</i>	<i>W</i>	<i>NR</i>	<i>AVG. GRADE</i>
Fall 1984													
Undergraduate													
Developmental													
Studies	6.4%	24.4%	23.8%	10.4%	6.7%	0.9%	19.4%	1.2%	1.5%	2.2%	2.9%	0.2%	2.16
Freshman	21.0	31.8	25.6	9.2	3.9	0.4	2.0	0.2	*	0.7	4.4	0.9	2.61
Sophomore	22.7	32.7	21.6	6.8	3.0	0.3	4.1	0.5	0.1	0.8	6.9	0.4	2.74
Junior	23.9	31.9	19.7	5.3	2.7	0.2	6.6	1.3	0.3	1.2	6.4	0.4	2.82
Senior	26.7	30.9	17.0	3.9	1.8	0.2	10.8	1.4	0.3	1.7	4.9	0.3	2.94
Irregular	30.4	27.3	16.0	4.9	5.0	0.8	3.2	0.2	0.9	2.4	7.9	0.9	2.85
Total Undergraduate	23.6%	31.5%	20.7%	6.2%	2.9%	0.3%	6.3%	0.9%	0.2%	1.2%	5.7%	0.5%	2.77
Professional**	16.2%	23.5%	10.8%	1.2%	0.4%	* %	7.8%	0.5%	0.1%	0.7%	1.7%	37.0%	3.03
Graduate	48.6%	19.8%	2.7%	0.3%	0.2%	* %	18.7%	0.3%	0.3%	5.1%	2.1%	1.8%	3.62
Fall 1985													
Undergraduate													
Developmental													
Studies	3.8%	24.9%	23.8%	10.0%	5.7%	0.8%	20.8%	2.1%	2.6%	2.0%	3.2%	0.2%	2.14
Freshman	21.4	31.2	26.6	8.6	3.7	0.4	2.4	0.3	*	0.8	4.4	0.1	2.62
Sophomore	20.3	32.8	24.1	7.3	3.0	0.4	3.2	0.4	0.1	0.8	7.0	0.6	2.67
Junior	22.4	32.4	21.7	5.9	2.5	0.4	5.5	1.2	0.1	0.9	6.5	0.6	2.77
Senior	26.9	30.4	17.4	4.2	1.7	0.2	10.3	1.2	0.3	1.7	4.7	0.8	2.94
Irregular	42.1	25.4	10.4	2.5	2.5	0.5	3.2	0.3	2.4	2.7	7.7	0.3	3.21
Total Undergraduate	22.7%	31.4%	22.3%	6.5%	2.8%	0.4%	5.7%	0.8%	0.2%	1.1%	5.6%	0.5%	2.74
Professional**	24.2%	35.6%	15.1%	2.4%	0.6%	0.1%	11.7%	0.7%	0.1%	1.1%	2.5%	5.8%	3.03
Graduate	48.0%	20.8%	2.8%	0.3%	0.2%	0.1%	18.6%	0.3%	0.4%	3.9%	1.9%	2.6%	3.60
Fall 1986													
Undergraduate													
Developmental													
Studies	7.2%	27.6%	21.5%	9.8%	5.9%	1.3%	22.7%	1.6%	*	0.4%	1.5%	0.2%	2.24
Freshman	19.5	30.6	27.7	10.0	4.3	0.4	2.7	0.2	*	0.7	3.8	0.2	2.54
Sophomore	20.1	32.3	24.9	6.9	3.2	0.3	4.2	0.5	0.1	0.7	6.4	0.2	2.66
Junior	22.1	32.5	21.8	5.7	3.0	0.3	5.8	1.2	0.2	0.9	6.2	0.3	2.75
Senior	25.7	30.5	17.6	3.8	1.7	0.3	11.2	1.4	0.3	1.5	5.1	0.7	2.92
Irregular	40.2	24.6	12.6	3.9	2.1	0.8	3.9	*	2.2	1.1	7.1	1.3	3.13
Total Undergraduate	21.8%	31.3%	22.9%	6.7%	3.1%	0.3%	6.3%	0.8%	0.2%	1.0%	5.3%	0.4%	2.71
Professional**	23.9%	34.4%	15.1%	1.8%	0.4%	0.1%	12.2%	0.6%	0.2%	0.8%	2.8%	7.6%	3.04
Graduate	48.8%	20.1%	2.3%	0.3%	0.2%	0.1%	19.0%	0.3%	0.7%	4.2%	1.8%	2.2%	3.62

*Less than 0.1 percent.

**Law grades were not included in the professional grade distributions.

Totals may not equal 100% because of rounding.

Key: WF=Withdrawn Failing; S=Satisfactory; U=Unsatisfactory; V=Audit; I=Incomplete; W=Withdrawn; NR=None Reported

Source: Office of Institutional Research and Planning

**HONORS PROGRAM ENROLLMENT AND SECTIONS
FY 1985-86**

<i>School/Students/Sections</i>	<i>Summer</i>	<i>Fall</i>	<i>Winter</i>	<i>Spring</i>	<i>Total</i>
Arts & Sciences					
Students	38	824	692	637	2,191
Sections	4	56	47	48	155
Business					
Students		148	174	161	483
Sections		6	9	8	23
Total					
Students	38	972	866	798	2,674
Sections	4	62	56	56	178
Average Students Per Section					
Arts & Sciences	9.5	14.7	14.7	13.3	14.1
Business		24.7	19.3	20.1	21.0
Total	9.5	15.7	15.5	14.3	15.0

Note: Does not include enrollment in directed study honors courses.

Source: Office of Institutional Research and Planning

**HONORS PROGRAM AWARDS
FY 1963-64—1985-86**

<i>Year</i>	<i>General Honors</i>	<i>Junior Certificate Winners</i>	<i>Graduates With High Honors*</i>	<i>Graduates With Highest Honors*</i>
1963	--	40		
1964	19	44		
1965	20	70		
1966	31	66		
1967	39	84		
1968	35	71		
1969	46	94		
1970	55	84		
1971	82	127		
1972	94	182		
1973	121	165		
1974	137	193		
1975	111	199		
1976	138	184		
1977	158	192		
1978	140	202		
1979	143	219		
1980	146	183		
1981	151	126		
1982	188	172		
1983	124	182	12	8
1984	91	199	15	9
1985	118	171	32	9
1986	99	161	46	12

* First awarded in June 1983.

Source: Annual Report of Honors Program 1985-86

**DISTRIBUTION OF HONORS STUDENTS BY MAJOR AND CLASS
FALL 1986**

<i>College & Major</i>	<i>CLASS</i>					<i>Total</i>
	<i>Fr. (1st)</i>	<i>So. (2nd)</i>	<i>Jr. (3rd)</i>	<i>Sr. (4th)</i>	<i>Profes- sional</i>	
Agriculture	10	16	4	2	0	32
Arts and Sciences						
Anthropology	0	0	0	1	0	1
Area Studies	0	0	0	1	0	1
Art	7	8	8	9	0	32
Biochemistry	4	1	5	6	0	16
Biology	10	11	6	2	0	29
Chemistry	12	5	3	3	0	23
Classical Cultures	0	1	0	0	0	1
Comparative Literature	0	1	0	0	0	1
Computer Science	6	3	4	9	0	22
Criminal Justice	0	0	0	1	0	1
Drama	1	4	1	1	0	7
Economics	0	0	2	3	0	5
English	7	10	5	12	0	34
French	2	1	0	0	0	3
Genetics	5	1	1	4	0	11
Geography	0	0	0	2	0	2
Geology	1	1	0	1	0	3
German	0	0	1	3	0	4
History	6	8	8	6	0	28
Languages and Literature	2	0	0	0	0	2
Latin	0	0	1	0	0	1
Mathematics	4	5	4	3	0	16
Microbiology	1	3	5	15	0	24
Music	11	7	3	9	0	30
Philosophy	1	0	0	1	0	2
Physics and Astronomy	1	1	2	2	0	6
Political Science	2	7	11	12	0	32
Pre-Engineering	1	1	2	1	0	5
Pre-Law	6	7	1	0	0	14
Pre-Medicine	36	28	8	0	0	72
Pre-Nursing	0	1	0	1	0	2
Pre-Pharmacy	9	1	0	0	0	10
Pre-Physical Therapy	1	3	0	0	0	4
Pre-Veterinary Medicine	3	3	1	0	0	7
Psychology	9	6	7	8	0	30
Social Sciences	2	0	0	0	0	2
Sociology	1	1	0	1	0	3
Spanish	1	0	0	1	0	2
Speech Communication	2	0	0	1	0	3
Statistics	0	0	1	0	0	1
Unspecified	53	28	7	0	0	88
Zoology	2	0	6	1	0	9
Total Arts and Sciences	209	157	103	120	0	589
Business Administration	116	143	82	68	0	409
Education	15	10	5	3	0	33
Environmental Design	0	2	1	4	0	7
Forest Resources	1	2	1	1	0	5
Home Economics	3	1	4	3	0	11
Journalism	54	49	26	35	0	164
Pharmacy	0	0	2	1	0	3
Social Work	0	0	1	1	0	2
TOTAL	408	380	229	238	0	1,255

Source: Honors Program

STATISTICAL ANALYSIS OF ADVANCED PLACEMENT

July 1984—June 1985

*July 1985—June 1986**

<i>Subject</i>	<i>Total Exemption Tests</i>	<i>With Credit</i>	<i>Without Credit</i>	<i>Total Exemptions</i>	<i>Total Exemption Tests</i>	<i>With Credit</i>	<i>Without Credit</i>	<i>Total Exemptions</i>
Art	13	10	--	10	8	9	--	9
Biology	70	31	--	31	90	31	--	31
Chemistry	72	25	--	25	157	56	--	56
Computer Science	5	2	--	2	4	2	--	2
Danish	1	2	2	4	--	--	--	--
English	3,269**	532	2,413	2,945	5,295**	803	2,783	3,586
French	236	41	152	193	298	38	129	167
German	33	10	31	41	54	21	39	60
History	1,437	224	848***	224	1,658	247	854***	247
Italian	1	2	2	4	2	2	2	4
Japanese	1	4	2	6	--	--	--	--
Latin	23	7	10	17	57	14	20	34
Math	3,458**	1,868	2	1,870	5,592**	2,128	--	2,128
Music	--	--	--	--	3	3	--	3
Physics	11	3	--	3	11	4	--	4
Political Science	13	1	--	1	13	1	--	1
Psychology	1	--	--	--	--	--	--	--
Russian	--	--	--	--	1	--	--	--
Spanish	275	86	161	247	319	104	153	257
TOTAL	8,919	2,848	2,775	5,623	13,562	3,463	3,126	6,589
Percent of credits and exemptions	100%	32%	31%	63%	100%	26%	23%	49%

Note: Students may receive multiple exemptions, with or without credit, from one test.

*Approximate figures.

**Total of tests taken in English and Mathematics, 1984-85, were not available for C.E.E.B. Achievement Examinations. 1985-86 figures reflect reporting for only part of the year.

***U.S./Georgia History requirement satisfied; no course credit or exemption earned.

Source: Annual Reports of Honors Program 1985-86

**GRADUATE ASSISTANTSHIPS
FALL 1986**

<i>Type</i>	<i>Number of Assistantships</i>	<i>Number of Assistants</i>
Clinical Pharmacy Assistants	5	5
Graduate Assistants	856	830
Graduate Business Law Assistants	10	10
Graduate Laboratory Assistants	242	239
Graduate Research Assistants	463	449
Graduate Teaching Assistants	401	380
Veterinary Medicine Graduate Assistants	29	29
TOTAL	2,006	1,942

Source: Office of Institutional Research and Planning

**GRADUATE FELLOWSHIPS AND ASSISTANTSHIPS
AWARDED THROUGH THE GRADUATE SCHOOL
FALL 1986**

<i>Type</i>	<i>Number of Assistants and Assistantships</i>
NSF Graduate Fellows	1
Graduate Research Assistants	9
Graduate Non-Teaching Assistants	236
TOTAL	246

Source: Office of the Dean of the Graduate School

**MATRICULATION FEES BY QUARTER
FALL 1974—FALL 1986**

	<i>Matriculation Fees</i>	<i>Non-Resident Fees</i>	<i>Student Fees*</i>	<i>Total Resident Fees</i>	<i>Total Non-Resident Fees</i>
Fall 1974—Summer 1975					
12 or more Quarter Hours					
Forest Resources	\$ 148.00	\$ 240.00	\$ 36.00	\$ 184.00	\$ 424.00
Law	157.00	240.00	36.00	193.00	433.00
Veterinary Medicine	172.00	600.00	36.00	208.00	808.00
Other Schools and Colleges	145.00	240.00	36.00	181.00	421.00
Per Quarter Hour: Less than 12					
Law	14.00	20.00	36.00		
Veterinary Medicine	15.00	50.00	36.00		
Other Schools and Colleges	12.00	20.00	36.00		
Fall 1975—Winter 1976					
12 or more Quarter Hours					
Forest Resources	\$ 172.00	\$ 288.00	\$ 37.00	\$ 209.00	\$ 497.00
Law	182.00	288.00	37.00	219.00	507.00
Veterinary Medicine**	200.00	NA	37.00	237.00	NA
Other Schools and Colleges	168.00	288.00	37.00	205.00	493.00
Per Quarter Hour: Less than 12					
Law	16.00	24.00	37.00		
Veterinary Medicine	17.00	NA	37.00		
Other Schools and Colleges	14.00	24.00	37.00		
Spring 1976—Summer 1977					
12 or more Quarter Hours					
Forest Resources	\$ 189.00	\$ 317.00	\$ 37.00	\$ 226.00	\$ 543.00
Law	200.00	317.00	37.00	237.00	554.00
Veterinary Medicine	220.00	NA	37.00	257.00	NA
Other Schools and Colleges	185.00	317.00	37.00	222.00	539.00
Per Quarter Hour: Less than 12					
Law	17.00	26.00	37.00		
Veterinary Medicine	19.00	NA	37.00		
Other Schools and Colleges	15.00	26.00	37.00		
Fall 1977—Summer 1978					
12 or more Quarter Hours					
Forest Resources	\$ 189.00	\$ 317.00	\$ 49.00	\$ 238.00	\$ 555.00
Law	200.00	317.00	49.00	249.00	566.00
Veterinary Medicine	220.00	NA	49.00	269.00	NA
Other Schools and Colleges	185.00	317.00	49.00	234.00	551.00
Per Quarter Hour: Less than 12					
Law	17.00	26.00	49.00		
Veterinary Medicine	19.00	NA	49.00		
Other Schools and Colleges	15.00	26.00	49.00		
Fall 1978—Spring 1979					
12 or more Quarter Hours					
Forest Resources	\$ 189.00	\$ 317.00	\$ 51.00	\$ 240.00	\$ 557.00
Law	200.00	317.00	51.00	251.00	568.00
Veterinary Medicine	220.00	NA	51.00	271.00	NA
Other Schools and Colleges	185.00	317.00	51.00	236.00	553.00
Per Quarter Hour: Less than 12					
Law	17.00	26.00	51.00		
Veterinary Medicine	19.00	NA	51.00		
Other Schools and Colleges	15.00	26.00	51.00		

CONT'D: MATRICULATION FEES BY QUARTER FALL 1974—FALL 1986

	<i>Matriculation Fees</i>	<i>Non-Resident Fees</i>	<i>Student Fees</i>	<i>Total Resident Fees</i>	<i>Total Non-Resident Fees</i>
Summer 1979—Spring 1980					
12 or more Quarter Hours					
Forest Resources	\$ 199.00	\$ 350.00	\$ 56.00	\$ 255.00	\$ 605.00
Law	210.00	350.00	56.00	266.00	616.00
Veterinary Medicine	231.00	NA	56.00	287.00	NA
Other Schools and Colleges	195.00	350.00	56.00	251.00	601.00
Per Quarter Hour: Less than 12					
Law	18.00	30.00	56.00		
Veterinary Medicine	20.00	NA	56.00		
Other Schools and Colleges	16.00	30.00	56.00		
Summer 1980—Summer 1981					
12 or more Quarter Hours					
Forest Resources	\$ 279.00	\$ 490.00	\$ 66.50	\$ 345.50	\$ 835.50
Law	294.00	490.00	66.50	360.50	850.50
Pharmacy	273.00	490.00	66.50	339.50	829.50
Veterinary Medicine	323.00	NA	66.50	389.50	NA
Other Schools and Colleges	236.00	448.00	66.50	302.50	750.50
Per Quarter Hour: Less than 12					
Forest Resources	23.00	41.00	66.50		
Law	25.00	41.00	66.50		
Pharmacy	23.00	41.00	66.50		
Veterinary Medicine	27.00	NA	66.50		
Other Schools and Colleges	20.00	38.00	66.50		
Fall 1981					
12 or more Quarter Hours					
Forest Resources	\$ 293.00	\$ 539.00	\$ 70.00	\$ 363.00	\$ 902.00
Law	309.00	539.00	70.00	379.00	918.00
Pharmacy	287.00	539.00	70.00	357.00	896.00
Veterinary Medicine	339.00	NA	70.00	409.00	NA
Other Schools and Colleges	248.00	493.00	70.00	318.00	811.00
Per Quarter Hour: Less than 12					
Forest Resources	24.00	45.00	70.00		
Law	26.00	45.00	70.00		
Pharmacy	24.00	45.00	70.00		
Veterinary Medicine	28.00	NA	70.00		
Other Schools and Colleges	21.00	41.00	70.00		
Summer 1982—Fall 1982					
12 or more Quarter Hours					
Forest Resources	\$ 337.00	\$ 674.00	\$ 84.00	\$ 421.00	\$1,095.00
Law	355.00	710.00	84.00	439.00	1,149.00
Pharmacy	330.00	660.00	84.00	414.00	1,074.00
Veterinary Medicine	390.00	NA	84.00	474.00	NA
Other Schools and Colleges	285.00	570.00	84.00	369.00	939.00
Per Quarter Hour: Less than 12					
Forest Resources	28.00	56.00	84.00		
Law	30.00	60.00	84.00		
Pharmacy	28.00	56.00	84.00		
Veterinary Medicine	32.00	NA	84.00		
Other Schools and Colleges	24.00	48.00	84.00		

CONT'D: MATRICULATION FEES BY QUARTER FALL 1974—FALL 1986

	<i>Matriculation Fees</i>	<i>Non-Resident Fees</i>	<i>Student Fees</i>	<i>Total Resident Fees</i>	<i>Total Non-Resident Fees</i>
Fall 1983—Summer 1984					
12 or more Quarter Hours					
Forest Resources	\$ 388.00	\$ 775.00	\$ 86.00	\$ 474.00	\$ 1,249.00
Pharmacy	380.00	759.00	86.00	466.00	1,225.00
Veterinary Medicine**	449.00	NA	86.00	535.00	NA
Other Schools and Colleges	328.00	656.00	86.00	414.00	1,070.00
Per Quarter Hour: Less than 12					
Forest Resources	32.00	64.00	86.00		
Law***	52.00	104.00	129.00		
Pharmacy	32.00	64.00	86.00		
Veterinary Medicine**	37.00	NA	86.00		
Other Schools and Colleges	28.00	55.00	86.00		
Fall 1984—Spring 1985					
12 or more Quarter Hours					
Forest Resources	\$ 446.00	\$ 891.00	\$ 92.00	\$ 538.00	\$ 1,429.00
Law***	703.00	1,410.00	138.00	841.00	2,251.00
Pharmacy	437.00	873.00	92.00	529.00	1,402.00
Veterinary Medicine**	516.00	NA	92.00	608.00	NA
Other Schools and Colleges	377.00	754.00	92.00	469.00	1,223.00
Per Quarter Hour: Less than 12					
Forest Resources	38.00	74.00	92.00		
Law***	60.00	118.00	138.00		
Pharmacy	37.00	74.00	92.00		
Veterinary Medicine**	43.00	NA	92.00		
Other Schools and Colleges	32.00	63.00	92.00		
Summer 1985—Spring 1986					
12 or more Quarter Hours					
Forest Resources	\$ 502.00	\$ 1,004.00	\$ 94.00	\$ 596.00	\$ 1,600.00
Law***	791.00	1,582.00	140.00	931.00	2,513.00
Pharmacy	492.00	984.00	94.00	586.00	1,570.00
Veterinary Medicine**	581.00	NA	94.00	675.00	NA
Other Schools and Colleges	424.00	848.00	94.00	518.00	1,366.00
Per Quarter Hours: Less than 12					
Forest Resources	43.00	86.00	94.00		
Law***	68.00	136.00	140.00		
Pharmacy	42.00	84.00	94.00		
Veterinary Medicine**	48.00	NA	94.00		
Other Schools and Colleges	36.00	72.00	94.00		
Summer 1986—					
12 or more Quarter Hours					
Forest Resources	\$ 545.00	\$ 1,089.00	\$ 94.00	\$ 639.00	\$ 1,728.00
Law***	858.00	1,716.00	141.00	999.00	2,715.00
Pharmacy	534.00	1,068.00	94.00	628.00	1,696.00
Veterinary Medicine**	630.00	NA	94.00	724.00	NA
Other Schools and Colleges	460.00	920.00	94.00	554.00	1,474.00
Per Quarter Hours: Less than 12					
Forest Resources	47.00	93.00	94.00		
Law***	74.00	148.00	141.00		
Pharmacy	46.00	91.00	94.00		
Veterinary Medicine**	53.00	NA	94.00		
Other Schools and Colleges	39.00	78.00	94.00		

* Athletic fees are not applied during Summer Quarter. Student Health and Student Activity fees are reduced during Summer Quarter.

** Veterinary Medicine joined the SREB common market in Fall 1975. Students from participating states enroll on an in-state basis.

*** School of Law converted to a semester system in Summer 1983.

NA: Not Applicable

Source: Office of Institutional Research and Planning

**ESTIMATED COST OF EDUCATION
1976-1986**

<i>Academic Year</i>	<i>Cost of Education*</i>
1976-77	\$2,550
1977-78	\$2,600
1978-79	\$2,800
1979-80	\$3,000
1980-81	\$3,400
1981-82	\$3,600
1982-83	\$3,900
1983-84	\$4,200
1984-85	\$4,500
1985-86	\$4,800
1986-87	\$5,025

*This estimated cost of attending the University of Georgia for an academic year is used by the Office of Student Financial Aid to determine aid eligibility for Georgia residents; it includes tuition, fees, room and board, books, and personal expenses.

Source: Office of Student Financial Aid

**Figure 9
ESTIMATED COST OF EDUCATION
1976-1986**

**UNIVERSITY OF GEORGIA LIBRARIES
NATIONAL RANKING OF RESOURCES AND SERVICES**

	<i>Total June 1985</i>	<i>ARL Ranking*</i>	<i>Increase 1985/86</i>	<i>Total June 1986</i>
LIBRARY RESOURCES				
Volumes	2,415,673	37	95,057	2,510,730
Microforms	3,122,764	12	252,498	3,375,262
Maps	298,510	**	7,044	305,554
Current Serials and Periodicals Received	51,925	10	1,628	53,553
LIBRARY STAFF				
Professional	76	40	3	79
Support	163	37	10	173
Total (Includes Student Assistants)	301	40	53	354
LIBRARY EXPENDITURES				
Materials and Binding	\$3,712,189	23	\$ 601,049	\$4,313,238
Salaries and Wages	3,905,394	51	182,683	4,088,077
Other Expenditures	678,230	**	518,224	1,196,454
Total Expenditures	\$8,295,813	43	\$1,301,956	\$9,597,769
LIBRARY SERVICES				
Interlibrary Lending	27,033	21	1,368	28,401
Interlibrary Borrowing	4,722	80	(214)	4,508
External Circulation	411,939	**	46,468	458,407
Reserve Circulation	142,263	**	(84,389)	57,874
Total Circulation	554,202	**	(37,921)	516,281

* Ranking among the 104 academic libraries of the Association of Research Libraries.

**Category not ranked by ARL.

Source: Director, University of Georgia Libraries

STUDENT-RELATED INFORMATION

THE DIVISION OF STUDENT AFFAIRS is responsible for student services, many educational support services and programs, and learning experiences gained through out-of-classroom activities. From initial high school contact through college graduation and placement, Student Affairs interacts with students through organized services and programs to create a campus responsive to individual student needs. Eleven departments reporting to the Vice President for Student Affairs are made up of over 680 staff equivalents and are responsible for about twenty percent of the square footage of the main campus.

The Office of the Vice President administers directly many services or programs, in addition to supervising the eleven departments. University withdrawals, all course withdrawals after the mid-term, handicapped student services, divisional publications, liaison for student religious affairs, Regents' Test coordination, the National Student Exchange, student affairs research, staff development, and budget coordination all originate from this office.

The Undergraduate Admissions Office spearheads student recruitment, application processing and the university's orientation program for new students. This office also reviews applications for readmission and determines transfer credit for courses taken at other institutions.

The Office of the Registrar is responsible for the quarterly registration process and for processing schedule changes, providing transcripts, and maintaining permanent records. The Registrar also publishes a quarterly schedule of classes, assists with graduation, determines residency status, and administers the program of benefits for veterans.

The Office of Student Financial Aid determines eligibility for aid awarded by the University and records aid received by students from other sources. The office coordinates all awards in student financial aid packaging to prevent over-awards and reports to the Board of Regents, the federal government, and university officials all aid awarded to students attending the university.

The Department of University Housing provides on-campus residence hall and family housing accommodations for students. In addition, a variety of social, educational, and recreational programs are provided to promote individual growth and development. The department also serves as a liaison between the university and those fraternity and sorority corporations with houses on university property.

The Department of Student Activities is responsible for student clubs and organizations, the University Union, the yearbook, the radio station, fraternity and sorority affairs, leadership development, Communiversity, black affairs, Legion Pool, outdoor recreation and intramurals, and the processing of student and faculty identification cards. The department is housed in the Tate Student Center and Memorial Hall.

The Counseling and Testing Center provides comprehensive counseling and testing services to the university community. Major areas of service include individual and group counseling, structured group programs, career exploration, learning skills, outreach programs, non-traditional student services, consultation, training, administration of national and university-wide testing programs, and test-scoring services.

The University Health Service is a multi-purpose health care facility that includes a comprehensive mental health service and a dental clinic. Health Service is oriented not only toward treating illness but also toward promoting health and health education. A wide variety of health education offerings are available throughout the year. The hospital facility is one of the few fully accredited hospitals in a college health program.

The Office of Judicial Programs administers the university judicial system, promotes academic honesty programs, consults with faculty, staff, and students about various problems, and develops or assists with in-service education programs. Office staff includes a Student Affairs Legal Advisor who is available for student consultation and works on special projects for the division.

CONT'D: THE DIVISION OF STUDENT AFFAIRS

The Office of International Services and Programs provides services, programs, and activities for foreign students. Staff help with pre-arrival information, orientation, and advising and counseling on immigration matters, finances, adjustment concerns, and travel plans. Other activities include a weekly International Coffee Hour; the Campus Friend, Community Friend, and Host Family programs; and an International Week.

The Career Planning and Placement Office conducts activities supporting career planning, career development, cooperative education programs, internships, student employment, and career placement. These activities are enhanced through on-campus recruiting, job listings, skills seminars, job search workshops, special career days, and other placement services. In addition, this department assists students who seek employment while attending the university and supplies information about professional and graduate schools.

The Office of Administrative Data Processing, through the Student Applications Department, provides computer-based services to the Office of Student Affairs by developing, programming, and helping to implement computer systems for various administrative services.

CAREER PLANNING AND PLACEMENT

	<i>1985-86 (Actual)</i>	<i>1986-87 (Estimated)</i>
<i>Senior-Graduate-Alumni</i>		
Number Active Files Beginning of Year	2,233	2,200
Number Added During the Year	2,354	2,400
Total Case Load	4,587	4,600
Total Placement	2,368	2,500
Number Active Files End of Year	2,200	2,100
<i>Campus Interview Visits</i>		
Business and Industry	796	780
Educational Institutions	104	110
Governmental Agencies	75	80
Military Organizations	12	20
Graduate/Professional Schools	23	25
Co-op/Intern/Summer	154	160
Total Visits	1,164	1,175
<i>Student and Experiential Employment</i>		
Number of Individual Applicants	6,834	6,000
Number of Personal Interviews	6,671	6,300
Number of Reported Job Placements	1,636	2,000

Source: Career Planning and Placement

SOCIAL SORORITIES AND FRATERNITIES

<i>Sororities</i>	<i>Date Established on Campus</i>	<i>Total Members Fall 1986</i>
Alpha Chi Omega	1938	167
Alpha Delta Pi	1933	186
Alpha Gamma Delta	1923	153
Alpha Kappa Alpha	1971	14
Alpha Omicron Pi	1934	179
Chi Omega	1922	199
Delta Delta Delta	1933	187
Delta Gamma	1967	144
Delta Phi Epsilon	1935	114
Delta Sigma Theta	1969	22
Delta Zeta	1987	120
Gamma Phi Beta	1982	155
Kappa Alpha Theta	1937	201
Kappa Delta	1924	174
Kappa Kappa Gamma	1947	210
Phi Mu	1921	185
Pi Beta Phi	1936	170
Sigma Delta Tau	1924	113
Sigma Kappa	1964	107
Zeta Tau Alpha	1949	196
Zeta Phi Beta	1985	5
TOTAL		3,001

<i>Fraternities</i>	<i>Date Established on Campus</i>	<i>Total Members Fall 1986</i>
Alpha Epsilon Pi	1926	84
Alpha Gamma Rho	1927	20
Alpha Phi Alpha	1969	16
Beta Theta Pi	1984	42
Chi Phi	1867	60
Chi Psi	1890	72
Delta Tau Delta	1882	60
Kappa Alpha	1868	98
Kappa Alpha Psi	1970	34
Kappa Sigma	1901	90
Lambda Chi Alpha	1915	68
Omega Psi Phi	1973	6
Phi Beta Sigma	1975	9
Phi Delta Theta	1871	68
Phi Gamma Delta	1968	92
Phi Kappa Psi	1974	30
Phi Kappa Tau	1950	57
Phi Kappa Theta	1967	43
Pi Kappa Alpha	1908	152
Pi Kappa Phi	1915	87
Sigma Alpha Epsilon	1866	116
Sigma Chi	1872	93
Sigma Nu	1873	94
Sigma Phi Epsilon	1963	105
Sigma Pi	1948	12
Tau Epsilon Phi	1919	64
Tau Kappa Epsilon	1971	85
Theta Chi	1948	49
TOTAL		1,806

Source: Coordinator for Clubs and Organizations—Department of Student Activities

**HONORARY FRATERNITIES/SOCIETIES
AT THE UNIVERSITY OF GEORGIA**

<i>National Honorary Fraternities/Societies</i>	<i>Type</i>	<i>Date Established on Campus</i>
Alpha Epsilon Delta	Pre-medical	1932
Alpha Kappa Delta	Sociology	1965
Alpha Lambda Delta	Freshman Academic	1934
Alpha Zeta	Agriculture, Forestry, Veterinary Medicine, Home Economics, and Environmental Design	1914
Beta Alpha Psi	Accounting	1963
Beta Gamma Sigma	Commerce and Business Administration	1918
Blue Key	Student Activities	1926
Brass Gavel	Leadership (Agriculture)	1983
Eta Sigma Gamma	Health and Safety	1983
Gamma Beta Phi	General	1981
Gamma Iota Sigma	Risk Management and Insurance	1975
Gamma Sigma Delta	Agriculture, Forestry, Home Economics, and Veterinary Medicine	1961
Gamma Theta Upsilon	Geography	1966
Golden Key	Scholastic	1978
Kappa Delta Epsilon	Education	1956
Kappa Delta Pi	Education	1929
Kappa Tau Alpha	Journalism	1929
Mortar Board	Leadership	1939
Mu Kappa Tau	Marketing	1966
Omicron Delta Epsilon	Economics	1963
Omicron Delta Kappa	Leadership	1934
Order of Omega	Leadership	1980
National Residence Hall Honorary	Leadership	1979
Phi Alpha Theta	History	1956
Phi Beta Kappa	Liberal Arts	1914
Phi Delta Kappa	Education	1955
Phi Eta Sigma	Freshman Academic	1938
Phi Kappa Phi	General	1923
Phi Lambda Sigma	Pharmacy	1974
Phi Sigma	Biological Sciences	1951
Phi Sigma Tau	Philosophy	1973
Phi Upsilon Omicron	Home Economics	1936
Phi Zeta	Veterinary Medicine	1925
Pi Alpha Alpha	Public Administration	1977
Pi Kappa Lambda	Music	1968
Pi Sigma Alpha	Government and Political Science	1948
Psi Chi	Psychology	1929
Rho Chi	Pharmacy	1949
Rho Lambda	Panhellenic	1976
Sigma Delta Pi	Spanish	1955
Sigma Iota Epsilon	Management	1971
Sigma Xi	Scientific Research	1946
Xi Sigma Pi	Forestry	1941

In addition to the national honoraries, the following local honorary fraternities exist to recognize student achievement:

Abeneefoo Kuo Society	Greek Horsemen	Sphinx
Aghon Society	Gridiron	Z-Club
Biftad	Palladia	Zodiac
Gamma Lambda Sigma		

Source: Department of Student Activities

**STUDENT FINANCIAL AID PROGRAMS
FY 1985-86**

<i>Student Aid Program</i>	<i>Number of Awards</i>	<i>Amount</i>
Scholarships (no repayment required)		
Institutional Scholarship	871	\$ 1,811,892
Private Scholarship	917	1,076,774
All Other Scholarships	1,185	980,175
Subtotal	2,973	\$ 3,868,841
Grants (no repayment required)		
Pell Grant	2,591	\$ 3,314,910
Supplemental Educational Opportunity Grant	242	158,977
Vocational Rehabilitation	21	32,635
Student Incentive Grant	1,938	682,550
Tuition Waivers	1,095	2,005,094
Institutional Grants	27	122,573
Subtotal	5,914	\$ 6,316,739
Loans		
Repayable by Cash Only		
National Direct Student Loan	799	\$ 1,135,888
Guaranteed Student Loan	3,976	9,842,235
Parent Loan	373	988,498
Institutional Loans	118	167,012
Private Sources	65	135,367
All Other Cash Repayment Loans	3,883	371,498
Subtotal	9,214	\$12,640,498
Repayable by Cash or Service		
Regents Scholarship	73	\$ 48,150
Federal Health Professional Loan	98	189,295
State Health Careers Loan	74	97,702
Subtotal	245	\$ 335,147
Student Employment		
College Work-Study Program	564	\$ 628,943
Graduate Assistants	1,707	9,821,159
Student Assistants	3,842	4,116,174
Subtotal	6,113	\$14,566,276
TOTAL	24,459	\$37,727,501

Note: Includes aid administered by the Office of Student Financial Aid, as well as aid reported to OSFA by students, donors, colleges/schools, etc.; does not include aid received by non-resident aliens.

Source: Office of Student Financial Aid

UNIVERSITY HEALTH SERVICE

Patient Services

	<i>1984-85</i>	<i>1985-86</i>
Outpatient Services:		
Number of Individuals seen as Outpatients	16,215	16,456
Total Student Contacts for Outpatient Services	88,131	84,881
Total Student Contacts for Physical Health	83,663	81,524
Visits to General Medical Clinics	34,321	34,581
Visits to Immediate Care	20,659	17,274
Visits to Dermatology and Wart Treatment Clinics	2,629	2,166
Visits to Gynecological Clinic (includes Sexual Health Seminar)	10,979	11,093
Visits to Allergy/Immunization Clinic	5,466	5,049
Visits for Directed Self-Care	650	795
Visits to Physical Therapist	1,821	2,249
Visits to Diet Clinic	1,232	1,321
Visits to Dental Clinic	3,200	3,536
Visits for Administrative Purposes	116	124
Other Visits for Physical Health	2,608	3,257
Total Student Contacts for Mental Health Division	4,468	4,324
Student Visits for Personal, Vocational, Educational, Premarital and Marital, Social, and Financial Counseling on Individual or Couple Basis	4,398	4,215
Student Participation in Psychotherapy Groups, Sensitivity and Growth Groups, and Encounter and Marathon Sessions	70	110
Inpatient Services:		
Total Students Admitted to Hospital	88	36
Total Students Admitted for Observation	793	791
Total Patients Admitted	881	827
Auxiliary Services:		
Total Prescriptions Filled by Pharmacy	62,445	69,291
Total Laboratory Procedures Processed	50,694	45,928
Total X-ray Films Taken	6,293	4,500
Total Participants in Health Education Programs*	8,569	14,666

*Does not include participants in health fairs.

Distribution of Patient Problems

	<i>1984-85</i>		<i>1985-86</i>	
	<i>Number</i>	<i>Percent</i>	<i>Number</i>	<i>Percent</i>
Dental	5,580	5.5%	6,067	5.9%
Dermatological	10,345	10.2	9,058	8.9
Eye, Ear, Nose, and Throat	6,391	6.2	6,482	6.3
Gastrointestinal Tract	3,980	3.9	3,705	3.6
Gynecological (includes Sexual Health Seminar)	18,195	17.9	19,044	18.6
Health Maintenance	16,428	16.1	18,971	18.5
Mental Health	5,017	4.9	5,005	4.9
Metabolic/Endocrine/Lymphatic	666	0.7	578	0.7
Neurological	1,090	1.1	1,020	1.0
Respiratory and Cardiovascular	14,888	14.6	15,594	15.2
Trauma and Musculoskeletal	12,181	12.0	10,302	10.1
Urinary Tract	2,938	2.9	2,715	2.7
Not Specific-Not Classified Elsewhere	4,072	4.0	3,760	3.7
TOTAL	101,771		102,301	

Source: Chief Medical Records Librarian, University Health Service

STUDENT HOUSING

Residence Halls

<i>Women's Dorms</i>	<i>Date of Initial Occupancy</i>	<i>Fall 1986</i>		<i>Men's Dorms</i>	<i>Date of Initial Occupancy</i>	<i>Fall 1986</i>	
		<i>Occupancy</i>	<i>Capacity</i>			<i>Occupancy</i>	<i>Capacity</i>
Boggs	1961	166	164	Hill	1961	167	168
Brumby	1966	1,001	984	Lipscomb	1961	159	162
Church	1961	167	164	McWhorter	1967	103	103
Mary Lyndon	1937	120	123	Milledge	1921	147	150
Mell	1961	167	164	Morris	1957	136	144
Payne	1939	222	223	Russell	1967	1,018	1,002
Rutherford	1938	159	160	Subtotal		1,730	1,729
Soule	1982	101	101				
Subtotal		2,103	2,083				

<i>Coeducational Dorms</i>	<i>Date of Initial Occupancy</i>	<i>Women Fall 1986</i>		<i>Men Fall 1986</i>		<i>Total Fall 1986</i>	
		<i>Occupancy</i>	<i>Capacity</i>	<i>Occupancy</i>	<i>Capacity</i>	<i>Occupancy</i>	<i>Capacity</i>
Creswell	1963	843	878	126	124	969	1,002
Myers	1953	163	166	329	325	492	491
Oglethorpe House	1979	241	249	242	256	483	505
Reed	1953	255	255	203	202	458	457
Subtotal		1,502	1,548	900	907	2,402	2,455

	<i>Occupancy</i>	<i>Capacity</i>
Women's Total	3,605	3,631
Men's Total	2,630	2,636
TOTAL	6,235	6,267

Student Family Housing

<i>Building</i>	<i>Date of Initial Occupancy</i>	<i>Fall 1986 Occupancy (Units)</i>	<i>Fall 1986 Capacity (Units)</i>
University Village A	1964	28	28
University Village B	1964	24	24
University Village C	1964	24	24
University Village D	1964	29	29
University Village E	1966	28	28
University Village F	1966	24	24
University Village G	1966	24	24
University Village H	1966	24	24
University Village J	1966	36	36
University Village K	1966	34	34
University Village L	1966	30	30
University Village M	1973	36	36
University Village N	1973	36	36
University Village P	1973	42	42
University Village Q	1973	42	42
University Village R	1973	42	42
University Village S	1973	42	42
TOTAL		545	545

CONT'D: STUDENT HOUSING

University-Owned Fraternity and Sorority Houses

<i>Building</i>	<i>Occupancy</i>	<i>Fall 1986</i>	<i>Capacity</i>
Sorority Houses			
Alpha Chi Omega	66		66
Delta Phi Epsilon	50		50
Sigma Delta Tau	37		40
Subtotal	153		156
Fraternity Houses			
Alpha Epsilon Pi	30		35
Alpha Tau Omega	25		53
Chi Phi	24		29
Chi Psi	30		30
Kappa Alpha	25		29
Kappa Sigma	50		53
Phi Delta Theta	22		33
Pi Kappa Alpha	60		65
Sigma Chi	24		24
Sigma Nu	20		20
Tau Epsilon Phi	20		30
Subtotal	330		401
TOTAL	483		557

Fraternity- and Sorority-Owned Houses

<i>Building</i>	<i>Occupancy</i>	<i>Fall 1986</i>	<i>Capacity</i>
Sorority Houses			
Alpha Delta Pi	78		78
Alpha Gamma Delta	52		52
Alpha Omicron Pi	60		54
Chi Omega	70		70
Delta Delta Delta	50		50
Delta Gamma	67		70
Gamma Phi Beta	35		39
Kappa Alpha Theta	58		58
Kappa Delta	56		56
Kappa Kappa Gamma	66		66
Phi Mu	70		72
Pi Beta Phi	67		70
Sigma Kappa	42		55
Zeta Tau Alpha	68		68
Subtotal	839		858
Fraternity Houses			
Alpha Gamma Rho	44		50
Beta Theta Pi	20		20
Delta Tau Delta	30		36
Lambda Chi Alpha	52		55
Phi Gamma Delta	33		35
Phi Kappa Psi	16		25
Phi Kappa Tau	27		28
Phi Kappa Theta	20		21
Sigma Alpha Epsilon	20		24
Sigma Phi Epsilon	36		36
Sigma Pi	6		11
Tau Kappa Epsilon	30		36
Theta Chi	24		26
Subtotal	358		403
Professional Houses			
Alpha Kappa Psi	8		10
Alpha Psi	6		8
Subtotal	14		18
TOTAL	1,211		1,279

CONT'D: STUDENT HOUSING

Student Residences Summary

<i>Type of Residence</i>	<i>Number of Buildings</i>	<i>Fall 1986</i>	
		<i>Occupancy</i>	<i>Capacity</i>
Women's Residence Halls	8	2,103	2,083
Men's Residence Halls	6	1,730	1,729
Coeducational Residence Halls	4	2,402	2,455
Subtotal Residence Halls	18	6,235	6,267
Student Family Housing	17	545 Units	545 Units
University-Owned Sorority Houses	3	153	156
Sorority-Owned Houses	14	839	858
Subtotal Sorority Houses	17	992	1,014
University-Owned Fraternity Houses	11	330	401
Fraternity-Owned Houses	13	358	403
Professional Fraternity-Owned Houses	2	14	18
Subtotal Fraternity Houses	26	702	822
TOTAL	78	7,929*	8,103*

Student Housing Summary

<i>Type of Residence</i>	<i>Number of Buildings</i>	<i>Fall 1986</i>	
		<i>Occupancy</i>	<i>Capacity</i>
Women's Student Housing	25	3,095	3,097
Men's Student Housing	32	2,432	2,551
Coeducational Residence Halls	4	2,402	2,455
Student Family Housing	17	545 Units	545 Units
TOTAL	78	7,929*	8,103*

*Occupancy totals do not include students living in Student Family Housing.

Source: Office of the Director of Housing, Professional Fraternity Advisors

**GEORGIA ATHLETIC ASSOCIATION
BOARD OF DIRECTORS**

Henry King Stanford
Allan W. Barber
William M. Powell

Chairman
Treasurer
Faculty Chairman

Faculty Members

J. Ralph Beaird
John L. Crawford
Maurice Daniels
John D. Kehoe, Jr.
Worth McDougald
Maxine Thomas

Alumni Members

Bob Argo
Robert D. Bishop
Richard Y. Bradley
Kirby R. Moore
William H. NeSmith, Jr.
Frank W. Seiler
James E. White

Emeritus Members

Ira E. Aaron
William T. Bradshaw
J. Donald Edwards
George T. Fesperman
Mark Hanna
William E. Hudson
Charles W. James
Wyckliff A. Knox, Jr.
Joseph P. LaRocca
Donald M. Leebern, Jr.
Clifford Lewis
T. H. Milner, Jr.
T. H. Paris, Sr.
J. Reid Parker
S. Andy Roddenbery
Lamar T. Wansley

Student Member

Daniel Neal Brackett

Source: Sports Information Director

GEORGIA ATHLETIC ASSOCIATION EXECUTIVES

Athletic Director
Associate Athletic Director
Athletic Director Emeritus
Assistant Athletic Director Emeritus
Assistant Athletic Director,
Women's Programs
Chairman, Georgia Student Educational Fund

Vincent J. Dooley
Lee R. Hayley
Joel Eaves
Virginia Whitehead

Elizabeth Murphey
William C. Hartman

Georgia Head Coaches

Baseball
Basketball: Men
Women
Football
Golf: Men
Women
Gymnastics
Swimming: Men
Women
Tennis: Men
Women
Track: Men
Women
Volleyball

Steve Webber
Hugh Durham
Andy Landers
Vincent J. Dooley
Dick Copas
Elizabeth Murphey
Suzanne Yoculan
Jack Bauerle
Jack Bauerle
Dan Magill
Jeff Wallace
Lewis Gainey
Lewis Gainey
Sidney Feldman

Source: Associate Athletic Director

**ATHLETES AT THE UNIVERSITY OF GEORGIA
FALL 1986**

<i>Sport</i>	<i>Scholarship</i>		<i>Non-Scholarship</i>		<i>Total</i>	
	<i>Men</i>	<i>Women</i>	<i>Men</i>	<i>Women</i>	<i>Men</i>	<i>Women</i>
Baseball	21	*	5	*	26	*
Basketball	12	11	3	0	15	11
Football	83	*	57	*	140	*
Golf	9	6	3	4	12	10
Gymnastics	*	10	*	0	*	10
Swimming	16	15	8	4	24	19
Tennis	9	7	3	2	12	9
Track	19	18	23	3	42	21
Volleyball	*	11	*	0	*	11
TOTAL	169	78	102	13	271	91

*Not applicable

Source: Associate Athletic Director

ACADEMICS PERTAINING TO ATHLETES ON SCHOLARSHIP

<i>Quarter</i>	<i>Men</i>	<i>Number on Scholarship Women</i>	<i>Total</i>
Fall 1985	184	89	273
Winter 1986	179	86	265
Spring 1986	173	87	260

<i>Quarter</i>	<i>Men</i>	<i>Number With 3.0 or Above Women</i>	<i>Total</i>
Fall 1985	74	49	123
Winter 1986	43	53	96
Spring 1986	57	52	109

<i>Quarter</i>	<i>Men</i>	<i>Number on Dean's List Women</i>	<i>Total</i>
Fall 1985	17	16	33
Winter 1986	10	14	24
Spring 1986	14	14	28

Source: Associate Athletic Director

SOUTHEASTERN CONFERENCE CHAMPIONSHIPS WON BY GEORGIA

<i>Sport</i>	<i>Years</i>
Baseball	1933,1953,1954
Basketball: Men	1983+
Basketball: Women	1983+,1984,1986+, 1986
Football	1942,1946,1948,1959,1966,1968,1976,1980*,1981,1982
Golf: Men	1941,1950,1951,1952,1957,1958,1959,1961,1962,1963,1964, 1965,1969,1970,1971,1972,1977,1978,1983
Golf: Women	1983,1985
Gymnastics	1986
Swimming: Men	1951,1952,1955
Tennis: Men (Outdoor)	1971,1972,1973,1974,1975,1977,1978,1979,1981,1982,1985*
Tennis: Women (Outdoor)	1983
Track: Men	1937
Volleyball	1985,1985+

The Southeastern Conference was established in 1933.

*National Champions

+Conference Tournament Champions

Source: Sports Information Office

GEORGIA ATHLETIC TRAINING FACILITIES

Butts-Mehre Heritage Building	Complete football training facilities including weight room, training room, meeting rooms, dressing facilities, equipment room.
Coliseum	<ol style="list-style-type: none"> 1. Men's training room 2. Women's training room 3. Weight room 4. Theatre-style meeting room 5. Dressing facilities for football, basketball, track, baseball, plus several dressing rooms for visiting teams
Henry Field Tennis Stadium	Tennis facility with 4,500 seating capacity. Four indoor courts.
Track	Eight-lane, quarter mile with Chevron 440 surface.
Stegeman Hall	Eight-lane 25x50 meter pool with dressing quarters.
Practice fields	Four football practice fields, including one regulation-size Astroturf field. All other teams practice in their playing facilities.

Source: Sports Information Office

ALUMNI STATISTICS
July 30, 1986

<i>Alumni/Friends</i>	<i>No. on File</i>
Alumni Currently on File	
Bachelor Degrees only	89,765
Graduate and Professional Degrees only	26,781
Both Degrees	16,379
Matriculates	7,542
Total Alumni	140,467
Non-Alumni	
Associates, Corporations, Foundations, etc.	20,011
TOTAL	160,478

Source: Alumni Services

NUMBERS OF LIVING ALUMNI BY CLASS YEAR
July 30, 1986

<i>Class</i>	<i>No. on File</i>	<i>Class</i>	<i>No. on File</i>	<i>Class</i>	<i>No. on File</i>	<i>Class</i>	<i>No. on File</i>
1896	1	1927	139	1948	1,863	1969	4,209
1897	1	1928	198	1949	2,416	1970	4,489
1907	1	1929	234	1950	2,670	1971	4,948
1909	2	1930	249	1951	1,951	1972	5,041
1910	3	1931	242	1952	1,615	1973	5,141
1911	2	1932	306	1953	1,408	1974	5,361
1912	2	1933	384	1954	1,284	1975	5,678
1913	5	1934	437	1955	1,102	1976	5,071
1914	4	1935	466	1956	1,121	1977	5,062
1915	13	1936	547	1957	1,362	1978	4,817
1916	10	1937	554	1958	1,348	1979	4,839
1917	14	1938	719	1959	1,458	1980	4,742
1918	21	1939	887	1960	1,577	1981	4,734
1919	18	1940	934	1961	1,559	1982	4,749
1920	51	1941	995	1962	1,763	1983	4,913
1921	48	1942	1,122	1963	1,919	1984	4,813
1922	75	1943	654	1964	2,250	1985	5,281
1923	83	1944	643	1965	2,574	1986	3,123*
1924	77	1945	550	1966	2,846		
1925	117	1946	674	1967	2,904		
1926	151	1947	1,154	1968	3,687		

*As of July 30, 1986; does not include Summer 1986 graduates.

Source: Alumni Services

Figure 10
**GEORGIA ALUMNI
 GEOGRAPHIC DISTRIBUTION BY STATE**

66

Connecticut	441
Delaware	147
Maryland	1,103
Massachusetts	514
New Hampshire	84
New Jersey	885
Rhode Island	66
Vermont	55
Washington, D. C.	331

TOTAL U. S. & Territories	136,060
FOREIGN	2,267
UNKNOWN STATE CODES	2,148
TOTAL ALUMNI	140,475

Source: Alumni Services

**DISTRIBUTION OF RESIDENT GEORGIA ALUMNI
BY COUNTY OF RESIDENCE
July 30, 1986**

<i>County</i>	<i>No. of Alumni on File</i>	<i>County</i>	<i>No. of Alumni on File</i>	<i>County</i>	<i>No. of Alumni on File</i>
Appling	154	Fannin	149	Oglethorpe	236
Atkinson	64	Fayette	560	Paulding	127
Bacon	112	Floyd	1,182	Peach	270
Baker	30	Forsyth	344	Pickens	152
Baldwin	614	Franklin	534	Pierce	157
Banks	95	Fulton	13,138	Pike	100
Barrow	587	Gilmer	131	Polk	271
Bartow	403	Glascok	29	Pulaski	153
Ben Hill	187	Glynn	1,024	Putnam	166
Berrien	149	Gordon	291	Quitman	10
Bibb	2,420	Grady	228	Rabun	218
Bleckley	175	Greene	276	Randolph	108
Brantley	45	Gwinnett	3,886	Richmond	2,870
Brooks	119	Habersham	509	Rockdale	611
Bryan	75	Hall	2,116	Schley	29
Bulloch	558	Hancock	58	Screven	131
Burke	251	Haralson	128	Seminole	114
Butts	154	Harris	145	Spalding	649
Calhoun	101	Hart	404	Stephens	542
Camden	132	Heard	27	Stewart	63
Candler	126	Henry	436	Sumter	423
Carroll	553	Houston	1,004	Talbot	40
Catoosa	169	Irwin	107	Taliaferro	39
Charlton	44	Jackson	741	Tattnall	169
Chatham	2,977	Jasper	121	Taylor	97
Chattahoochee	12	Jeff Davis	108	Telfair	193
Chattooga	141	Jefferson	233	Terrell	120
Cherokee	593	Jenkins	97	Thomas	505
Clarke	8,579	Johnson	91	Tift	672
Clay	38	Jones	148	Toombs	302
Clayton	1,107	Lamar	150	Towns	92
Clinch	51	Lanier	34	Treutlen	53
Cobb	5,592	Laurens	604	Troup	533
Coffee	399	Lee	103	Turner	149
Colquitt	474	Liberty	128	Twiggs	49
Columbia	282	Lincoln	117	Union	147
Cook	89	Long	20	Upson	340
Coweta	466	Lowndes	685	Walker	380
Crawford	50	Lumpkin	149	Walton	683
Crisp	285	McDuffie	292	Ware	560
Dade	29	McIntosh	57	Warren	60
Dawson	69	Macon	165	Washington	211
Decatur	291	Madison	564	Wayne	238
DeKalb	9,723	Marion	49	Webster	25
Dodge	205	Meriwether	208	Wheeler	59
Dooly	151	Miller	107	White	243
Dougherty	1,417	Mitchell	294	Whitfield	857
Douglas	346	Monroe	204	Wilcox	110
Early	210	Montgomery	87	Wilkes	275
Echols	6	Morgan	368	Wilkinson	75
Effingham	121	Murray	161	Worth	196
Elbert	540	Muscogee	1,699		
Emanuel	288	Newton	517		
Evans	85	Oconee	1,097	TOTAL	92,909

Source: Alumni Services

FACULTY AND STAFF

FACULTY AND ALLIED PROFESSIONAL STAFF BY RANK AND FUNCTION
TOTAL UNIVERSITY
May 11, 1986

<i>Function</i>	<i>Professor</i>	<i>Associate Professor</i>	<i>Assistant Professor</i>	<i>Instructor</i>	<i>Subtotal Faculty</i>	<i>Lecturer</i>	<i>Research Associate¹</i>	<i>Service Associate²</i>	<i>Librarian</i>	<i>Other Allied³</i>	<i>Total</i>
Administration	13	7	3	1	24		27			36	87
Student Welfare	1	2	7		10					49	59
Libraries	1		3		4				63	2	69
Instruction	553	454	400	123	1,530	12	121	8		23	1,694
General Research	12	2			14		77	2		6	99
Agricultural Experiment Station	49	47	39	2	137		25	3			165
Cooperative Extension Service	29	56	38		123			12			135
Extension and Public Service	23	14	13	24	74		4	71		18	167
TOTAL	681	582	503	150	1,916	12	254	96	63	134	2,475

October 31, 1986

<i>Function</i>	<i>Professor</i>	<i>Associate Professor</i>	<i>Assistant Professor</i>	<i>Instructor</i>	<i>Subtotal Faculty</i>	<i>Lecturer</i>	<i>Research Associate¹</i>	<i>Service Associate²</i>	<i>Librarian</i>	<i>Other Allied³</i>	<i>Total</i>
Administration	10	6	2	2	20		21			36	77
Student Welfare	1	1	7		9					49	58
Libraries	1		3		4				65	2	71
Instruction	567	463	409	140	1,579	7	120	9		24	1,739
General Research	12	2			14		65	2		7	88
Agricultural Experiment Station	52	46	41	3	142		30	3			175
Cooperative Extension Service	34	53	38		125			12			137
Extension and Public Service	25	14	12	16	67		7	78		16	168
TOTAL	702	585	512	161	1,960	7	243	104	65	134	2,513

¹Agricultural Research Scientists, Associate Research Scientists, Assistant Research Scientists, Postdoctoral Associates, Research Associates, Research Scientists

²Extension Associates, Public Service Associates, Public Service Assistants, Public Service Representatives

³Administrative Staff, Clinical Pharmacy Associates, Physicians

Source: Office of Institutional Research and Planning

**FACULTY BY TOTAL YEARS OF SERVICE AT UGA
TOTAL UNIVERSITY
October 31, 1986**

Years	Professor		Associate Professor		Assistant Professor		Instructor		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
0-1	21	3.0%	15	2.6%	111	21.7%	88	54.7%	235	12.0%
1-2	14	2.0	12	2.1	94	18.4	21	13.0	141	7.2
2-3	12	1.7	11	1.9	74	14.5	19	11.8	116	5.9
3-4	12	1.7	14	2.4	50	9.8	3	1.9	79	4.0
4-5	14	2.0	19	3.2	45	8.8	5	3.1	83	4.2
5-6	9	1.3	26	4.4	31	6.1	4	2.5	70	3.6
6-7	13	1.9	35	6.0	24	4.7	4	2.5	76	3.9
7-8	19	2.7	42	7.2	8	1.6	1	0.6	70	3.6
8-9	9	1.3	50	8.5	1	0.2	2	1.2	62	3.2
9-10	28	4.0	58	9.9	3	0.6	0	0.0	89	4.5
10-20	397	56.6	241	41.2	39	7.6	10	6.2	687	35.1
20-30	126	17.9	55	9.4	29	5.7	4	2.5	214	10.9
30-40	28	4.0	7	1.2	3	0.6	0	0.0	38	1.9
Over 40	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
TOTAL	702	100%	585	100%	512	100%	161	100%	1,960	100%
Median Year of Appointment	1968		1976		1984		1986		1977	
Average Years of Service at UGA	16.8		12.5		5.8		3.5		11.6	

Source: Office of Institutional Research and Planning

**FACULTY BY YEARS OF SERVICE IN RANK AT UGA
TOTAL UNIVERSITY
October 31, 1986**

Years	Professor		Associate Professor		Assistant Professor		Instructor		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
0-1	48	6.8%	53	9.1%	135	26.4%	94	58.4%	330	16.8%
1-2	40	5.7	70	12.0	103	20.1	30	18.6	243	12.4
2-3	47	6.7	61	10.4	63	12.3	16	9.9	187	9.5
3-4	52	7.4	62	10.6	59	11.5	0	0.0	173	8.8
4-5	49	7.0	64	10.9	45	8.8	5	3.1	163	8.3
5-6	45	6.4	39	6.7	28	5.5	1	0.6	113	5.8
6-7	46	6.6	34	5.8	17	3.3	2	1.2	99	5.1
7-8	39	5.6	33	5.6	4	0.8	0	0.0	76	3.9
8-9	37	5.3	22	3.8	0	0.0	1	0.6	60	3.1
9-10	44	6.3	34	5.8	2	0.4	0	0.0	80	4.1
10-20	216	30.8	102	17.4	44	8.6	10	6.2	372	19.0
20-30	37	5.3	11	1.9	12	2.3	2	1.2	62	3.2
30-40	2	0.3	0	0.0	0	0.0	0	0.0	2	0.1
Over 40	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
TOTAL	702	100%	585	100%	512	100%	161	100%	1,960	100%
Median Year of Rank	1979		1982		1984		1986		1982	
Average Years of Service in Rank at UGA	9.8		7.2		4.8		3.0		7.1	

Source: Office of Institutional Research and Planning

**TENURED AND NON-TENURED FACULTY BY AGE RANGE AND RANK
TOTAL UNIVERSITY
October 31, 1986**

Rank	20-29		30-39		40-49		50-59		60-Up		Total In Rank	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Professor												
Tenured	0	%	15	88%	217	88%	271	94%	141	93%	644	92%
Nontenured	0		2	12	29	12	17	6	10	7	58	8
Total	0	%	17	100%	246	100%	288	100%	151	100%	702	100%
Associate Professor												
Tenured	0	%	129	79%	242	92%	116	96%	37	100%	524	90%
Nontenured	0		35	21	21	8	5	4	0		61	10
Total	0	%	164	100%	263	100%	121	100%	37	100%	585	100%
Assistant Professor												
Tenured	0	%	0	%	11	13%	29	50%	11	61%	51	10%
Nontenured	31	100	320	100	74	87	29	50	7	39	461	90
Total	31	100%	320	100%	85	100%	58	100%	18	100%	512	100%
Instructor												
Tenured	0	%	0	%	0	%	0	%	0	%	0	%
Nontenured	28	100	67	100	36	100	26	100	4	100	161	100
Total	28	100%	67	100%	36	100%	26	100%	4	100%	161	100%
Total												
Tenured	0	%	144	25%	470	75%	416	84%	189	90%	1,219	62%
Nontenured	59	100	424	75	160	25	77	16	21	10	741	38
Total	59	100%	568	100%	630	100%	493	100%	210	100%	1,960	100%

Source: Office of Institutional Research and Planning

**GRADUATE FACULTY MEMBERSHIP BY RANK
TOTAL UNIVERSITY
October 31, 1986**

Rank	Total Faculty		Graduate Faculty Membership		
	Number	% of Total	Number	% of Total Graduate Faculty	% of University Rank
Professor	702	36%	523	52%	75%
Associate Professor	585	30	335	33	57
Assistant Professor	512	26	143	14	28
Instructor	161	8	0	0	0
TOTAL	1,960	100%	1,001	100%	51%

Source: Office of Institutional Research and Planning

Figure 12
RANK, TENURE, AND GRADUATE FACULTY STATUS OF PROFESSORIAL FACULTY
October 31, 1986

Data from page 106

Figure 13
HIGHEST EARNED DEGREES OF PROFESSORIAL FACULTY

Data from page 108

**HIGHEST EARNED DEGREES OF FACULTY AND ALLIED PROFESSIONAL STAFF BY RANK
TOTAL UNIVERSITY
October 31, 1986**

Rank	Doctorate		Master's		Professional		Baccalaureate		None		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Professor	635	90%	44	6%	20	3%	2	*	1	*	702	100%
Associate Professor	497	85	64	11	22	4	2	*	0	*	585	100
Assistant Professor	384	75	105	21	17	3	6	1	0	*	512	100
Instructor	31	19	113	70	2	1	12	7	3	2	161	100
Subtotal	1,547	79%	326	17%	61	3%	22	1%	4	*	1,960	100%
Lecturer	3	43%	3	43%	0	*	0	*	1	14%	7	100%
Research Associate ¹	194	80	27	11	6	2	15	6	1	*	243	100
Service Associate ²	35	34	60	58	3	3	6	6	0	*	104	100
Librarian	5	8	60	92	0	*	0	*	0	*	65	100
Other Allied ³	31	23	45	34	20	15	34	25	4	3	134	100
Subtotal	268	48%	195	35%	29	5%	55	10%	6	1%	553	100%
TOTAL	1,815	72%	521	21%	90	4%	77	3%	10	*	2,513	100%

*Less than one percent.

¹Agricultural Research Scientists, Associate Research Scientists, Assistant Research Scientists, Postdoctoral Associates, Research Associates, Research Scientists

²Extension Associates, Public Service Associates, Public Service Assistants, Public Service Representatives

³Administrative Staff, Clinical Pharmacy Associates, Physicians

Source: Office of Institutional Research and Planning

**UNIVERSITIES AWARDING HIGHEST DEGREES
TO MEMBERS OF THE FACULTY
October 31, 1986**

<i>No. per Institution</i>	<i>Institutions</i>
281	Georgia
64	Wisconsin
59	Ohio State
51	Florida State
49	Illinois-Urbana
48	Michigan State
38	North Carolina-Chapel Hill
37	Florida, North Carolina State, Tennessee-Knoxville
35	Minnesota-St.Paul
33	Cornell
32	Indiana-Bloomington, Michigan-Ann Arbor
31	California-Berkeley, Purdue, Virginia Polytechnic Institute
30	Iowa
28	Auburn
26	Texas-Austin, Yale
25	Chicago, Texas A & M
24	Iowa State, Virginia
23	Harvard
22	Clemson, Columbia
20	Louisiana State, Missouri-Columbia
19	Kentucky, Pennsylvania
18	California-Davis, Pennsylvania State
17	Syracuse
16	Washington
15	Duke, Kansas
14	Johns Hopkins, Stanford
12	Emory, Tulane
11	Alabama, Oklahoma State
10	Arkansas, California-Los Angeles, Rutgers
9	Arizona, Maryland-College Park
8	Brown, Colorado-Boulder, Columbia Teachers College, Northwestern, Oregon State, Washington University
7	George Peabody, Nebraska-Lincoln, Princeton, Southern Illinois, Vanderbilt
6	Brandeis, California-San Diego, Georgia Institute of Technology, Kansas State, Massachusetts- Amherst, New York, North Carolina-Greensboro, South Carolina-Columbia, Washington State
5	Case Western Reserve, Illinois-Chicago, Minnesota-Duluth, Mississippi State, Oregon, Rice, Utah
4	Arizona State, California Institute of Technology, California-Riverside, Colorado State, Connecticut, Cranbrook Academy, Denver, Georgia State, Illinois Medical Center, Massachusetts Institute of Technology, Missouri-Kansas City, Oklahoma-Norman, Rochester, SUNY-Stony Brook, West Virginia, Oxford
3 and under	158 different institutions

Summary of Highest Degrees

Doctorate	1,547
Master's	326
Professional	62
Baccalaureate	22
No Degree	3
TOTAL*	1,960

* Includes Professors, Associate Professors, Assistant Professors, and Instructors

Source: Office of Institutional Research and Planning

**UNIVERSITIES AWARDING HIGHEST DEGREES
TO MEMBERS OF THE GRADUATE FACULTY
October 31, 1986**

<i>No. per Institution</i>	<i>Institutions</i>
58	Georgia
43	Wisconsin
37	Illinois-Urbana
30	Michigan State, Ohio State
27	Florida State
24	North Carolina-Chapel Hill
22	California-Berkeley, Florida, Minnesota-St. Paul
21	Michigan-Ann Arbor
19	Chicago
18	Indiana-Bloomington, Iowa State
17	Cornell, Iowa, Purdue, Tennessee-Knoxville
16	North Carolina State
15	Texas-Austin, Yale
13	Harvard, Pennsylvania State, Virginia, Washington
12	California-Davis, Virginia Polytechnic Institute
11	Auburn, Duke, Pennsylvania
10	Columbia, Johns Hopkins, Stanford, Syracuse
9	California-Los Angeles, Kansas, Kentucky, Texas A & M
8	Louisiana State, Oregon State, Rutgers State
7	Alabama, Clemson, Washington University
6	Maryland-College Park, Northwestern
5	Arizona, Brown, California-San Diego, Emory, Massachusetts-Amherst, Missouri-Columbia, Oklahoma State, Rice
4	Brandeis, Case Western Reserve, Colorado-Boulder, Columbia Teachers College, Mississippi State, Nebraska-Lincoln, New York, Oregon, Princeton, Southern Illinois, SUNY-Stony Brook, Utah, Vanderbilt, Washington State
3	Arizona State, Arkansas, California-Riverside, Connecticut, George Peabody, Georgia Institute of Technology, Kent State, London, Massachusetts Institute of Technology, Rochester, South Carolina, Southern California, SUNY-Albany, Tulane, Wayne State
2	American, California Institute of Technology, Carnegie-Mellon, Colorado State, Cranbrook Academy, Denver, Kansas State, Maryland-Baltimore County, Mississippi, Notre Dame, Oklahoma-Norman, Pittsburgh, SUNY-Binghamton, Temple, Wyoming, Glasgow, New South Wales, Oxford, Paris
1	Baylor College of Medicine, Boston College, Bowling Green, California-San Francisco, California-Santa Barbara, California-Santa Cruz, Clark, Dayton, Delaware, Fordham, Georgia State, Hebrew Union, Houston, Howard, Illinois Medical College, Illinois State, Indiana State, Lehigh, Miami, Michigan-Flint, Minnesota Central Office, Minnesota-Duluth, Missouri-Kansas City, Missouri-St. Louis, New Orleans, North Carolina-Greensboro, North Dakota State, North Texas State, Northern Colorado, Pennsylvania State, Rhode Island, Rockefeller, Rust, SUNY-Buffalo, SUNY College-Buffalo, Tennessee-Chattanooga, Texas, Toronto, Union for Experimenting Colleges and Universities, Utah State, Wake Forest, West Virginia, Alberta, Amsterdam, British Columbia, Brunel, Cambridge, Chile, Eberhard Karl-Tubingen, Edinburgh, Free University of Berlin, Georg-August University of Gottingen, Indonesia, Marseilles, McGill, McMaster, Natal, National University of Ireland, North Wales, Queen's-Kingston, Saint Andrews, Salamanca, Sheffield, Utrecht, Wilhelms-Munster

Summary of Highest Degrees

Doctorate	949
Master's	35
Professional	5
Baccalaureate	2
No Degree	1
TOTAL	992

Source: Office of Institutional Research and Planning

SPECIAL PROFESSORSHIPS

<i>Professorship</i>	<i>Professor</i>
<p>Aderhold Distinguished Professor of Language Education Science Education</p>	<p>Genelle G. Morain David P. Butts</p>
<p>Robert Cotton Alston Professor of Law</p>	<p>Richard V. Wellman</p>
<p>Alumni Foundation Distinguished Professor of Agronomy Art Chemistry Dairy Science Microbiology Parasitology Romance Languages Special Education Zoology Zoology</p>	<p>Glenn Willard Burton Edmund Burke Feldman S. William Pelletier William Jack Miller William Jackson Payne Frank Alfred Hayes John Clarkson Dowling Kathryn A. Blake William Burnham Cosgrove Lawrence Richards Pomeroy</p>
<p>Robert O. Arnold Professor of Business</p>	<p>Jimmy Eugene Hilliard</p>
<p>David C. Barrow Professor of Mathematics</p>	<p>George Adomian</p>
<p>General Sandy Beaver Teaching Professor of Art Art Botany Entomology Geography Music Philosophy</p>	<p>Robert D. Clements William Joseph Thompson Alan John Jaworski Robert Wendell Matthews Clifton Wyndham Pannell John Hubert Corina Frank Russell Harrison III</p>
<p>General Sandy Beaver Teaching Associate Professor of Classics English Geology History Religion</p>	<p>Edward Exum Best, Jr. Warren Coleman Leamon James Hatten Howard III Thomas W. Ganschow William Larkin Power</p>
<p>General Sandy Beaver Teaching Assistant Professor of English</p>	<p>Charles Thomas Waller</p>
<p>Pope Brock Professor of Law</p>	<p>Lyman Ray Patterson</p>
<p>D. W. Brooks Distinguished Professor of Agronomy Poultry Science Poultry Science</p>	<p>Henry Frank Perkins Leo S. Jensen Peter L. Long</p>
<p>Caldwell Professor of Law</p>	<p>Milner Shivers Ball</p>
<p>Fuller E. Callaway Professor of Art Biological Sciences Law</p>	<p>Robert Engass Leonard E. Mortenson Verner Franklin Chaffin</p>
<p>Thomas Reade Rootes Cobb Professor of Law</p>	<p>Charles Ronald Ellington</p>
<p>Coca-Cola Professor of Marketing</p>	<p>Fred D. Reynolds</p>
<p>E. Merton Coulter Professor of History</p>	<p>Numan V. Bartley</p>

CONT'D: SPECIAL PROFESSORSHIPS

<i>Professorship</i>	<i>Professor</i>
Endowed Fred C. Davison Chair	Fred Corbet Davison
Lamar Dodd Professor of Art	Oliver Strebelle (Visiting)
Jasper N. Dorsey Public Utilities Economics Professor	David R. Kamerschen
Franklin Professor of Biochemistry Microbiology Sociology	Leon Sebring Dure III Robert Garfield Eagon Robert Arthur Ellis
Georgia Bankers' Association Professor of Banking and Finance Banking and Finance	William Beranek Joseph F. Sinkey, Jr.
Georgia Power Distinguished Professor of Biotechnology	Lars Gerhard Ljungdahl
Heckman Professor of Public Accounting	Earl Fred Davis
Ed W. Hiles Savings and Loan Professor	James Arnold Verbrugge
J. Alton Hosch Professor of Law	Samuel M. Davis
Thomas M. Kirbo Professorship	Gabriel Michael Wilner
Mills Bee Lane Professor of Banking and Finance	William Beranek
Law School Association Professorship	Robert Nelson Leavell
Joseph Henry Lumpkin Professor of Law	Walter Ray Phillips
John Byrd Martin Professor of Law	Ronald L. Carlson
Dudley L. Moore, Jr. Chair of Insurance	James Shipp Trieschmann
Graham Perdue Professor of Chemistry Physics and Astronomy	Lockhart Burgess Rogers William M. Ao-Shung Yen
Merle Prunty Professor of Geography	James Orton Wheeler
Chair of Public Affairs & Corporate Communications	Archie Benjamin Carroll
Bernard B. and Eugenia A. Ramsey Chair of Private Enterprise	Dwight Ryndle Lee
Regents Professor of Chemistry Higher Education and Psychology Law Physics and Astronomy Political Science Zoology	Robert Bruce King Cameron Lane Fincher Mack Allen Player William Gary Love Delmer Delano Dunn Bernard Clarence Patten
Research Professor of Biochemistry Biochemistry Biochemistry Biochemistry, Botany, Chemistry and Plant Pathology Biochemistry and Microbiology Botany	Clanton C. Black, Jr. Milton Joseph Cormier James Travis Peter Albersheim Jean LeGall Joe Lynn Key

CONT'D: SPECIAL PROFESSORSHIPS

<i>Professorship</i>	<i>Professor</i>
Research Professor of (Continued)	
Botany	Lee H. Pratt
Chemistry	Norman Louis Allinger
Counselor Education	George Michael Gazda
Ecology	Frank Benjamin Golley
Educational Psychology	George W. Hynd
Entomology	Murray Sheldon Blum
Entomology	David Cowan Coleman
Entomology	Deryee Ashton Crossley, Jr.
Geography	Roy Allen Welch
Geology	Vernon James Hurst
Health, Physical Education, Recreation and Dance	Ann Elizabeth Jewett
History	Earl Frederick Ziemke
Mathematics	Carl Bernard Pomerance
Mathematics Education	Leslie P. Steffe
Music	Almonte Charles Howell, Jr.
Physics and Astronomy	David Paul Landau
Political Science	Robert Thomas Golembiewski
Psychology	Henry Earl Adams
Psychology	Rex Lloyd Forehand
Spanish	Manuel Mantero
Statistics	Ralph Allen Bradley
Zoology	Moises Agosin
Dean Rusk Professor of International Relations	Martin J. Hillenbrand
Dean Rusk Professor of Law	Thomas J. Schoenbaum
Richard Brevard Russell Professor of History Political Science	William S. McFeely Charles Spencer Bullock III
Francis A. Shackelford Professor of Law	John C. O'Byrne
John A. Sibley Professor of Law	Julian Barlow McDonnell
Samuel H. Sibley Professor of International Law	David Dean Rusk
Talmadge Professor of Law	Robert Perry Sentell, Jr.
Terrell Distinguished Professor of Food Science	John Joseph Powers
C. Herman and Mary Virginia Terry Distinguished Professor of Business Administration	John Neter
J. M. Tull Professor of Accounting	James Don Edwards
University Professor	Robert Cletus Anderson James Ralph Beaird Terrel H. Bell (Visiting) William Crawford Flewellen, Jr. S. William Pelletier Herman B. Smith, Jr. (Visiting)
Woodruff Professor of International Law	Louis Bruno Sohn

Source: Office of Institutional Research and Planning

**STUDENT CREDIT HOURS BY INSTRUCTIONAL LEVEL BY ACADEMIC STAFF
FY 1985-86**

<i>Level of Student Credit Hours</i>	<i>Percent of Credit Hours Produced by Academic Staff</i>						<i>Total</i>
	<i>Prof</i>	<i>Asop</i>	<i>Astp</i>	<i>Inst</i>	<i>GTA</i>	<i>Other¹</i>	
Lower	13.9%	22.7%	17.2%	15.5%	27.6%	3.2%	100%
Upper	24.3	26.9	25.3	8.2	13.6	1.8	100
Graduate/Professional	45.2	27.5	21.5	1.9	0.2	3.8	100
TOTAL	24.3%	25.2%	20.9%	10.0%	16.7%	2.8%	100%

Source: Office of Institutional Research and Planning

**INSTITUTIONAL ACTIVITY BY ACADEMIC STAFF
FY 1985-86**

<i>Institutional Activity</i>	<i>Percent of Time Reported by Academic Staff</i>						<i>Total</i>
	<i>Prof</i>	<i>Asop</i>	<i>Astp</i>	<i>Inst</i>	<i>GTA</i>	<i>Other¹</i>	
Instruction							
Lower	3.8%	8.1%	10.7%	45.6%	66.8%	5.3%	11.0%
Upper	10.2	18.2	18.5	27.9	22.3	2.9	13.0
Graduate/Professional	18.9	16.5	16.1	6.8	0.8	2.5	12.5
Subtotal	32.9%	42.8%	45.3%	80.3%	89.9%	10.7%	36.5%
Administration	16.8	9.3	6.3	2.8	0.5	31.9	15.5
Public Service	8.8	14.7	13.7	7.6	1.2	17.2	12.7
Research	41.5	33.0	34.7	9.3	8.4	40.1	35.3
TOTAL	100%	100%	100%	100%	100%	100%	100%

¹Other: Lecturers, Librarians, Research Associates, Research Scientists, Postdoctoral Associates, Extension and Public Service Associates, and other Graduate Assistants

Source: Office of Institutional Research and Planning

**AVERAGE FACULTY SALARIES
BASED ON ACADEMIC YEAR
1975-76—1986-87**

<i>Rank</i>	<i>1975-76</i>	<i>1976-77</i>	<i>1977-78</i>	<i>1978-79</i>	<i>1979-80</i>	<i>1980-81</i>	<i>1981-82</i>	<i>1982-83</i>	<i>1983-84</i>	<i>1984-85</i>	<i>1985-86</i>	<i>1986-87</i>
Professor												
Filled Positions	\$23,279	\$24,843	\$27,068	\$29,712	\$32,298	\$35,518	\$39,038	\$41,148	\$43,584	\$44,895	\$48,159	\$50,705
Budgeted Positions*	\$22,412	\$23,816	\$26,075	\$28,528	\$31,159	\$34,431	\$37,864	\$39,869	\$42,251	\$43,613	\$46,562	\$49,121
Associate Professor												
Filled Positions	\$17,087	\$18,330	\$20,068	\$21,797	\$23,582	\$25,991	\$28,500	\$29,775	\$31,090	\$32,031	\$33,957	\$35,330
Budgeted Positions*	\$16,630	\$17,780	\$19,439	\$21,121	\$22,996	\$25,456	\$27,790	\$29,030	\$30,482	\$31,535	\$33,400	\$34,773
Assistant Professor												
Filled Positions	\$14,062	\$14,903	\$16,352	\$17,701	\$18,941	\$20,554	\$22,479	\$23,153	\$24,339	\$25,119	\$27,103	\$28,819
Budgeted Positions*	\$13,867	\$14,651	\$16,016	\$17,340	\$18,575	\$20,540	\$22,279	\$22,944	\$24,045	\$25,023	\$26,867	\$28,747
Instructor												
Filled Positions	\$11,199	\$11,607	\$12,286	\$13,232	\$14,392	\$15,281	\$16,749	\$17,592	\$18,169	\$18,731	\$20,407	\$20,780
Budgeted Positions*	\$11,072	\$11,696	\$13,007	\$14,359	\$15,251	\$16,995	\$18,430	\$19,839	\$21,076	\$22,339	\$23,882	\$24,924
All Ranks												
Filled Positions	\$16,874	\$18,011	\$19,824	\$21,891	\$24,035	\$26,393	\$29,194	\$30,983	\$32,969	\$33,800	\$36,273	\$38,446
Budgeted Positions*	\$16,713	\$17,744	\$19,476	\$21,406	\$23,291	\$25,912	\$28,452	\$29,987	\$31,997	\$33,219	\$35,414	\$37,332

*Budgeted position salaries are equivalent to supplemented salaries in previous issues of the *Fact Book*.

Source: Office of Institutional Research and Planning

**UNIVERSITY EMPLOYEES BY OCCUPATIONAL CLASSIFICATION
1986**

<i>Occupational Classification*</i>	<i>Employees as of 11/01/86</i>			<i>New Employees 11/85–10/86</i>			<i>Percent New Employees</i>
	<i>Full-Time</i>	<i>Part-Time</i>	<i>Total</i>	<i>Full-Time</i>	<i>Part-Time</i>	<i>Total</i>	
Executive/Administrative/Managerial	527	0	527	23	0	23	4.36%
Instructional Faculty	1,664	124	1,788	180	34	214	11.97
Professional Non-Faculty	1,258	80	1,338	108	14	122	9.12
Secretarial/Clerical	1,630	212	1,842	270	67	337	18.30
Technical/Paraprofessional	1,004	137	1,141	184	47	231	20.25
Skilled Crafts	370	5	375	36	3	39	10.40
Service/Maintenance	1,135	145	1,280	227	58	285	22.27
TOTAL	7,588	703	8,291	1,028	223	1,251	15.09%

*Office of Civil Rights Occupational Classifications

Source: Office of Institutional Research and Planning

Figure 14
AVERAGE FACULTY SALARIES
BASED ON ACADEMIC YEAR

Data from page 115

Figure 15
UNIVERSITY EMPLOYEES BY EEO CATEGORY
November 1, 1986

Data from page 116

FINANCIAL INFORMATION

**SOURCES OF REVENUE
FY 1985-86**

<i>Sources</i>	<i>Revenue</i>	<i>Percent of Total</i>
From the State of Georgia		
for Resident Instruction	\$144,662,862	%
for Agricultural Experiment Station	27,296,755	
for Cooperative Extension Service	27,227,488	
for Marine Extension Service	974,975	
for Marine Institute	718,560	
for Veterinary Medical Experiment Station	2,503,551	
for Veterinary Medical Teaching Hospital	477,458	
for Minority Business Enterprises	388,902	
for Athens & Tifton Veterinary Laboratories	87,139	
Total State of Georgia	\$204,337,690	54.7%
From the Counties of Georgia		
for Cooperative Extension Service	\$ 7,208,394	1.9%
From Federal Appropriations		
for Resident Instruction	\$ 36,125	
for Agricultural Experiment Station	3,724,275	
for Cooperative Extension Service	6,527,732	
Total Federal Appropriations	\$ 10,288,132	2.7%
From Student Tuition and Fees	\$ 40,563,259	10.9%
From Sales, Services, and Miscellaneous Sources		
of Teaching and Service Departments	\$ 6,491,745	
of Agricultural Experiment Station	2,401,705	
of Cooperative Extension Service	62,565	
of Marine Extension Service	150,135	
of Veterinary Medical Experiment Station	646	
of Veterinary Medical Teaching Hospital	1,765,968	
of Athens & Tifton Veterinary Laboratories	10,781	
Total Sales, Services, and Miscellaneous Sources	\$ 10,883,545	2.9%
From Gifts, Grants, and Research Contracts (State, Federal, and Private)*	\$ 66,772,193	17.9%
From Auxiliary Enterprises	\$ 32,643,787	8.7%
From Endowment	\$ 962,559	0.3%
TOTAL	\$373,659,559	100%

*Includes Student Aid

Source: Office of the Vice President for Business and Finance

**PERCENT DISTRIBUTION OF REVENUE BY SOURCE
FY 1976-77—1985-86**

Source	Fiscal Year									
	76-77	77-78	78-79	79-80	80-81	81-82	82-83	83-84	84-85	85-86
State of Georgia	51.1%	51.4%	52.8%	53.1%	53.1%	55.0%	53.1%	55.0%	55.3%	54.7%
Counties of Georgia	1.6	1.7	1.7	1.8	1.7	1.6	1.7	1.9	2.1	1.9
Federal Appropriations	4.3	4.2	4.0	3.8	3.6	3.2	3.3	3.1	3.0	2.7
Student Tuition and Fees	10.8	9.7	8.7	8.3	9.2	9.4	10.1	10.1	10.4	10.9
Sales, Services, Miscellaneous	3.5	3.5	3.6	3.9	3.1	2.9	3.1	2.8	2.9	2.9
Gifts, Grants, Contracts	18.1	19.1	18.9	18.7	18.5	16.8	17.7	17.0	16.7	17.9
Auxiliary Enterprises	10.4	10.2	10.1	10.2	10.6	10.9	10.8	9.9	9.4	8.7
Endowment	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.3

Source: Office of the Vice President for Business and Finance

**Figure 16
PERCENT DISTRIBUTION OF REVENUE BY SOURCE
FY 1985-86**

**EXPENDITURES BY BUDGETARY FUNCTION
FY 1985-86**

<i>Budgetary Function</i>	<i>Expenditures</i>	<i>Percent of Total</i>
Instruction	\$104,925,427	28.4%
Research		
Resident Instruction	\$ 31,152,006	8.4%
Agricultural Experiment Station	39,568,220	10.7
Marine Extension Service	356,010	.1
Marine Institute	1,418,328	.4
Veterinary Medical Experiment Station	2,504,197	.7
Athens & Tifton Veterinary Laboratories	735	*
Subtotal	\$ 74,999,496	20.3%
Public Service		
Resident Instruction	\$ 18,378,497	5.0%
Cooperative Extension Service	47,835,768	12.9
Marine Extension Service	1,213,139	.3
Minority Business Enterprises	384,563	.1
Athens & Tifton Veterinary Laboratories	1,955,037	.5
Subtotal	\$ 69,767,004	18.9%
Academic Support		
Resident Instruction	\$ 29,243,835	7.9%
Agricultural Experiment Station	155,311	*
Veterinary Medical Teaching Hospital	2,243,426	.6
Subtotal	\$ 31,642,572	8.5%
Student Services	\$ 5,919,663	1.6%
Institutional Support	\$ 20,736,276	5.6%
Physical Plant		
Resident Instruction	\$ 24,226,154	6.6%
Agricultural Experiment Station	1,943,575	.5
Cooperative Extension Service	282,471	.1
Marine Extension Service	102,665	*
Marine Institute	60,500	*
Subtotal	\$ 26,615,365	7.2%
Scholarships and Fellowships		
Resident Instruction	\$ 6,382,100	1.7%
Agricultural Experiment Station	4,426	*
Cooperative Extension Service	1,655	*
Subtotal	\$ 6,388,181	1.7%
Auxiliary Enterprises	\$ 28,998,459	7.8%
TOTAL	\$369,992,443	100.0%

* Less than 0.1 percent.

Source: Office of the Vice President for Business and Finance

**PERCENT DISTRIBUTION OF EXPENDITURES BY BUDGETARY FUNCTION
FY 1976-77—1985-86**

<i>Budgetary Function</i>	<i>Fiscal Year</i>									
	76-77	77-78	78-79	79-80	80-81	81-82	82-83	83-84	84-85	85-86*
Instruction	31.0%	30.5%	30.6%	29.4%	28.9%	28.3%	27.5%	25.0%	24.1%	28.4%
Research	17.9	18.9	19.1	19.9	20.0	18.7	18.7	17.9	18.0	20.3
Public Service	18.5	19.0	19.7	19.8	19.1	17.7	17.5	16.5	16.3	18.9
Academic Support	7.4	7.0	7.2	7.1	7.1	7.8	7.1	6.9	8.1	8.5
Student Services	1.3	1.2	1.2	1.4	1.4	1.4	1.4	1.4	1.4	1.6
Institutional Support	6.5	6.4	6.3	6.3	6.8	8.3	9.1	14.7	15.3	5.6
Physical Plant	6.6	6.4	6.2	6.1	6.5	7.4	7.5	7.2	7.0	7.2
Scholarships and Fellowships	1.6	1.6	0.7	0.7	0.7	0.7	1.7	1.7	1.7	1.7
Auxiliary Enterprises	9.2	9.0	9.0	9.3	9.5	9.7	9.5	8.7	8.1	7.8

*As of FY 1986 staff benefits are included in appropriate budgetary function.

Source: Office of the Vice President for Business and Finance

**Figure 17
PERCENT DISTRIBUTION OF EXPENDITURES BY BUDGETARY FUNCTION
FY 1985-86**

**BUDGETARY DISTRIBUTION OF
STATE OF GEORGIA APPROPRIATIONS
FY 1977-78—1986-87**

<i>Budget Area</i>	<i>1977-78</i>	<i>1978-79</i>	<i>1979-80</i>	<i>1980-81</i>	<i>1981-82</i>	<i>1982-83</i>	<i>1983-84</i>	<i>1984-85</i>	<i>1985-86</i>	<i>1986-87*</i>
Resident Instruction	\$62,382,821	\$70,069,900	\$ 77,303,591	\$ 85,582,896	\$ 99,705,440	\$102,322,379	\$122,336,164	\$134,748,060	\$144,662,862	\$148,871,120
Agricultural Experiment Station	11,326,818	12,384,900	13,933,259	15,774,650	18,223,293	19,043,244	22,417,925	24,524,139	27,296,755	29,172,927
Cooperative Extension Service	10,423,636	12,049,415	13,553,125	15,476,455	17,777,951	18,668,321	22,608,175	24,594,634	27,227,488	28,452,798
Marine Extension Service	425,911	481,800	522,305	629,488	693,627	699,740	805,650	892,173	974,975	1,010,588
Marine Institute ¹		355,584	382,490	507,648	497,693	514,484	592,757	665,591	718,560	769,450
Veterinary Experiment Station	663,000	874,783	1,466,436	1,373,080	1,603,550	1,715,716	1,942,452	2,388,049	2,503,551	2,638,501
Veterinary Medical Teaching Hospital					351,365	335,335	397,991	461,404	477,458	414,446
Minority Business Enterprises ²		100,000	100,000	100,000	183,763	236,882	302,030	316,781	388,902	303,513
Athens and Tifton Veterinary Laboratories ³								280,953	87,139	53,000
TOTAL	\$85,222,186	\$96,316,382	\$107,261,206	\$119,444,217	\$139,036,682	\$143,536,101	\$171,403,144	\$188,871,784	\$204,337,690	\$211,686,343
Percent Increase	12.9%	13.0%	11.4%	11.4%	16.4%	3.2%	19.4%	10.2%	8.2%	3.6%

¹Marine Institute budgeted within Resident Instruction prior to FY 1978-79.

²Minority Business Enterprises established as new fund July 1, 1978.

³Athens and Tifton Veterinary Laboratory established as new fund July 1, 1984; previously part of Resident Instruction.

*Original Budget for the year ending June 30, 1987.

Source: Office of the Vice President for Business and Finance

**SOURCES OF UNRESTRICTED REVENUE
FOR RESIDENT INSTRUCTION
FY 1966-67—1986-87**

<i>Fiscal Year</i>	<i>State Appropriations</i>		<i>Student Fees</i>		<i>Other Sources</i>		<i>Total Amount</i>
	<i>Amount</i>	<i>Percent</i>	<i>Amount</i>	<i>Percent</i>	<i>Amount</i>	<i>Percent</i>	
1966-67	13,923,671*	61.15	6,904,795	30.32	1,943,398	8.53	22,771,864
1967-68	27,032,485*	71.94	7,517,636	20.01	3,025,227	8.05	37,575,348
1968-69	30,728,319*	73.86	8,106,307	19.49	2,767,541	6.65	41,602,167
1969-70	32,840,460*	69.53	11,012,883	23.32	3,378,410	7.15	47,231,753
1970-71	37,317,451*	72.11	11,149,549	21.54	3,285,331	6.35	51,752,331
1971-72	38,569,470*	71.49	11,554,974	21.42	3,826,914	7.09	53,951,358
1972-73	42,874,699*	71.34	13,110,558	21.81	4,116,478	6.85	60,101,735
1973-74	48,873,806	74.24	12,788,004	19.43	4,169,895	6.33	65,831,705
1974-75	52,075,827	74.09	13,273,941	18.88	4,942,159	7.03	70,291,927
1975-76	50,983,167	71.03	15,646,253	21.80	5,143,619	7.17	71,773,039
1976-77	55,977,330	72.31	15,965,733	20.62	5,472,234	7.07	77,415,297
1977-78	62,382,821	73.75	16,093,891	19.03	6,107,726	7.22	84,584,438
1978-79	70,069,900	75.04	15,801,977	16.92	7,502,849	8.04	93,374,726
1979-80	77,303,591	75.68	16,718,902	16.37	8,120,650	7.95	102,143,143
1980-81	85,582,896	74.77	20,699,288	18.08	8,184,985	7.15	114,467,169
1981-82	99,705,440	76.28	23,723,465	18.15	7,286,454	5.57	130,715,359
1982-83	102,322,379	74.38	27,347,585	19.88	7,888,921	5.74	137,558,885
1983-84	122,336,164	75.28	31,307,152	19.26	8,870,087	5.46	162,513,403
1984-85	134,748,060	74.87	35,647,845	19.81	9,571,631	5.32	179,967,536
1985-86	144,662,862	73.66	40,563,259	20.65	11,166,543	5.69	196,392,664
1986-87**	148,871,120	74.97	43,043,803	21.68	6,662,801	3.35	198,577,724

*Includes Continuing Education, which was separately budgeted until July 1, 1973.

**Original budget for the year ending June 30, 1987.

Source: Office of the Vice President for Business and Finance

**SOURCES OF GRANT AND CONTRACT INSTRUCTIONAL FUNDS
FY 1985-86**

<i>Budgetary Unit</i>	<i>ED</i>	<i>HHS</i>	<i>NEH</i>	<i>USDA</i>	<i>Other Federal Agencies</i>	<i>Federal Total*</i>	<i>State of Georgia</i>	<i>Other</i>	<i>Total</i>
Agriculture	\$	\$	\$	\$	\$	\$	\$	\$ 9,350	\$ 9,350
Arts and Sciences	117,848	172,613	62,465		43,011	395,937		41,800	437,737
Business Administration								200,000	200,000
Developmental Studies	345,373					345,373			345,373
Education	1,208,788	291,064	625		16,000	1,516,477	120,722	49,772	1,686,971
Forestry								500	500
Georgia Museum of Art			32,000			32,000		30,000	62,000
<i>Georgia Review</i>			22,800			22,800			22,800
Home Economics				70,563		70,563			70,563
Instructional Development								40,750	40,750
Pharmacy							12,500	51,107	63,607
Social Work		44,941				44,941			44,941
Student Affairs	64,786					64,786	13,903		78,689
University Libraries			5,000	165,875		170,875		34,300	205,175
University Press		6,905				6,905			6,905
Veterinary Medicine		26,700				26,700		7,000	33,700
TOTAL	\$1,736,795	\$542,223	\$122,890	\$236,438	\$59,011	\$2,697,357	\$147,125	\$464,579	\$3,309,061
% of Total	52.5%	16.4%	3.7%	7.1%	1.8%	81.5%	4.5%	14.0%	100.0%

*Federal funds provided to state agencies for agency distribution as grants within the state have been tabulated as federal in nature.

ED	U. S. Department of Education
HHS	U. S. Department of Health and Human Services
NEH	National Endowment for the Humanities
USDA	U. S. Department of Agriculture
OTHER FEDERAL AGENCIES	Federal agencies other than the four listed
STATE OF GEORGIA	Agencies of the state government
OTHER	Sources other than those identified above

Source: Office of Instructional Grants Program, Office of Instructional Development

**SOURCES OF BUDGETED RESEARCH FUNDS
FY 1969-70—1985-86**

<i>Fiscal Year</i>	<i>Outside Funds</i>	<i>% of Total</i>	<i>State Funds</i>	<i>% of Total</i>	<i>Total</i>
1969-70	\$ 12,924,642	48%	\$ 13,762,750	52%	\$ 26,687,392
1970-71	10,814,585	41	15,713,902	59	26,528,487
1971-72	11,139,096	43	14,719,212	57	25,858,308
1972-73	11,600,472	41	16,979,406	59	28,579,878
1973-74	12,200,317	39	18,942,322	61	31,142,639
1974-75	13,854,245	41	20,237,485	59	34,091,730
1975-76	13,108,218	39	20,633,096	61	33,741,314
1976-77	15,034,606	41	21,310,517	59	36,345,123
1977-78	18,947,405	45	23,305,036	55	42,252,441
1978-79	20,977,070	44	26,739,555	56	47,716,625
1979-80	23,106,211	43	30,292,789	57	53,399,000
1980-81	26,992,068	45	33,178,389	55	60,170,457
1981-82	27,934,687	42	38,227,717	58	66,162,404
1982-83	30,011,476	43	40,170,591	57	70,182,067
1983-84	36,892,159	45	45,215,982	55	82,108,141
1984-85	37,687,762	43	49,831,756	57	87,519,518
1985-86	41,207,326	43	54,971,451	57	96,178,777

Source: Office of the Vice President for Research

**SOURCES OF BUDGETED PUBLIC SERVICE AND EXTENSION FUNDS
FY 1977-78—1985-86**

<i>Fiscal Year</i>	<i>State- Appropriated Funds</i>	<i>% of Total</i>	<i>Funds Internally Generated</i>	<i>% of Total</i>	<i>Contracts and Grants</i>	<i>% of Total</i>	<i>Total</i>
1977-78	\$15,001,925	43%	\$1,873,785	6%	\$17,818,211	51%	\$34,693,921
1978-79	17,465,318	50	2,047,236	6	15,429,495	44	34,942,049
1979-80	19,355,795	51	2,398,882	6	16,570,891	43	38,325,568
1980-81	22,296,546	54	2,114,115	5	17,216,843	41	41,627,504
1981-82	25,661,464	58	2,600,850	6	16,017,619	36	44,279,933
1982-83	26,415,434	56	2,958,044	6	17,441,989	38	46,815,467
1983-84	31,361,483	59	3,068,267	6	18,604,313	35	53,034,063
1984-85	33,856,594	58	4,021,034	7	20,253,484	35	58,131,112
1985-86	38,983,317	59	4,745,699	7	22,819,407	34	66,548,423

Source: Office of the Vice President for Services

**SOURCES OF ALL RESEARCH FUNDS
FY 1985-86**

<i>Budgetary Unit</i>	<i>State- Appropriated Funds</i>	<i>Research Funds From Sales</i>	<i>Research Grants and Contracts</i>	<i>Total</i>
General Research				
Advanced Computational Methods Center	\$	\$	\$ 496,313	\$ 496,313
Agriculture	384,551			384,551
Arts and Sciences	9,329,850		11,159,833	20,489,683
Bioresources and Biotechnology	529,746			529,746
Business Administration	1,976,706		50,297	2,027,003
Carl Vinson Institute of Government			14,670	14,670
Center for Applied Isotope Studies	108,125	141,144	295,830	545,099
Center for Plant Cellular Molecular Biology			750,000	750,000
Central Research Stores		245,474		245,474
Complex Carbohydrate Center			1,779,912	1,779,912
Computer Center			1,289,838	1,289,838
Developmental Studies	68,208			68,208
Education	2,022,250		695,493	2,717,743
Environmental Design	66,887			66,887
Forest Resources	511,580		25,000	536,580
Graduate School	176,906			176,906
Home Economics	575,901		1,142,512	1,718,413
Institute for Behavioral Research	285,985	48,189	600,346	934,520
Institute of Ecology	305,965	63,798	8,264,499	8,634,262
Institute for Natural Products Research			31,900	31,900
Journalism and Mass Communication	280,120		19,901	300,021
Law	128,093		30,000	158,093
Marine Institute	718,560		469,259	1,187,819
Marine Sciences Program	250,595			250,595
Natural Resources Institute	305,300		112,309	417,609
Pharmacy	449,042		527,750	976,792
Quality Improvement	550,000			550,000
Social Work	128,846		149,244	278,090
Veterinary Medicine	1,471,886		1,221,316	2,693,202
Vice President for Research— Administration	606,096		661,272	1,267,368
Vice President for Research— Services	567,740	224,957		792,697
Total General Research	\$21,798,938	\$ 723,562	\$29,787,494	\$52,309,994
Agricultural Experiment Stations	\$27,597,955	\$2,401,705	\$11,419,832 *	\$41,419,492
Veterinary Medical Experiment Station	\$ 2,449,291	\$	\$	\$ 2,449,291
TOTAL	\$51,846,184	\$3,125,267	\$41,207,326	\$96,178,777
% of Total	54%	3%	43%	100%

* Includes \$3,724,394 federal Hatch funds.

Source: Office of the Vice President for Research

**SOURCES OF RESEARCH FUNDS FROM GRANTS AND CONTRACTS BY AGENCY
FY 1985-86**

<i>Budgetary Unit</i>	<i>HHS</i>	<i>NSF</i>	<i>DOE</i>	<i>USEPA</i>	<i>NASA</i>	<i>USDA</i>	<i>Other</i>	<i>Total</i>
General Research	\$	\$ 205,146	\$	\$ 145,000	\$	\$	\$ 146,167	\$ 496,313
Arts and Sciences	4,028,683	3,315,008	592,902	436,376	29,265	541,304	2,216,295	11,159,833
Business Administration							50,297	50,297
Carl Vinson Institute of Government							14,670	14,670
Center for Applied Isotope Studies							295,830	295,830
Center for Complex Carbohydrate Research	359,420	796,725	573,767				50,000	1,779,912
Center for Plant Cellular Molecular Biology							750,000	750,000
Computer Center					1,289,838			1,289,838
Education	357,674	82,655					255,164	695,493
Forest Resources							25,000	25,000
Home Economics	466,919					14,000	661,593	1,142,512
Institute for Behavioral Research	209,154	202,912				66,040	122,240	600,346
Institute of Ecology		1,155,173	6,425,946	47,535			635,845	8,264,499
Institute for Natural Products Research							31,900	31,900
Journalism							19,901	19,901
Law							30,000	30,000
Marine Institute		244,259					225,000	469,259
Natural Resources Institute				2,500		44,610	65,199	112,309
Pharmacy	57,163			234,990			235,597	527,750
Social Work							149,244	149,244
Veterinary Medicine	347,455			47,907		478,676	347,278	1,221,316
Vice President for Research	142,178			513,219			5,875	661,272
Total General Research	\$5,968,646	\$6,001,878	\$7,592,615	\$1,427,527	\$1,319,103	\$1,144,630	\$ 6,333,095	\$29,787,494
Agricultural Experiment Stations	\$ 18,629	\$ 20,000	\$ 39,115	\$ 110,698	\$	\$4,657,070*	\$ 6,574,320	\$11,419,832
TOTAL	\$5,987,275	\$6,021,878	\$7,631,730	\$1,538,225	\$1,319,103	\$5,801,700	\$12,907,415	\$41,207,326

* Includes \$3,852,270 federal Hatch funds.

HHS U.S. Department of Health and Human Services, including Public Health Service (PHS), National Institutes of Health (NIH), Office of Human Development (OHD), Food and Drug Administration (FDA), and Administration on Aging (AOA)
 NSF National Science Foundation
 DOE Department of Energy
 USEPA U.S. Environmental Protection Agency
 NASA National Aeronautics and Space Administration
 USDA U.S. Department of Agriculture
 Other States, foundations, private agencies, and other federal agencies

Source: Office of the Vice President for Research—Administration

**SOURCES OF GRANT AND CONTRACT RESEARCH FUNDS
FY 1985-86**

<i>Budgetary Unit</i>	<i>Federal</i>	<i>State</i>	<i>Other</i>	<i>Total</i>
General Research				
Advanced Computational				
Methods Center	\$ 350,146	\$	\$ 146,167	\$ 496,313
Arts and Sciences	9,693,699	17,094	1,449,040	11,159,833
Business Administration	45,297		5,000	50,297
Carl Vinson Institute of Government		14,670		14,670
Center for Applied Isotope Studies			295,830	295,830
Center for Plant Cellular				
Molecular Biology			750,000	750,000
Complex Carbohydrate Center	1,729,912		50,000	1,779,912
Computer Center	1,289,838			1,289,838
Education	514,449		181,044	695,493
Forest Resources		24,000	1,000	25,000
Home Economics	635,367		507,145	1,142,512
Institute for Behavioral Research	478,106		122,240	600,346
Institute of Ecology	7,774,356		490,143	8,264,499
Institute for Natural				
Products Research			31,900	31,900
Journalism			19,901	19,901
Law			30,000	30,000
Marine Institute	244,259		225,000	469,259
Natural Resources Institute	98,309	14,000		112,309
Pharmacy	292,153		235,597	527,750
Social Work	149,244			149,244
Veterinary Medicine	874,038		347,278	1,221,316
Vice President for Research	655,397		5,875	661,272
Total General Research	\$24,824,570	\$ 69,764	\$4,893,160	\$29,787,494
Agricultural Experiment Stations	\$ 7,729,642*	\$756,042	\$2,934,148	\$11,419,832
TOTAL	\$32,554,212	\$825,806	\$7,827,308	\$41,207,326
% of Total	79%	2%	19%	100%

*Includes \$3,724,394 federal Hatch funds.

Source: Office of the Vice President for Research

**SOURCES OF ALL PUBLIC SERVICE AND EXTENSION FUNDS
FY 1985-86**

<i>Budgetary Unit</i>	<i>State- Appropriated Funds</i>	<i>Funds Internally Generated</i>	<i>Contracts and Grants</i>	<i>Total Public Service and Extension Funds</i>
Resident Instruction				
Agriculture	\$ 131,915	\$	\$ 411,491	\$ 543,406
Arts and Sciences	23,449		38,101	61,550
Botanical Garden	308,048	90,589	987	399,624
Business Administration	162,199		224,375	386,574
Carl Vinson Institute of Government	1,537,233	132,988	272,453	1,942,674
Education	883,512	2,075	1,121,904	2,007,491
Environmental Design			15,938	15,938
Forest Resources	1,902		52,889	54,791
Georgia Center (Auxiliary not included)	2,648,258	3,517,358	751,262	6,916,878
Home Economics	26,028		50,884	76,912
Institute for Business	1,742,139	44,004	1,675,249	3,461,392
Institute of Community and Area Development	911,713	22,424	180,287	1,114,424
Institute of Higher Education	332,438		49,198	381,636
International Development	112,791		54,929	167,720
J. W. Fanning Community Leadership Development Center	66,136		12,643	78,599
Kellogg National Center			864,582	864,582
Law	316,208	368,109	696,562	1,380,879
Marine Science	1,917		35,816	37,733
Museum of Natural History	30,751	366	2,100	33,217
Natural Resource Institute	19,986			19,986
Pharmacy	96,392		21,389	117,781
Public Safety			129,488	129,488
Social Work	10,118		18,342	28,460
University Press	439,663	1,910	45,870	487,443
Veterinary Medicine	352,313	255,118	2,349,309	2,956,740
Vice President for Academic Affairs	77,255		1,577	78,832
Vice President for Services	547,960			560,423
Total Resident Instruction	\$10,780,324	\$4,434,941	\$9,077,445	\$24,292,710
Marine Extension Services	\$ 975,505	\$ 248,192	\$ 120,003	\$ 1,343,700
Cooperative Extension Service	\$27,227,488	\$ 62,566	\$13,621,959 ¹	\$40,912,013
TOTAL PUBLIC SERVICE AND EXTENSION FUNDS	\$38,983,317²	\$4,745,699	\$22,819,407	\$66,548,423
% of Total	59%	7%	34%	100%

¹Includes \$6,527,732 of federal Smith-Lever funds.

²The significant increase in state appropriated funding is due primarily to the fact that staff benefits are included in departmental budgets for the first time in 1985-86.

Source: Office of the Vice President for Services

**HISTORY OF ANNUAL GIVING
AS REPORTED TO GIFTS RECEIVING OFFICE**

<i>Year</i>	<i>Contributors</i>	<i>Total Gifts*</i>	<i>Year</i>	<i>Contributors</i>	<i>Total Gifts*</i>
1945	1,760	\$ 36,282	1967	12,008	\$ 251,494
1946	2,596	42,457	1968	10,759	180,893
1947	3,263	55,162	1969	10,160	210,740
1948	3,700	84,000	1970	10,276	419,338
1949	4,130	89,175	1971	9,746	451,297
1950	4,052	56,478	1972	10,441	770,112
1951	3,160	133,495	1973	10,958	935,669
1952	3,588	93,881	1974	12,931	1,037,170
1953	4,176	62,421	1975	14,399	1,043,393
1954	7,141	95,416	1976	15,476	1,337,476
1955	7,334	69,983	1977	17,069	1,442,918
1956	5,230	175,576	1978	19,285	1,555,685
1957	5,738	111,556	1979	20,804	2,128,252
1958	6,386	93,606	1980	21,774	2,183,498
1959	7,363	148,127	1981	22,339	2,444,421
1960	8,141	167,405	1982	24,556	1,868,646
1961	8,114	129,725	1983	26,504	1,673,919
1962	8,895	168,606	1984	25,489	1,623,993
1963	8,766	171,569	1985	24,945	1,969,212
1964	10,390	184,912	1986	26,399	3,496,625
1965	10,361	173,170			
1966	11,003	210,884	TOTAL	481,605	\$29,578,637

*Yearly funds represent the number of contributors and total gift income given through the Annual Fund.

Source: Alumni Services

RESEARCH, SERVICE, AND AUXILIARY AND ADMINISTRATIVE UNITS

THE ADVANCED COMPUTATIONAL METHODS CENTER was established as the site for research and development of the new generation of "super-computers." It has four specific objectives: 1) to provide a research facility for the development of computational methods necessary for the effective use of large-scale computer systems; 2) to provide an educational environment for the training of personnel to support application development for these systems; 3) to stimulate cooperative efforts between academic researchers and innovative industry leaders in order to promote business ventures requiring large-scale computer simulations and analyses; and 4) to provide a state and regional computing facility for the support of educational, governmental, and industrial applied research activities requiring large-scale computing resources. The center works on complex problems in fields as diverse as aerospace, agriculture, construction, and chemical engineering.

THE AGRICULTURAL EXPERIMENT STATIONS seek and verify new knowledge through research in the many fields related to agriculture. There are three main stations at Athens, Experiment, and Tifton; five branch stations at Blairsville, Calhoun, Plains, Midville, and Eatonton; and extension-research centers at Attapulgus and Savannah. Research projects are conducted in agricultural economics, agricultural engineering, agronomy, animal and dairy science, entomology, food science, forest resources, home economics, horticulture, plant pathology, and poultry science.

AUXILIARY SERVICES, including the University Bookstore, Campus Transit System, Food Services, University Golf Course, University Printing, and University Vending, are supported by income generated from the sale of merchandise and services to students, faculty, and staff. Financially self-supporting, these auxiliary units are related to the educational objectives of the university.

Campus Transit System operates a fleet of 28 buses for students and staff. Service is provided on seven routes from 7:00 a.m. to 6:00 p.m., and two buses provide night service from 6:00 p.m. to 12:00 a.m. Monday through Friday. Van service for handicapped students unable to use regularly-scheduled buses is provided during the week. Charter bus service is available for educationally-related purposes.

University Bookstore is a retail facility specializing in textbooks, paperback books, educational supplies, art supplies, UGA monogrammed novelties, and convenience items. Unusual books not carried in stock may be procured through the special order department.

University Food Services seeks to satisfy the food service needs of students, faculty, and staff with a variety of wholesome foods served at reasonable prices. Five dining facilities—Bolton Hall, Snelling Hall, Oglethorpe Hall, Tate Center, and Botanical Garden—are maintained by the University Food Services for its customers. McWhorter Dining Hall serves participants in athletic programs. The University Food Services also provides banquet services and catering from the Tate Center facility.

University Golf Course is a teaching and recreational facility available to students, faculty, staff, alumni, and their dependents, plus conferees. The 18-hole championship course, designed by Robert Trent Jones, also includes driving range, putting greens, and chipping green. "Golfing weather" hours are Monday through Friday from 8:00 a.m. until sundown, and weekends and holidays from 7:30 a.m. until sundown. The Pro Shop carries a complete line of golfing equipment and supplies.

University Printing provides the following printing services to departments or units listed in the University or Student Chart of Accounts: typesetting, offset printing, letterpress printing, binding, and a full range of related services.

University Vending locates vending machines throughout campus for the benefit of students, faculty, and staff. The equipment and service are operated and maintained by private contractors. In addition to food, beverage, and tobacco vending, the program includes coin-operated photocopy machines, coin-operated telephones, and change machines.

THE BUREAU OF EDUCATIONAL SERVICES (previously the Bureau of Educational Studies and Field Services) provides educational consultants as requested by the public schools of Georgia, the region, other colleges, and the State Department of Education. The services of the bureau are available on a continuing basis to local school boards and other educational agencies for analyzing problems, improving educational practices, and continually updating the knowledge and skills of administrative, supervisory, and teaching personnel.

THE CENTER FOR ADVANCED ULTRASTRUCTURAL RESEARCH serves the University System by providing a repository of facilities and expertise to assist in pursuing and achieving research and instructional needs employing electron optical systems. The center, which reports to the Dean of Arts and Sciences, also serves the private sector.

THE CENTER FOR APPLIED ISOTOPE STUDIES, an applied research group under the direct supervision of the Office of the Vice President for Research, is located in the university's Research Park in the Center for Applied Isotope Studies Building. The primary activities of the center are to assist the academic, scientific, and industrial communities in applied and basic research. Emphasis is placed on applied research, assisted by a unique array of nuclear analytical tools, directed toward the resolution of critical contemporary problems. A service laboratory is maintained for age dating, radiometric analyses, and stable isotope measurements.

THE CENTER FOR APPLIED MATHEMATICS is noted for research in frontier problems of applied mathematics, particularly complex dynamical systems involving nonlinear or stochastic parameters. Areas of application include physics, engineering, economics, and medicine. The center has contributed exciting new methodology to these areas, providing a high potential for significant advances. Support comes from state funds, governmental grants, foundations, and industry.

THE CENTER FOR ARCHAEOLOGICAL SCIENCES promotes and coordinates research between the humanities—archaeology, anthropology, and art history—and the sciences—geology, geochemistry, organic chemistry, inorganic chemistry, and the biological sciences. The center coordinates the research of university scholars in fields relating to archaeology and art history, facilitates collaboration with experts outside the university, serves as a resource center of laboratory equipment and technical support for archaeologists and art historians worldwide, and coordinates interdisciplinary undergraduate and graduate degree programs in the archaeological sciences.

THE CENTER FOR AUDIT RESEARCH within the School of Accounting seeks to stimulate a continuing commitment to audit research that has practical implications. In the broad context of governmental, internal, and financial statement auditing, the center encourages practitioners and academicians jointly to explore implementation issues of audit research, and it disseminates research ideas and findings.

THE CENTER FOR BIOLOGICAL RESOURCE RECOVERY is comprised of investigators from the departments of biochemistry, microbiology, and food science at the university and from the Richard B. Russell Agricultural Research Center. These investigators have in common an interest in the ecology, physiology, and biochemistry of microorganisms, with emphasis on those microorganisms that can be used in agricultural and industrial processes.

THE CENTER FOR ECONOMIC EDUCATION, an ongoing project of the Department of Social Science Education, exists to increase the level of economic literacy in Georgia through the improvement of economics instruction in Georgia schools. The center provides in-service teacher training, develops instructional materials, and encourages innovation in economics education.

THE CENTER FOR ENVIRONMENTAL BIOTECHNOLOGY, a part of the Institute of Ecology, is made up of an integrated team of scientists, staff, and graduate students. The center has as major objectives to address basic questions in microbial ecology via a series of laboratory, field and modeling studies, to develop protocols for risk assessment and product advisement using bioengineered organisms, and to develop long-term linkages between university researchers and industrial users of bioengineered microbes and products.

THE CENTER FOR FAMILY RESEARCH, a component of the Institute for Behavioral Research located in the Boyd Graduate Studies Building, seeks to promote the understanding of the family through research conducted by interdisciplinary teams of scientists. An emphasis is placed upon data-based research and collaboration.

THE CENTER FOR GLOBAL POLICY STUDIES explores and develops interdisciplinary and interprofessional programs of instruction, research, and service on a range of global issues. It administers undergraduate and graduate certificate programs in global policy studies; sponsors instructional and research-oriented symposia, lectures, and publications; and serves as a focal point for those with an interest in foreign languages and international studies both inside and outside the university.

THE CENTER FOR INSURANCE EDUCATION AND RESEARCH is designed to conduct research on questions of short- and long-term interest to the insurance community and to provide periodic seminars and conferences on issues facing that industry. The center also sponsors continuing education programs for the insurance industry in Georgia and gives financial support to undergraduate and graduate students, as well as faculty of risk management and insurance.

THE CENTER FOR INTERNATIONAL MASS COMMUNICATION TRAINING serves to facilitate international mass communication training and research programs in which scholars from the United States and foreign countries, students, and mass communication professionals can cooperate. The center helps to coordinate efforts to improve the state of knowledge in the field and to encourage practical training, education, and service projects.

THE CENTER FOR LATIN AMERICAN STUDIES, established during the past year, coordinates interdisciplinary research, curriculum offerings, and public programs which deal with Latin America. Through colloquia, conferences, and an undergraduate certificate program, the center seeks to bring together faculty from all colleges and schools in the university currently engaged in work related to this region of the world.

THE CENTER FOR MANAGEMENT EXCELLENCE has as its overall goal managerial and organizational productivity increases for Georgia, the Southeast, and the nation through the improvement of human performance in organizations. Functioning as a part of the Department of Management, the center's overriding purpose is to focus on the human element in productivity and performance.

THE CENTER FOR MARKETING STUDIES, established in 1986, seeks to advance professional marketing education and to identify and develop new programs and methods which will better serve the marketing community's needs for education and information. A part of the College of Business Administration, the center also works to maintain and strengthen relations with the business community.

THE CENTER FOR PLANT CELLULAR AND MOLECULAR BIOLOGY is designed to foster and support interactions between those members of the University of Georgia research community who share a common interest in molecular aspects of plant growth and development. While members of the center carry out individual research programs, the center provides a base for joint and cooperative projects. It also provides a cohesive, broadly based training program for those interested in the molecular aspects of plant science.

THE CENTER FOR RESEARCH ON DEVIANCE (formerly the Research Center in Crime and Delinquency) is a part of the Institute for Behavioral Research. It supports and encourages interdisciplinary research activities concerning deviance. Its staff, consisting of faculty, staff, and graduate students from a variety of departments, assists investigators who are conducting research or seeking research funds from federal agencies and private foundations. Primary research topics of the center include drug abuse, problem (acting-out) children, and the examination of criminal justice system operations.

THE CENTER FOR SIMULATIONAL PHYSICS functions as a center for research and training in simulational physics, with emphasis on the use of supercomputers. Because of this work, close interaction with the Advanced Computational Methods Center is maintained, and collaborative research programs with major institutions in the United States and Europe are developed. The center's staff consists of research and adjunct professors, visiting research scientists, and postdoctoral associates.

THE CHILD AND ADOLESCENT CLINIC, a service of the College of Education's Department of Special Education, provides file reviews and diagnostic assessments for children and adolescents from preschool through high school who may need special services. During a file review the clinic staff examines the individual's records to determine whether more assessment is needed and whether special education placement seems appropriate. The diagnostic assessment entails a two-day evaluation of the child's cognitive, language, social-emotional, and academic abilities. The information is used to help parents and teachers understand the individual's specific strengths and weaknesses and to develop recommendations for teaching and home management.

THE COMPLEX CARBOHYDRATE RESEARCH CENTER studies the synthesis, structure, biological functions, and physical properties of complex carbohydrates. Researchers at the CCRC primarily study the chemistry and the physiological, developmental, and molecular biology of complex carbohydrates that have biological importance. The center is well equipped for characterizing complex carbohydrates, and the scientists at the center develop and use the most advanced analytical techniques in their research. Center personnel often collaborate on projects with other scientists from the local science community and with scientists in other parts of North America, Europe, Asia, and Australia. The center was established in 1985 and is supported by industrial, state, and federal funds.

THE COOPERATIVE EXTENSION SERVICE acts as an educational service arm for the university, providing information and training to Georgia citizens. Staff members, representing both the University of Georgia College of Agriculture and the U. S. Department of Agriculture, present educational programs in agriculture, home economics, resource development, and 4-H and youth development. Programs are based on the most current research and coordinated at the local level by county extension agents in response to needs articulated by local citizens.

The Rural Development Center, located at Tifton, is an educational and public service unit of the Cooperative Extension Service of the University of Georgia College of Agriculture. The program of the center is directed toward the realization of four principal objectives: agricultural and forest production efficiency, advanced marketing techniques and utilization of farm and forest commodities, comprehensive community development, and human resource training and development.

THE DEVELOPMENTAL DISABILITIES CENTER (formerly the Georgia Retardation Center—Athens) is a joint federal, state, and university service that provides residential care and related service programs for children and youth with mental retardation and other developmental disabilities. Reorganized during the past year, the center is now considered a branch of the Department of Human Resources, the unit responsible for administration of the center. The Developmental Disabilities Program (DDP) and the University Affiliated Program (UAP), both a part of the Division for Exceptional Children in the College of Education, work with the center to achieve interdisciplinary training, research, and dissemination in the area of developmental disabilities.

THE DIVISION OF RESEARCH: COLLEGE OF BUSINESS ADMINISTRATION serves the state through research projects on problems of economic growth and development in Georgia and the Southeast. It provides a current collection of business and economic reference materials and offers editorial and administrative support to faculty engaged in business and economic research. In addition, the Division of Research offers computer operation support to both faculty and students.

The division publishes *Georgia Business and Economic Conditions*, a bi-monthly magazine composed of research papers and business and economic statistics; *The Georgia Statistical Abstract*; monographs on the Georgia economy; and a working paper series of faculty research. Recent additions to division publications include an annual *Georgia Economic Outlook*, which highlights the state's economic forecast, and the monthly series of Leading and Coincident Economic Indicators. In addition, the division conducts a program of state and regional economic analysis and supports the Georgia Economic Forecasting Project.

THE J. W. FANNING COMMUNITY LEADERSHIP DEVELOPMENT CENTER has the development of effective community leadership as its primary purpose. Coordinating the university's teaching, research, and service opportunities, the center works with local chambers of commerce and other civic organizations to provide potential leaders with opportunities for identifying local issues and building skills to enhance life in their communities.

THE GEORGIA CENTER FOR CONTINUING EDUCATION plans and implements educational programs in response to the diverse needs of adults throughout Georgia, the nation, and many foreign lands. These needs are expressed individually or through a range of governmental agencies, business and professional organizations, and civic, cultural, and educational groups. The center's staff works with university faculty, other experts, and clientele groups to extend the relevant resources of the University System to adult learners.

The center delivers a complex, comprehensive educational program through residential conferences and short courses; on-campus and off-campus programs for credit, non-credit, and certification; audioconferences and teleconferences; independent study; and mass media. Other services include cooperative programming with other institutions of higher education; television and film production; print design and production; media library operations; and consultation and supportive services to organizations and agencies.

Over a six-year period (1984-1990), funding from the W. K. Kellogg Foundation will provide the impetus for the center to expand its programming and to develop technological advances in service delivery. A matching grant from the state of Georgia will fund a major addition to the center's facilities, with occupancy projected for early 1988. (See also the National Center for Leadership Development in Adult and Continuing Education and Lifelong Learning.)

THE GEORGIA MUSEUM OF ART, founded in 1945 by Alfred H. Holbrook, serves the university, the community, the state, and the region. In recognition of the museum's statewide

outreach and growing national prominence, it was designated the State Museum of Art by the Georgia General Assembly in 1982. The permanent collection of the museum now numbers over 5,000 works, with primary emphasis on 19th- and early 20th-century American art. Works in the collection and curatorial files are available for study by students and scholars. An active publications program includes a quarterly museum newsletter, three scholarly bulletins, and catalogs for selected exhibitions organized by the Georgia Museum of Art. Changing exhibitions feature major traveling shows and works from the collection. Except for a handful of national holidays, the museum is open seven days a week. Admission is free.

THE GEORGIA REVIEW, winner of the 1986 National Magazine Award in Fiction, is a nationally known journal of arts and letters, published by the university since 1947. Its quarterly issues feature a blend of the best in contemporary thought and writing—essays, poetry, fiction, and book reviews—together with inviting visual graphics. Accessible to the informed, nonspecialist reader, the *Review* appeals across disciplinary lines by drawing from a wide range of interests: literature, history, philosophy, science, architecture, film, and the musical and visual arts.

THE INSTITUTE FOR BEHAVIORAL RESEARCH is an interdisciplinary umbrella organization for the social and behavioral sciences on campus. Its constituent centers and research groups include the Biographical Data Bank (a longitudinal data archive), the Center for Family Research, the Center for Research on Deviance (formerly the Center for Research on Crime and Delinquency), the Cognitive Studies group, and the Survey Research Center. Faculty from across the university make up the institute's staff. The institute facilitates high-quality, interdisciplinary research in the behavioral sciences by providing an atmosphere in which scholars from different disciplines meet frequently to share information about ongoing research.

THE INSTITUTE FOR BUSINESS, founded in 1983, serves as the coordinating unit for the statewide network of Small Business Development centers and as a corporate education program. With the Office of the Vice President for Services, the institute shares joint responsibility for the Division of Industrial Interface.

The Small Business Development Center works in conjunction with local, state, and federal governments, universities and colleges, and the private sector. It serves small business owners, managers, and prospective owners by providing management and technical assistance to improve existing economic conditions.

The Corporate Education Division provides a public service to industries and businesses in Georgia by conducting management and supervisory programs designed to meet the specific needs of individual companies. More than 500 persons representing a varied clientele from business, industry, and government participated in IFB corporate education seminars and workshops during the past year. The Institute for Business recently established a film library in conjunction with its management development programs; the films are available for exchange or rent.

The Division of Industrial Interface is a multifaceted organization. The Institute for Business provides leadership for the incubation center which focuses on biotechnical enterprise. Newly formed companies or those with a new idea in the biotech field may participate in the University of Georgia Center for Innovative Technologies and Entrepreneurship.

THE INSTITUTE FOR NATURAL PRODUCTS RESEARCH carries out a broad range of research in the chemistry of naturally occurring substances of plant origin, with particular attention to plant species of Georgia and the Southeast. Projects involve research on alkaloids, terpenes, antitumor agents, phytoalexins; the development of new synthetic methods; and the application of modern spectroscopic methods to structure elucidation problems. Research

involves the isolation and elucidation of chemical structures of new compounds possibly useful as drugs for the treatment of human disease. The institute serves as a training center for faculty and for postdoctorate and graduate students who are working in natural products chemistry.

THE INSTITUTE OF COMMUNITY AND AREA DEVELOPMENT uses university resources to help solve the problems of Georgia's communities by providing services to regional planning commissions, state agencies, local governments, and other community client groups. A wide range of disciplines is represented, including adult education, adult fitness and community wellness, community education, development and leadership, ecology, geography, health, historic preservation and environmental design, pharmacy, planning, recreation, social work, and sociology. ICAD's program takes many forms: consultation and technical assistance, workshops, conferences, seminars, individually designed task force investigations, and applied research studies. In addition, ICAD publishes reports of staff members' studies, books on subjects of general interest, audiovisual materials, and four periodicals. This past year ICAD published *The Atlas of Georgia*, completing five years of research, writing, and production. The first publication of its kind in Georgia, the book has been designated the official atlas of Georgia.

THE INSTITUTE OF CONTINUING JUDICIAL EDUCATION OF GEORGIA, housed at the University of Georgia School of Law, plans and conducts more than 25 seminars each year for the basic professional development and continuing education of judges and other personnel of the Georgia court system. It supports participation by selected personnel of the judicial branch in programs conducted by national training agencies. This past year its programs reached more than 1,900 judges and court support personnel.

THE INSTITUTE OF CONTINUING LEGAL EDUCATION IN GEORGIA represents the combined efforts of the University of Georgia School of Law, the law schools of Emory, Georgia State, and Mercer universities, and the State Bar of Georgia to provide a continuing legal education program for Georgia lawyers. Approximately 60 programs, geographically distributed around the state, live and by telephone conference, are presented each year and attended by over 11,600 registrants. Through these programs and various publications, the institute provides lawyers an excellent opportunity to keep up with developments in the legal profession, to increase expertise, and to benefit from the knowledge of experts in various fields.

THE INSTITUTE OF ECOLOGY supports and encourages multidisciplinary research and service activities in ecology involving faculty and graduate students from a variety of departments, schools, and research sites. Besides laboratory facilities on campus in the Ecology Building, the institute also operates the Savannah River Ecology Laboratory for the U.S. Department of Energy. Field sites include the U.S. Forest Service Coweta Hydrologic Laboratory, the Okefenokee National Wildlife Refuge, Yellowstone National Park, and other locations. The institute supports research in marine and freshwater ecology, thermal ecology, radiation ecology, mineral cycling, tropical and temperate forests, old field dynamics, agroecosystems, granite outcrops, and swamps. Its service program aids industry and government in making environmental assessments, teaches short courses in ecology, and provides other ecological services.

THE INSTITUTE OF HIGHER EDUCATION provides numerous services and resources, including a doctoral program in higher education, for the professional development of college administrators and faculty members. The staff works with two- and four-year colleges on curriculum development, program evaluation, institutional research, leadership and management support skills, and overall administrative effectiveness. Under cooperative arrangements with other agencies and institutions, the institute contributes to the development and improvement of higher education throughout the state and the nation. Each year the Faculty Development in Georgia (FDIG) program provides opportunities for eleven faculty

members in Georgia colleges, public and private, to continue their graduate education at the University of Georgia. The institute's staff works closely with other educational agencies and organizations in research, assessment, and evaluation projects and in the development of public policy for education beyond high school. The institute is assisting the University System of Georgia in its Regents Administrative Development Program, and the institute staff is conducting a needs assessment study of health professions personnel for the Georgia Student Finance Authority.

THE INSTITUTE OF NATURAL RESOURCES is an interdisciplinary unit designed to synthesize relevant aspects of the biological, physical, and social sciences, law and the humanities, to solve complex natural resource management problems. The institute's faculty conduct research and coordinate university programs and activities pertaining to development, use, and management of fish, wildlife, forest, water, land, and energy resources. Research focuses on applications of science to issues affecting natural resource management such as natural resource policy analyses. The institute maintains the Office of State Climatologist and a Center for Science Policy. It cooperates closely with other units of the University System of Georgia and upon request acts in an advisory capacity to government and private organizations on matters relating to natural resources.

THE LEARNING DISABILITIES ADULT CLINIC, a service of the Department of Special Education, provides diagnostic assessment and remediation for adults who demonstrate a specific learning disability. The clinic also administers the Learning Disabilities Support Service, which provides diagnostic assessment, remediation, counseling, and assistance to University of Georgia faculty and students with specific learning disabilities. Students must be admitted to UGA through normal admissions procedures in order to participate in this university-funded program.

THE MARINE SCIENCES PROGRAM, established by the university in 1976, is responsible for the coordination and general management of the Marine Institute, Marine Extension Service, Marine Sciences Faculty, and the Georgia Sea Grant College Program.

The Marine Institute, located on Sapelo Island, was established in 1953 to serve as a research facility for resident staff and for campus-based faculty members. Research has centered mainly on basic marsh ecology to provide an understanding of energy flow, cycling of minerals and nutrients through the marshes and nearby ocean, and factors regulating the metabolism of the salt marsh ecosystem.

The Marine Extension Service helps to solve problems related to the state's marine resources. The Marine Resources Center on Skidaway Island is the major marine education facility for schools and colleges in the state. At the Brunswick Extension Station, specialists work directly with the fishing and seafood processing industry to solve problems of resource management and utilization.

The Georgia Sea Grant College Program, part of the National Sea Grant College Program, was established in 1971. In an approach roughly analogous to that of the Land Grant System in working with agriculture, Sea Grant promotes the wise use of marine resources through a coordinated program of research, education, and advisory services. Sustained excellence in all three areas of activity earned Sea Grant College status for the university in 1980, when it became the fifteenth institution in the nation to attain that rank.

THE NATIONAL CENTER FOR LEADERSHIP DEVELOPMENT IN ADULT AND CONTINUING EDUCATION AND LIFELONG LEARNING will be developed over a six-year period to serve as an international model for centers of continuing education and lifelong learning. Funded in 1984 by the W. K. Kellogg Foundation, the center is a joint project supervised by Georgia Center for Continuing Education, the Cooperative Extension Service,

and the Department of Adult Education of the College of Education. The center sponsors a program of research, instruction, and service in the fields of adult and continuing education, including the following special programs: the Annual Futures Conference; a Lifelong Learning Resources Bank; the Advanced Technology and Media Production/Distribution Center, which includes educational radio, satellite uplink/downlink capability, audio/video teleconferencing services, and a video production center; a Personal Adult Learning Laboratory which provides professional assistance and resources for adults involved in self-directed learning; the Council for the Improvement of Continuing Education for the Professions; and a series of continuing education/adult education programs for both adult education practitioners and general adult learners in Georgia. In addition, the center is coordinated with the graduate-level program of the Department of Adult Education.

THE NATIONAL INSTITUTE FOR INSTRUCTIONAL MATERIALS has as its objectives to develop quality vocational instructional materials. The staff develops and produces various types of materials in several areas, including performance-based teacher education, computer software, vocational resources, and competency-based administrator education. This institute operates as the American Association for Vocational Instructional Materials on an international basis and is so incorporated in the state of Georgia.

THE OFFICE OF ADMINISTRATIVE DATA PROCESSING provides computer-based information system services to the administrative departments of the University of Georgia. This service primarily involves maintenance of currently existing user data processing systems; modification and expansion of systems currently meeting user requirements; assistance and/or training of user departments to obtain various ad hoc or short-term reports; development of new 'state-of-the-art' user-oriented applications systems; data base planning, coordination, and consultation; and provision of data entry and control services for administrative users. These services are provided through three departments: Student Applications, Business Applications, and Control and Data Entry. The Office of Administrative Data Processing utilizes hardware jointly with the Office of Computing and Information Services.

THE OFFICE OF CAMPUS PLANNING assists the university administration in planning the physical development of the University of Georgia and its related agencies. It plans, coordinates, and implements construction projects both on and off campus and serves as liaison agent between the university and the Board of Regents Office of Facilities. More specifically, this office helps departments conceptualize proposed projects and assists in site determination, selection of architects and engineers, preparation of detailed project programs, coordination of preliminary and final plans, and development of master plans.

THE OFFICE OF COMPUTING AND INFORMATION SERVICES is responsible for assuring that the University of Georgia has access to the required levels of computing technology. In addition to conducting applied research and development activities to improve the methods of delivering computing services in an academic environment, OCIS promotes the use of computing technology in support of the instruction, research, and public service programs of the university.

The following mainframe computing facilities are presently available: I. Control Data Corporation (CYBER 205, CYBERPLUS, CYBER 170/845 [2], CYBER 180/850, CYBER 170/825, CYBER 810); II. International Business Machines (3081-D [2], 4381 [2]); III. Digital Equipment Corporation (VAX 11/780 [2]).

Among the computing services supported by OCIS are user assistance available at the OCIS-managed Help Desk and distributed computer services sites; specialized consulting for microcomputers, census data analysis, and office systems; instructional computing services, including MUSIC and PLATO; supercomputing support; hardware support, user support, and applications development activities for member institutions of the University System of Georgia Computer Network (USCN); and library automation services.

OCIS is organized into five departmental units: (1) User Services, responsible for user-support activities related to the use of University of Georgia facilities, including technical support for the NASA-funded Computer Software Management and Information Center (COSMIC); (2) Project Services, responsible for system design and programming support for the University Libraries, as well as census data analysis, office systems, media production, and technical writing; (3) Operations and Telecommunications, responsible for the operation and maintenance of the computing facilities and the telecommunications equipment that provides access to these facilities; (4) Systems, responsible for the equipment configurations and operating systems of the OCIS facilities; and (5) Network Services, responsible for user support and applications development activities for the institutions of the USCN.

THE OFFICE OF DEVELOPMENT AND UNIVERSITY RELATIONS is responsible for the planning, coordination, and conduct of all programs involving alumni and friends of the university, including institutional public relations and fund-raising. The Office of the Vice President embraces three functional units. The Office of Alumni Relations works with the Alumni Society and various school and college groups to conduct year-round programs involving alumni and friends throughout the United States. The Development staff is concerned with all aspects of fund-raising for the university and works closely with the various schools and colleges, their alumni constituents and friends. The University of Georgia Foundation, an independent incorporated group created to assist the university, oversees endowments and unrestricted funds received from alumni, friends, and corporate donors. The Office of Public Relations seeks understanding and support of the university in various ways, including dissemination of information about the institution to the campus community and to all other publics of the university. An Office of Alumni Services supports the work of all offices under the vice president.

THE OFFICE OF INSTITUTIONAL RESEARCH AND PLANNING has as a primary responsibility the collection, organization, and analysis of data to serve all aspects of the operation and management of the university. In addition to student, faculty, staff and space utilization analyses, this unit conducts studies related to projected needs, program objectives, and efficiency and effectiveness in the use of institutional resources.

THE OFFICE OF INSTRUCTIONAL DEVELOPMENT, a unit of Academic Affairs, coordinates campus-wide services available to the faculty for instructional improvement. The office is advised by the Instructional Advisory Committee, comprised of representatives appointed by the Vice President for Academic Affairs from all the university's colleges and schools and from services and student affairs. The OID administers the university's Josiah Meigs Awards for Excellence in Teaching and the Lilly Endowment Teaching Fellows program. This office provides instructional improvement grants to faculty wishing to develop new approaches to teaching and, through its Instructional Grants Program, helps faculty locate and obtain external funds for instruction. It also provides consultation for faculty and department heads who seek assistance with any aspect of teaching, including computer-assisted instruction. Other university-wide activities such as regular noon seminars, conferences, and various faculty development activities are listed quarterly in the OID publication, "Teaching at UGA." Services, including a handbook and a special course on college teaching, are available to graduate teaching assistants. In addition, this office administers the Bio-Science Learning Center.

The Instructional Resources Center (IRC), a major unit within the OID, provides the following media equipment and materials for staff use: a media library of films, slides, and audio and video tapes, as well as audiovisual and television equipment for loan; black-and-white copy services; audio- and video-tape duplication; passport photos; photographic services; materials for instruction (including slide-tape presentations, graphic aids, and video-tape segments). IRC also operates a closed-circuit television

system limited to the Journalism Building, with a color television studio and a color mobile production unit to provide the university with capabilities of recording events on campus and original programs for classroom use. Though IRC was created to serve the instructional needs of the university, services are available to all units on a charge basis.

THE OFFICE OF INTERNATIONAL DEVELOPMENT serves as a liaison between the University of Georgia and ministries and educational institutions in other countries. It seeks ways to answer academic and technological needs of developing nations who ask for assistance in the areas of agriculture, veterinary medicine, basic sciences, journalism, law, statistics, computer science, business administration, community and area development, ecology, education, environmental design and planning, forestry, home economics, pharmacy, rural development, social sciences, and social work. Services are delivered directly to potential recipients or through organizations such as the U. S. Agency for International Development, the Office of International Cooperation and Development of the U. S. Department of Agriculture, the United Nations Food and Agriculture Organization, consortia such as the South-East Consortium for International Development, Amideast, African-American Institute, Atlanta Council for International Visitors, National Council for International Visitors, and private consulting groups. Management is provided for short-term and degree-training programs requested by international agencies for foreign nationals.

THE POULTRY DISEASE RESEARCH CENTER carries out basic and applied research programs in the diseases of domestic poultry which are of economic importance to the poultry industry of Georgia. Diagnostic, laboratory, and consultative services are provided to individuals and groups in all phases of poultry production.

THE PSYCHOLOGY CLINIC is an independent community mental health facility operated by the Clinical Training Program of the Department of Psychology at the University of Georgia. The clinic seeks to provide specialized psychological services to the community and to serve as a training facility for the Clinical Psychology program. The Psychology Clinic offers a wide range of treatment and assessment services to meet the varied psychological needs of the people in the northeast Georgia area.

THE PUBLIC SAFETY DIVISION, through the Director of Public Safety, administers functional, educational, and community service programs which respond to hazards of life and property arising out of activities in the university community. Crime prevention and control, as well as traffic analyses, accident prevention, and pedestrian safety programs, are carried out by the University of Georgia Police Department headed by a chief of police and staffed by fifty-five sworn police officers with full peace officer authority. The UGA Police Department personnel conduct the Northeast Georgia Police Academy to provide basic, in-service, and advanced/specialized training for city, county, and state law enforcement agencies in twenty-four counties of northeast Georgia. Supervised internship opportunities for Criminal Justice Studies majors are available.

The professional staff for Environmental Safety Services administers a comprehensive safety program designed to promote university operations within federal, state, and local laws and regulations related to hazardous materials, biohazardous agents, chemical carcinogens, toxic hazards, ionizing and non-ionizing sources of radiation, radioactive and non-radioactive wastes, pesticides, water and air quality, noise pollution, and food sanitation. A Hazardous Materials Treatment Facility is operated for proper disposal of hazardous materials generated principally in research activities. Many faculty as well as graduate students enroll each year in the Radiation Safety Course. The Occupational Health and Safety program is designed to reduce physical dangers resulting from occupational hazards and facility design through an accident prevention program. This program also provides training for employees and students in

cardiopulmonary resuscitation and other life-saving techniques. Supervised internships are available for Environmental Health majors.

THE DEAN RUSK CENTER OF INTERNATIONAL AND COMPARATIVE LAW was founded in 1978 as part of the School of Law to improve the effectiveness of relations among citizens, private sector entities, and government at the local, state, federal, and international levels. Using advanced electronic, information-processing techniques, the center's professional staff and part-time researchers mobilize university, business, and governmental resources to develop theoretical and practical approaches to improve the efficiency of governance, trade, and investment. On occasion the center also helps implement the approaches by providing the private and public sectors with essential manpower and information. In the past the Dean Rusk Center has developed several major initiatives for federal action concerning North American cooperation and overseas trade regulation and representation. It has also analyzed new approaches for expanding Georgia agricultural exports. The center publishes research reports, holds conferences, and sponsors research for Georgia citizens that cover fiscal and monetary policy, international arrangements, and domestic affairs.

THE SMALL BUSINESS DEVELOPMENT CENTER, founded in 1977, is a university-based extension effort. It is a management and technical assistance program designed to improve existing economic conditions. The SBDC works in conjunction with local, state, and federal governments, universities and colleges, and the private sector. In Georgia, the SBDC serves small business owners, managers, and prospective owners through a statewide network which includes sixteen regional, district, and subcenter offices.

The SBDC's main divisions encompass its major functions: 1) Division of Business Information Services—one-on-one counseling and learning programs utilizing seminar and workshop formats; 2) Division of Research and Experiential Education—basic and applied small business research; 3) Division of Special Programs—special focus areas: Office of Minority Business Development (minority business assistance) and International Trade and Development Center (promotion of small business export programs); 4) Management Information Systems—generation of reports based upon computerized data; and 5) Division of Public Relations—promotion of effective communication for the organization, its programs and clients.

THE SPEECH AND HEARING CLINIC, a service of the Department of Speech Pathology and Audiology, provides comprehensive evaluation and therapy for individuals of all ages with speech, language or hearing problems. Individuals may refer themselves or their children to the clinic or may be referred by other professionals such as physicians or teachers. The clinic also sponsors a support group for hearing-impaired university students.

THE STATE BOTANICAL GARDEN OF GEORGIA (formerly the University of Georgia Botanical Garden) comprises 293 acres that represent a broad cross-section of Georgia's Piedmont. It includes more than one mile of scenic river frontage along the Middle Oconee. A large flood plain gives way to slopes and upland forests of oak, hickory, pine, and beech ravines where wildflowers abound. Spring bulbs, azaleas, rhododendrons, roses, annuals, and perennials provide color from March to November. The garden is committed to research and public service but also serves as an outdoor laboratory for university classes in the plant sciences and environmental design. Short courses and other educational activities are conducted by staff members and other highly qualified instructors. The new Visitor Center/Conservatory complex houses tropical and semi-tropical plants and is open to the public daily until 4:30 p.m. The Garden Room located in the lower level of the Conservatory complex serves lunch while the visitor enjoys a tropical environment and the sounds of a rippling stream winding through the lush indoor forest. This beautiful complex is available for private and university events, dinners, and conferences and attracts local, regional, and international visitors. In addition, the Callaway Building is available for rental.

The Garden is located at 2450 South Milledge Avenue, one mile south of the southern terminus of the Athens South Bypass (U. S. 129, 441). The grounds are open daily, free of charge at this time, from 8 a.m. to 5 p.m. October–April and from 8 a.m. to 8 p.m. May–September. The University of Georgia Botanical Garden was renamed the State Botanical Garden of Georgia by the General Assembly in 1984.

THE SURVEY RESEARCH CENTER serves the needs of academic, educational, governmental, and business clients in the area of information collection and analysis. The center's services include construction of an overall study design; creation and pre-test of questionnaires; selection of an appropriate probability sample; collection of data through telephone interviews, personal interviews, or mail questionnaires; development of appropriate coding schemes; coding and cleaning of data; transfer of data into machine-readable form; execution of any desired analysis of the data; production of the report; and provision of follow-up consultation to interpret the report. These combined services are available for the execution of complete studies; any single service can also be contracted. In addition, the center conducts the Georgia Poll, a regular omnibus survey of the state's population, in the fall and spring of each year. Individuals may subscribe to a particular poll by purchasing a question or questions of their choice. The responses to these questions, plus nine demographic variables, are returned to the subscriber in the form of frequencies in a codebook format and cross-tabulations.

THE UNIVERSITY OF GEORGIA GERONTOLOGY CENTER was established in 1978 to promote and coordinate pre- and post-doctoral training, research, and public service in the field of aging. The center's faculty, composed of some fifty members from more than a dozen departments/units within the university, administers a certificate program in gerontology at the graduate level. The center provides leadership in the systematic growth of gerontology on both regional and national bases.

THE UNIVERSITY OF GEORGIA LIBRARIES include the Main (Ilah Dunlap Little Memorial) Library, the Science Library (with branches at the Georgia Center and off-campus experiment stations), and the autonomous Law Library. The total collection of over 2.5 million volumes affords one of the largest academic resources for research and instructional support in the Southeast.

The libraries provide information for the university's instructional, research, and public service activities. They conduct approximately 503,000 circulation transactions annually and service 28,000 interlibrary loan requests, including a large number of borrowing requests from institutions within the state. The libraries, open 100 hours per week during regular session, have seating for 1,300 in the Main Library, for 1,000 in the Science Library, and for 350 law students.

Other materials collected by the libraries include manuscripts, broadsides, photographs, slides, filmstrips, motion pictures, sound recordings, audio and video tapes, music scores, and sheet music.

THE UNIVERSITY OF GEORGIA MUSEUM OF NATURAL HISTORY, which contains the most extensive collection of Georgia natural history artifacts and specimens, is one of the largest natural history museums in the Southeast. The museum comprises seven extensive research collections: Anthropology (3.5 million artifacts); Botany (135,000 plant specimens); Entomology (390,000 insects and the world's largest mite collection—over 6 million mites); Mycology (25,000 fungi); Geology (mineralogical, economic geology ore, fossil vertebrate and invertebrate fossil collections); Zoology (125,000 vertebrates, 5,000 invertebrates, 5,000 reef corals), and Zooarcheology (3,000 comparative reference skeletons).

THE UNIVERSITY OF GEORGIA PRESS was established in 1938 as the book-publishing arm of the University of Georgia faculty. Since then it has published over 700 books in a variety of disciplines by authors from the University of Georgia and institutions throughout the world. The press publishes between 50 and 60 books per year for the benefit of both scholars and educated laypersons. During the past seven years over one-half million copies of its books have been sold to a wide audience throughout the world.

THE UNIVERSITY OF GEORGIA RESEARCH FOUNDATION, INC. administers the sponsored research program for the university. All research proposals (except certain Agricultural Experiment Station proposals going to USDA) are submitted through and awards made to the Research Foundation. In turn, the Research Foundation subcontracts with the university to conduct the research activities. It provides project development assistance to faculty members and is a source of direct support for research through its Departmental Research Support activities, Grants Program, and Contingency Fund. The Research Foundation also serves as the university's invention administration organization.

THE UNIVERSITY OF GEORGIA RESEARCH PARK, a center for research and development, provides services and educational facilities for university, state, federal, and private organizations. Activities in the Research Park are related to applied studies in agricultural engineering, animal and plant pathology, bacteriology, botany, chemistry, community and area development, ecology, entomology, food science, forest management, geology, pharmacy, physics, poultry science, research and personnel training in the area of mental retardation, water pollution, work utilization, and zoology.

Facilities Located at the Research Park (Controlling Agency)

Agricultural Research Facilities (UGA)
Botany and Biochemistry Plant Growth Research Facilities (UGA)
Cobalt 60 Irradiation Facility (UGA)
Environmental Research Laboratory (Federal)
Georgia Retardation Center, Athens Branch (UGA and State)
Institute of Ecology Research Facility (UGA)
Northeast Georgia Area Planning and Development Commission (Area)
Poultry Disease Research Center (UGA)
Psychology Animal Behavior Laboratory (UGA)
Richard B. Russell Agricultural Research Center (Federal)
Riverbend Research Laboratories (UGA)
Soil Testing and Plant Analysis Laboratory (UGA)
Southeast Poultry Research Laboratory (Federal)
Southern Regional Poultry Genetics Laboratory (UGA)

THE VETERINARY MEDICAL DIAGNOSTIC ASSISTANCE LABORATORIES at Athens and Tifton handle over 56,000 specimen submissions each year. The laboratories are staffed and equipped to give diagnostic assistance to the Georgia Department of Agriculture, the livestock industry, and animal owners of Georgia through a policy of referral from local veterinarians.

THE VETERINARY MEDICAL EXPERIMENT STATION coordinates and conducts research on disease problems of food- and fiber-producing animals, including poultry, and companion animals. The research programs, which have applied, basic, and comparative medical orientation, are divided broadly into four main categories: infectious diseases, non-infectious diseases, diagnostic techniques, and therapeutic procedures. Research facilities are located within the College of Veterinary Medicine at Athens, in the Poultry Disease Research Center at Athens, and in the Veterinary Diagnostic Assistance Laboratories at Athens and Tifton. Opportunities for graduate training in the biomedical sciences are provided by the station's research programs.

THE CARL VINSON INSTITUTE OF GOVERNMENT provides a broad range of services to improve the level of knowledge and skills of elected and appointed state and local public officials and others in Georgia and in other states. To accomplish its purposes, the Vinson Institute conducts a variety of continuing education programs for state and local officials, engages in an extensive research and publications program, offers technical assistance to public officials, and provides educational opportunities for public school teachers and others to improve the level of understanding about the structure and processes of government at all levels. Its various services are conducted through four divisions: Governmental Training, Governmental Research and Services, Human Services, and Governmental Education. The institute also coordinates the activities of the Masters in Public Administration program in conjunction with the Department of Political Science.

PHYSICAL FACILITIES

**UNIVERSITY BUILDINGS BY USE
ATHENS CAMPUS**

<i>Principal Use of Buildings</i>	<i>Number of Buildings</i>	<i>Gross Area Square Feet</i>	<i>Construction Cost</i>
Administration	8	200,454	\$ 1,016,000
Academic	108	4,267,079	86,683,872
General	81	1,847,356	41,733,479
Subtotal	197	6,314,889	\$129,433,351
Residence Halls	18	1,326,865	18,942,000
Married Housing	17	513,251	6,812,000
Subtotal	35	1,840,116	\$ 25,754,000
TOTAL	232	8,155,005	\$155,187,351

Source: Office of Institutional Research and Planning

**NUMBER OF ROOMS BY BASIC ROOM TYPE
ATHENS CAMPUS**

<i>Room Use</i>	<i>Number</i>
Classrooms	278
Teaching Laboratories	338
Laboratories	1,184
Offices	4,933

Source: Office of Institutional Research and Planning

**UTILIZATION OF INSTRUCTIONAL FACILITIES
FALL 1986**

<i>Facilities</i>	<i>Hours Used/Week</i>	<i>% Student Stations Occupied When Room Is In Use</i>	<i>Average Class Size Per Room</i>
Classrooms	29	61%	32
Teaching Laboratories	19	59%	17

Source: Office of Institutional Research and Planning

**UNIVERSITY BUILDINGS BY ROOM USE AND LOCATION
AREA (SQUARE FEET)**

<i>Room Use</i>	<i>LOCATION</i>						<i>Total</i>
	<i>Athens Campus</i>	<i>College Station</i>	<i>Coastal Plain Station</i>	<i>Georgia Station</i>	<i>Coop Ext Service</i>	<i>Other</i>	
Classroom	242,219						242,219
Laboratory	896,610	125,976	148,140	189,821	1,196	73,165	1,434,908
Office	1,056,807	4,543	36,548	32,957	17,290	13,104	1,161,249
Study	398,691		2,298	7,923	332	1,408	410,652
Special Use	396,304	315,897	164,155	123,802	53,382	48,543	1,102,083
General Use	566,689	8,365	27,340	15,547	109,194	14,476	741,611
Supporting	545,265	6,720	45,146	56,242	27,779	28,783	709,935
Health Care	88,887	2,664			1,091		92,642
Residential	1,165,976	32,486	39,142	30,258	124,102	61,344	1,453,308
Unclassified/ Nonassignable	2,661,327	53,800	75,602	76,543	62,411	52,497	2,982,180
Total Gross Area	8,018,775	550,451	538,371	533,093	396,777	293,320	10,330,787

Source: Office of Institutional Research and Planning

**UNIVERSITY BUILDINGS BY PROGRAM CLASSIFICATION AND LOCATION
AREA (SQUARE FEET)**

<i>Program Classification</i>	<i>LOCATION</i>						<i>Total</i>
	<i>Athens Campus</i>	<i>College Station</i>	<i>Coastal Plain Station</i>	<i>Georgia Station</i>	<i>Coop Ext Service</i>	<i>Other</i>	
Instruction	1,400,390					215	1,400,605
Organized Research	693,870	465,253	406,222	379,933		201,388	2,146,666
Public Service	321,292		2,277	2,303	328,621	37,124	691,617
Academic Support	564,901	4,306	5,466	18,058		831	593,562
Student Services	1,833,105	3,532					1,836,637
Institutional Support	547,936	12,198	44,787	37,723	418	2,508	645,570
Independent Operations	2,328		3,429	15,451		978	22,186
Unassigned/ Unassignable	2,654,953	65,162	76,190	79,625	67,738	50,276	2,993,944
Total Gross Area	8,018,775	550,451	538,371	533,093	396,777	293,320	10,330,787

Source: Office of Institutional Research and Planning

**BUILDING COST SUMMARY BY YEARS OF COMPLETION
ATHENS CAMPUS**

<i>Years</i>	<i>Construction Cost¹</i>	<i>Total Gross Square Feet²</i>	<i>Percent of Total Square Footage</i>	<i>Average Cost Per Square Foot</i>
Pre-1900	\$ 1,093,000	222,600	3%	\$ 4.90
1901 - 1930	2,587,000	454,600	6	5.70
1931 - 1950	6,754,000	986,800	13	6.80
1951 - 1960	20,333,000	1,252,400	16	16.20*
1961 - 1965	15,143,000	1,089,500	14	14.00**
1966 - 1970	31,929,000	1,633,000	21	19.60
1971 - 1975	37,669,000	1,284,100	16	29.30
1976 - 1980	13,827,000	336,600	4	41.10
1981 - 1985	14,971,000***	272,147	3	55.01
1986 -	11,701,860	331,195	4	35.33
TOTAL	\$156,007,860	7,862,942	100%	\$19.84

¹ Includes some renovation cost that was not part of original construction.

² Does not include space in some buildings acquired by the university after construction.

* Includes major science center buildings.

** Includes major student housing buildings.

*** Does not include construction costs to which square footage figures do not apply: Sanford Stadium additions; building renovations; etc.

Source: Office of Institutional Research and Planning

**ACADEMIC AND ADMINISTRATIVE BUILDINGS
DATE OF INITIAL OCCUPANCY
ATHENS CAMPUS**

<i>Building Name</i>	<i>Initial Occupancy</i>	<i>Building Name</i>	<i>Initial Occupancy</i>
Academic	1831	Law School	1932
Aderhold: Education	1971	Law School Addition	1967
Alumni House	1943	Law Library Addition	1981
Animal Quarters Annex	1974	LeConte Hall	1938
Automotive Center	1971	Library, Main: Ilah Dunlap Little	1952
Baldwin Hall	1938	Library, Main Addition	1974
Barrow Hall	1911	Library, Science: Boyd Graduate Studies	1968
Barrow Hall Lab	1936	Livestock-Poultry	1960
Barrow Hall Addition	1952	Lucy Cobb (1858)*	1954
Benson (1946)*	1979	Lucy Cobb—Carriage House (1908)*	1954
Biological Sciences	1960	Lucy Cobb—Gym (1905)*	1954
Biological Sciences Addition	1972	Lucy Cobb—Margaret Hall (1898)*	1954
Bishop House	1942	Lucy Cobb—Seney-Stovall Chapel (1882)*	1954
Bolton Hall	1963	Lumpkin House	1850
Botanical Garden Visitor Center/Conservatory	1985	Lustrat House	1847
Boyd Graduate Research Center	1968	Meigs Hall	1905
Brooks Hall: Business Administration	1924	Memorial Hall	1923
Brooks Hall Addition	1972	Military: Army ROTC	1931
Business Services	1967	Miller Plant Sciences	1972
Business Services Annex	1969	Moore College	1874
Butts-Mehre	1986	New College	1823
Caldwell Hall	1981	Old College	1806
Campus Mail/Parking Services	1983	Park Hall	1938
Candler Hall	1901	Park Hall Addition	1970
Central Research Stores	1969	Peabody Hall	1913
Chapel	1832	Personnel Services	1951
Chemistry	1960	Phi Kappa Hall	1834
Chemistry Addition	1971	Physical Education	1928
Child Development Lab	1940	Physical Education Addition	1969
Child Development Lab Addition	1970	Physical Plant	1958
Clark Howell Hall	1937	Physical Plant Addition	1970
Coliseum	1964	Physics	1959
Conner Hall	1908	Physics Addition	1969
Conner Hall Renovation	1975	Poultry Disease Research	1958
Cooperative Extension Service	1937	President's House (1856)*	1949
Dairy Science	1939	President's House Renovation	1956
Dawson Hall	1932	Printing	1977
Dawson Hall Addition	1971	Psychology	1968
Demosthenian Hall	1824	Psychology Auditorium	1968
Denmark Hall	1901	Psychology Animal Labs	1968
Driftmier Engineering Center	1966	Psychology Animal Lab Annex	1969
Dudley Hall	1942	Public Safety	1966
Ecology	1974	Public Safety Addition	1976
Fain Hall	1942	Riverbend Research Labs	1974
Family Housing Office	1970	Sanford Stadium	1929
Fine Arts	1941	Sanford Stadium Expansion	1967
Food Science	1959	Sanford Stadium East End Addition	1981
Forest Resources	1938	Snelling Hall	1940
Forest Resources Additions	1968	Snelling Hall Renovation	1969
Garden Club of Georgia (1850)*	1950	Snelling Hall Addition	1979
Geography, Geology, Speech	1960	Soil Testing Lab	1970
Geology Hydrothermal Lab	1962	Stegeman Hall	1943
Georgia Center for Continuing Education	1956	Stegeman Hall Addition	1953
Georgia Center Addition	1966	Tate Student Center	1983
Georgia Museum of Art	1907	Tennis Hall of Fame	1984
Gilbert Health Services	1942	Terrell Hall	1904
Gilbert Health Services Addition	1973	Thomas Street	1967
Greenhouse Complex: Research Park	1969	Tucker Hall	1961
Griggs Hall	1942	University Bookstore	1968
Hardman Hall: Air Force ROTC	1918	Veterinary Medicine	1949
Hoke Smith Annex	1940	Veterinary Medicine Addition: ICM	1973
Home Management Houses - 4	1940	Veterinary Medicine Addition	1979
Industrial Arts	1971	Visual Arts	1961
Joe Brown Hall	1932	Visual Arts Annex	1951
Journalism	1968	Waddel Hall	1807
Journalism Auditorium	1968	Wilson Hall: Pharmacy	1964

*Date Constructed

Source: Office of Institutional Research and Planning

**MAJOR BUILDING PROJECTS
COMPLETED 1960-1986
ALL UNIVERSITY**

<i>Project</i>	<i>Completion Date</i>	<i>Federal Funds</i>	<i>University & State Funds</i>	<i>Other Funds</i>	<i>Total Project Costs</i>
Physics	1959*	\$ 30,000	\$ 1,670,000	\$	\$ 1,700,000
Food Science	1959*		1,310,000		1,310,000
Biological Sciences	1960	600,000	3,000,000		3,600,000
Chemistry	1960	33,000	2,490,000		2,523,000
Geography-Geology	1960		1,550,000		1,550,000
Livestock Poultry	1960		1,230,000		1,230,000
Visual Arts	1961		919,000		919,000
Dormitories (6)	1961		3,180,000		3,180,000
Geology Hydrothermal Lab	1962		32,000		32,000
Georgia Seed Lab (State)	1963		253,000		253,000
Stadium Bridge	1963		255,000		255,000
Creswell & Bolton Halls	1963		3,620,000		3,620,000
Laundry & Dry Cleaning Building	1963		100,000		100,000
Horticulture Bldg. (Tifton)	1963		360,000		360,000
Pharmacy Building	1964	100,000	1,680,000		1,780,000
Coliseum	1964		4,090,000		4,090,000
Forestry Research Lab (Federal)	1964	611,000			611,000
Poultry Disease Lab (Federal)	1964	900,000			900,000
Married Student Housing (105 Units)	1964		1,025,000		1,025,000
Animal Lab (Vet. Med.)	1964		40,000		40,000
Subtotal 1960-1965		\$ 2,274,000	\$ 26,804,000	\$	\$ 29,078,000
Continuing Education					
Addition	1966	\$	\$ 457,000	\$	\$ 457,000
Agricultural Engineering	1966	675,000	1,300,000		1,975,000
Public Safety	1966		50,000		50,000
Brumby Hall	1966		3,300,000		3,300,000
Married Student Apartments (200)	1966		2,000,000		2,000,000
Food Science Lab (Griffin)	1966		750,000		750,000
Animal Disease Lab (Tifton)	1966		460,000		460,000
Campus Electrical System Expansion	1966		225,000		225,000

*Science center buildings include the entire complex.

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960-1986 ALL UNIVERSITY

<i>Project</i>	<i>Completion Date</i>	<i>Federal Funds</i>	<i>University & State Funds</i>	<i>Other Funds</i>	<i>Total Project Costs</i>
McWhorter Hall	1967	\$	\$ 978,000	\$	\$ 978,000
Russell Hall	1967		3,600,000		3,600,000
Recording for the Blind, Inc.	1967			100,000 ^a	100,000
Agricultural Engineering & Lab (Tifton)	1967		115,000		115,000
Alpha Chi Omega Sorority	1967			184,000 ^b	184,000
Delta Phi Epsilon Sorority	1967			293,000 ^c	293,000
Law School Addition	1967		2,998,000		2,998,000
Central Heating & Distribution System Expansion	1967		420,000		420,000
Sanford Stadium Expansion	1967			3,295,000 ^d	3,295,000
Boyd Graduate Studies Center and Science Library	1968	2,074,000	3,559,000		5,633,000
Business Services	1968*		81,000		81,000
Forest Resources Addition	1968	640,000	1,276,000		1,916,000
Golf Pro Shop	1968		42,500		42,500
Poultry Disease Research Addition to Main Lab	1968		52,200		52,200
Soil Tillage Lab	1968		63,000		63,000
Psychology Animal Lab	1968	94,000			94,000
University Bookstore	1968		850,000		850,000
General Classroom Building	1968	1,640,000	4,510,000		6,150,000
Physics Addition	1969		128,100		128,100
Snelling Hall Renovation	1969		426,000		426,000
Alumni House Renovation	1969		148,000		148,000
Greenhouse Complex (5)	1969	65,000	50,000		115,000
Central Research Stores	1969		150,000		150,000
Psychology Animal Lab Annex	1969	26,000	120,000		146,000
Kappa Alpha Fraternity Renovation	1969		119,000		119,000
Georgia Center (Stone Mountain) WGTV	1969		100,000		100,000
Academic Building Addition and Renovation	1969		160,000		160,000
Business Services Annex	1969		105,000		105,000
Bulldog Room Renovation	1969		128,000		128,000

*Occupancy Date

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960-1986 ALL UNIVERSITY

<i>Project</i>	<i>Completion Date</i>	<i>Federal Funds</i>	<i>University & State Funds</i>	<i>Other Funds</i>	<i>Total Project Costs</i>
Women's Physical Education					
Addition	1969	\$ 333,000	\$ 667,000	\$	\$ 1,000,000
Park Hall Addition	1970	333,000	667,000		1,000,000
Child Development Lab					
Addition	1970	147,000	295,000		442,000
Soil Testing Lab	1970		263,000		263,000
ADP Center Renovation	1970		225,900		225,900
Steam Distribution System					
Addition	1970		386,500		386,500
Married Student Housing					
Office/Warehouse	1970		216,400		216,400
Physical Plant Addition	1970		126,000		126,000
Barrow Hall Renovation for					
Electron Microscope Lab	1970		155,200		155,200
Avian Medicine Clinics Lab	1970		100,000		100,000
Auditorium Building					
(Plains)	1970		150,500		150,500
Subtotal 1966-1970		\$ 6,027,000	\$ 31,973,300	\$ 3,872,000	\$ 41,872,300
Home Economics Addition	1971	\$ 309,200	\$ 984,100	\$	\$ 1,293,300
Aderhold (Education)	1971	1,550,000	3,112,000		4,662,000
Industrial Arts	1971	190,000	384,000		574,000
Chemistry Annex	1971	766,600	1,672,800		2,439,400
Administration Building,					
Rural Development Center					
(Tifton)	1971		720,000		720,000
Beef Cattle Barn	1971		160,000		160,000
Greenhouse, Phase 1,					
Addition to Biological					
Sciences	1971	71,000	51,000		122,000
Demonstration Building					
(Rock Eagle Park)	1971		135,000		135,000
Headhouses (3),					
College of Agriculture	1971	53,400	62,100		115,500
Paving and Site Work,					
Rural Development Center					
(Tifton)	1971		50,000		50,000
Business Services Annex and					
Personnel Services					
Renovations	1971		170,000		170,000

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960-1986 ALL UNIVERSITY

<i>Project</i>	<i>Completion Date</i>	<i>Federal Funds</i>	<i>University & State Funds</i>	<i>Other Funds</i>	<i>Total Project Costs</i>
Silos and Irrigation System, Coastal Plain Experiment Station	1971	\$	\$ 170,000	\$	\$ 170,000
FAPP Research Broiler House Vet. Med.	1971		37,100		37,100
Veterinary Medicine Office (12 Units)	1971		47,000		47,000
Automotive Center	1971		150,000		150,000
Sanford Stadium Dressing Rooms	1971			190,000 ^d	190,000
Hardman Hall Renovation	1971		77,100		77,100
Biological Sciences Addition	1972	685,000	511,400		1,196,400
Business Administration Addition	1972	500,000	1,192,800		1,692,800
Miller Plant Sciences	1972	1,400,000	2,503,300		3,903,300
Campus Heating System Expansion	1972		1,013,000		1,013,000
Chemistry Fixed Equipment	1972		84,800		84,800
Home Economics Fixed Equipment	1972		49,500		49,500
Married Student Housing (240 Units)	1972		3,674,500		3,674,500
Botany Greenhouse, Phase II	1972	290,000			290,000
Biological Science Lab Equipment	1972	81,600			81,600
Natural Science Building					
Rock Eagle 4-H Club Ctr.	1972		60,200		60,200
Veterinary Medicine Addition (Institute of Comparative Medicine)	1973	685,000	922,500		1,607,500
Veterinary Medicine Interim Facilities (4 buildings)	1973		571,800		571,800
Tennis Courts	1973			46,500 ^e	46,500
Livestock Sales Facility (Tifton)	1973		75,000		75,000
Gilbert Health Services Addition	1973		1,232,500		1,232,500
Mary Lyndon Hall Renovation	1973		524,100		524,100
Miller Plant Sciences Lab Equipment	1973	318,300	115,400		433,700

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960-1986 ALL UNIVERSITY

<i>Project</i>	<i>Completion Date</i>	<i>Federal Funds</i>	<i>University & State Funds</i>	<i>Other Funds</i>	<i>Total Project Costs</i>
Paving, Married Student Housing	1973	\$	\$ 69,500	\$	\$ 69,500
Road to Botanical Garden Headquarters Building	1973		18,000		18,000
Chi Phi Fraternity	1973			135,000 ^f	135,000
Alumni House Renovations	1973			33,700 ^g	33,700
Cattle Feeding Facility (Tifton)	1974		690,600		690,600
Swine Research Center (Tifton)	1974		411,600		411,600
Swine Research Center	1974		382,900		382,900
General Research Building	1974		1,872,600		1,872,600
Site Development Vet. Med.	1974		145,400		145,400
Main Library Annex	1974		5,188,000		5,188,000
REA Cottage, Rock Eagle 4-H Center (Eatonton)	1974			71,600 ^h	71,600
Water Distribution System (Griffin)	1974		41,000		41,000
Clark Howell Hall Renovation	1974		80,000		80,000
Botanical Gardens Waterline	1974		37,100		37,100
Animal Quarters Annex	1974	257,800	60,000		317,800
Livestock Sales Facility, Phase II (Tifton)	1974		153,000		153,000
Joe Brown Renovation	1974		175,000		175,000
Boar Testing Station	1974		218,200		218,200
Dairy Research Building	1974		332,100		332,100
Research Building (Tifton)	1974		1,200,000		1,200,000
Ecology Building	1974		1,605,600		1,605,600
Livestock Pavilion, N.W. Branch Station (Calhoun)	1975		320,000		320,000
Support Facility (Skidaway)	1975		687,600		687,600
Pike County Irrigation System (Bledsoe Farm)	1975		101,700		101,700
Pike County Farm Buildings (Griffin)	1975		123,800		123,800
Dairy Science Center	1975		1,464,800		1,464,800
Pesticide Building (Tifton)	1975		54,700		54,700
Pesticide Building (Griffin)	1975		70,800		70,800

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960-1986 ALL UNIVERSITY

<i>Project</i>	<i>Completion Date</i>	<i>Federal Funds</i>	<i>University & State Funds</i>	<i>Other Funds</i>	<i>Total Project Costs</i>
University Bookstore Addition	1975	\$	\$ 71,000	\$	\$ 71,000
Conner Hall Renovation	1975		2,608,500		2,608,500
Botanical Garden Headquarters Building	1975			646,400 ^a	646,400
Sewer Collection Facility, Phase II (Skidaway)	1975		439,000		439,000
Dairy Cattle Facility (Tifton)	1975		705,400		705,400
Poultry Research Center	1975		1,919,000		1,919,000
Subtotal 1971-1975		\$ 7,157,900	\$ 41,759,900	\$ 1,123,200	\$ 50,041,000
Pesticide Building (Plains)	1976	\$	\$ 50,000	\$	\$ 50,000
Pesticide Building (Midville)	1976		50,000		50,000
Fine Arts Renovation	1976		1,064,400		1,064,400
Rural Development Center, Phase II	1976		1,469,700		1,469,700
Plant Sciences Casework	1976		154,000		154,000
Pesticide Building (Blairsville)	1976		50,000		50,000
Shellfish Mariculture (Skidaway)	1976		455,000		455,000
Public Safety Addition	1976		306,000		306,000
Gilbert Health Services Renovation	1976		82,500		82,500
Research Building, Georgia Experiment Station	1976		1,559,000		1,559,000
Main Steam Power Plant Addition	1977		590,000		590,000
Electrical Distribution System, Phase I	1977		1,162,300		1,162,300
College of Vet. Medicine HVAC Renovation	1977		603,900		603,900
Ecology Building Addition	1977		544,600		544,600
Vet. Medicine Diagnostic Lab (Tifton), Remodeling	1977		285,000		285,000
Tennis Stadium	1977			99,700 ^d	99,700

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960-1986 ALL UNIVERSITY

<i>Project</i>	<i>Completion Date</i>	<i>Federal Funds</i>	<i>University & State Funds</i>	<i>Other Funds</i>	<i>Total Project Costs</i>
Printing Building	1977	\$	\$ 674,100	\$	\$ 674,100
Maintenance Building and Shop—Animal Diagnostic Lab (Tifton)	1977		20,900		20,900
Natural Gas System Improvement, Georgia Experiment Station	1977		26,100		26,100
Underground Electrical Distribution System, Phase II	1978		218,900		218,900
Underground Fuel Storage Tank	1978		211,600		211,600
Holding Pens, Animal Diagnostic Lab (Tifton)	1978		40,000		40,000
Sanford Stadium West	1978			140,000 ^d	140,000
Wastewater Plant (Tifton)	1978		11,700		11,700
Equine Building	1979			76,500 ⁱ	76,500
Vet. Medicine Addition	1979		6,213,500		6,213,500
Baseball Building (Foley Field)	1979			36,700 ^d	36,700
Central Food Warehouse	1979		588,300		588,300
Aflatoxin Laboratory	1979		450,000		450,000
Snelling Hall Addition	1979			787,000 ^j	787,000
Center for Applied Isotope Studies (CAIS)	1979		210,000		210,000
Tennis Building	1980			316,000 ^d	316,000
Rock Eagle 4-H Center Sutton Dining Hall Remodeling, Phase I	1980		60,000 ^k	46,710	106,710
Fisheries Extension Building (Brunswick)	1980	773,003			773,003
Feed Processing & Metabolism Center (Griffin)	1980		211,822		211,822
Wastewater Treatment System, Phase II, Tifton	1980		79,340		79,340
Subtotal 1976-1980		\$ 773,003	\$ 17,442,662	\$ 1,502,610	\$ 19,718,275
Law Library	1981	\$	\$ 1,689,022	\$	\$ 1,689,022
Library Building, Skidaway Island	1981	272,500	82,784		355,284

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960-1986 ALL UNIVERSITY

<i>Project</i>	<i>Completion Date</i>	<i>Federal Funds</i>	<i>University & State Funds</i>	<i>Other Funds</i>	<i>Total Project Costs</i>
Seney-Stovall Chapel, Lucy Cobb Institute, Phase 1	1981	\$ 50,000	\$ 50,000	\$	\$ 100,000
Elevator for General Classroom Building	1981		218,725		218,725
Sutton Dining Hall, Phase II					
Rock Eagle 4-H Center	1981		600,000		600,000
Caldwell Hall (Academic Building)	1981		3,734,576		3,734,576
Sanford Stadium Additions	1981			9,900,000 ^d	9,900,000
Sanford Stadium West End Bleachers	1981			100,000 ^d	100,000
Cowart Building Renovations, Griffin	1982			143,000 ^l	143,000
Golf Clubhouse Addition	1982		90,000 ^j		90,000
Rock Eagle 4-H Center, Maintenance Building	1982		258,860 ^h		258,860
Fire Safety Project, High-Rise Dormitories	1982		188,900		188,900
Seney-Stovall Chapel Lucy Cobb Institute, Phase II	1982	46,000		46,000 ⁱ	92,000
Sanford Stadium Lighting	1982			1,000,000 ^d	1,000,000
Jekyll Island 4-H Center	1983		300,000		300,000
Tate Student Center	1983		5,460,573		5,460,573
Campus Mail/Parking Services Building	1983		528,968		528,968
Stegeman Pool Renovation	1983			170,000 ^d	170,000
Stuckey Auditorium, Griffin	1983		16,900 ^{n,p}	64,500 ^o	81,400
Practice Field Relocation	1983			42,000 ^d	42,000
Foley Baseball Field Lights	1984			130,000 ^d	130,000
Letterman's Club	1984			450,000 ^d	450,000
Sanford Stadium North Wall	1984			200,000 ^d	200,000
Tate Student Center Phase II	1984		879,000	221,000 ^q	1,100,000
Tennis Hall of Fame	1984			180,000 ^d	180,000

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960-1986 ALL UNIVERSITY

<i>Project</i>	<i>Completion Date</i>	<i>Federal Funds</i>	<i>University & State Funds</i>	<i>Other Funds</i>	<i>Total Project Costs</i>
Wastewater Treatment, Sapelo Island	1984	\$	\$ 117,000 ^m	\$	\$ 117,000
Botanical Garden Visitor Center/ Conservatory	1985		50,000 ^r	3,375,000 ^a	3,425,000
Rock Eagle Cottage Renovations	1985			100,000 ^s	100,000
Ga. Experiment Station Renovation, Griffin	1985			394,000 ^o	394,000
Hoke Smith Annex Renovation	1985			600,000 ^h	600,000
McWhorter Hall Renovation, Phase I	1985			395,000 ^d	395,000
Subtotal 1981-85		\$ 368,500	\$ 14,265,308	\$ 17,510,500	\$ 32,144,308
Ga. Experiment Station Phase 2	1986	\$	\$	\$ 344,167 ^o	\$ 344,167
Hoke Smith Annex Renovation	1986			454,178 ^h	454,178
McWhorter Hall Renovation Phase I	1986			366,262 ^d	366,262
Tate Center Additions	1986			155,400 ^q	155,400
TOTAL 1960-1986		\$16,600,403	\$132,245,170	\$25,328,317	\$174,173,890

^aCallaway Foundation
^bAlpha Chi Omega Corporation
^cDelta Phi Epsilon Corporation
^dAthletic Association
^eStudent Athletic Fund & Athletic Association
^fChi Phi Corporation
^gAlumni Association
^hState Self Insurance
ⁱPrivate Gift
^jAuxiliary Surplus Funds

^kRock Eagle
^lTimber Sales
^mDepartment of Natural Resources
ⁿBoard of Regents
^oSale of Land
^pGeorgia State Finance Investment Commission
^qAuxiliary Services & Student Activities
^rGovernor's Contingency Fund
^sGeorgia 4-H Foundation

Source: Office of Campus Planning

PROJECTS CURRENTLY UNDER CONSTRUCTION

<i>Project</i>	<i>Estimated Completion Date</i>	<i>Federal Funds</i>	<i>University and State Funds</i>	<i>Other Funds</i>	<i>Total Project Cost</i>
Butts-Mehre Building	12/86	\$	\$	\$ 9,100,000*	\$ 9,100,000
Georgia Center Renovation	9/86		2,089,420		2,089,420
Parking Decks, Main Campus	8/86			274,925**	274,925
University Bookstore Addition	1/87			2,400,000***	2,400,000
McWhorter Hall, Phase II	3/87			3,600,000*	3,600,000
Varsity Track Resurfacing	9/86			280,000*	280,000
TOTAL		\$	\$2,089,420	\$15,654,925	\$17,744,345

- *Athletic Association
- **State Revenue Bonds
- ***Auxiliary Services

Source: Office of Campus Planning

AUTHORIZED PROJECTS BEING PLANNED

<i>Project</i>	<i>Source of Funds</i>	<i>Estimated Project Budget</i>
Bioscience Building	State	\$32,000,000*
Georgia Center Addition	State and Kellogg Foundation	7,500,000
Lucy Cobb Institute Renovation	Federal	3,500,000
Soil Testing Lab Addition	State	518,280
Tennis Complex Additions	Athletic Association	110,000
TOTAL		\$43,628,280

*Planning funds only.

Source: Office of Campus Planning

LAND HOLDINGS

<i>Land Holdings</i>	<i>County</i>	<i>Acres</i>	<i>Map Code(s)*</i>
The University of Georgia Campus			
Main Campus	Clarke	582	1
Botanical Garden	Clarke	293	1
Related Areas	Clarke	627	1
Total Acres		1,502	
College Station			
Main Areas	Clarke	1,438	1
Dairy Cattle Research Farm (Sams)	Clarke	378	2
Dairy Cattle Research Farm (Sams)	Oglethorpe	192	2
Beef Cattle Research Farm (Wilkins)	Oglethorpe	814	3
Beef Cattle Research Farm (Wilkins)	Wilkes	148	3
Plant Sciences Farm—Horticultural (Durham)	Oconee	90	4
Plant Sciences Farm—Agronomic (DeKalb)	Oconee	482	4
Total Acres		3,542	
Georgia Station			
Main Areas	Spalding	963	5
Cowan Farm	Spalding	66	5
Double Cabins Farm	Spalding	170	5
Pike County Farm	Pike	81	5
Bledsoe Farm	Pike	151	5
Nix Property	Pike	53	5
Georgia Mountain Branch Station	Union	394	6
Northwest Georgia Branch Station	Floyd	904	7
Northwest Georgia Branch Station	Gordon	335	8
Central Georgia Branch Station	Putnam	1,605	9
Central Georgia Branch Station	Morgan	95	10
Total Acres		4,817	
Coastal Plain Station			
Main Areas	Tift	1,904	11
Bowen Farm	Tift	75	11
Gibbs Farm	Tift	311	11
Ponder Farm	Tift	201	11
Ponder Farm	Worth	104	12
Range Grazing Station (Alapaha)	Berrien	2,804	13
Extension-Research Center (Attapulgus)	Decatur	425	14
Southeast Georgia Branch Station	Burke	469	15
Southwest Georgia Branch Station	Sumter	434	16
Total Acres		6,727	
Cooperative Extension Service			
Rock Eagle 4-H Center	Putnam	1,461	17
4-H Camp	Newton	145	18
Total Acres		1,606	
School of Forest Resources			
Bishop F. Grant Memorial Forest	Morgan/Putnam	12,945	10/9
Hardman Memorial Forest Park	Jackson	462	19
Satilla River Forest	Camden	1,517	20
Watson Springs Forest	Greene	606	21
Whitehall Forest	Clarke	750	1
Nathaniel D. Arnold Memorial	Clarke/Oconee	40	1/4
Kimberly-Clark Forest	Wilkinson	7,047	24
Brunswick Pulp and Paper	Lincoln/McDuffie	184	25/26
Oconee Forest Park	Clarke	120	1
Thompson Mill Forest	Jackson	318	19
Killorin Gift	Troup	78	27
Total Acres		24,067	
Marine Resource Facilities			
Fisheries Extension (Brunswick)	Glynn	3	22
Institute of Oceanography (Skidaway)	Chatham	691	23
Total Acres		694	
TOTAL		42,955	

*Legend code for Figure 18 on page 165

Source: Office of Institutional Research and Planning

Figure 18
LOCATION OF LAND HOLDINGS

Data from page 164

LEGEND

- P Academic Building (Student Affairs, Financial Aid, Registrar, Admissions, Honors Program, 8-B
T Aderhold Hall (College of Education), 3-K
Agricultural Extension Building, 6-M
Agronomy Farm, 1-B
Alpha Chi Omega Sorority, 6-L
Alpha Epsilon Pi Fraternity, 2-I
Alpha Psi Fraternity, 4-O
Alpha Tau Omega Fraternity, 3-H
Alumni House (Alumni Relations), 5-N
Automotive Center, 1-F
Auxiliary and Administrative Services (1088 S. Lumpkin), 6-L
P Baldwin Hall (Sociology, Anthropology, Political Science), 5-D
Baptist Student Union, 7-F
P Barrow Hall (Cooperative Extension Service, Electron Microscopy Lab, Safety Services), 4-I
T Biological Sciences Building (Biology, Entomology, Microbiology, Zoology), 4-H
Bishop House (Art), 6-B
Bolton Hall Cafeteria, 8-J
T Boyd Graduate Studies Research Center (Computer Center, Mathematics, Biochemistry, Graduate School, Vice President for Research), 4-J
T Preston Brooks Hall (Business Administration), 6-D
Business Services Annex, 6-A
Business Services Building, 6-A
T Caldwell Hall, 7-D
Campus Mail/Parking Services, 2-J
Candler Hall (Institute of Higher Education), 7-C
Catholic Center, 7-P
Chapel, 7-B
T Chemistry Building, 5-H
P Child and Family Development Research Center (Home Economics, 1238 S. Lumpkin), 6-M
Chi Phi Fraternity, 8-C
Chi Psi Fraternity, 8-D
T Clark Howell Hall (Career Planning and Placement, Counseling & Testing), 6-I
T Coliseum (Athletic Department), 5-M
T Conner Hall (Agriculture, Agricultural Economics), 4-H
Dairy Research Building, 2-M
Dairy Science Creamery, 4-K
T Dawson Hall (College of Home Economics), 5-J
Delta Phi Epsilon Sorority, 7-P
Demosthenian Hall, 7-B
Denmark Hall, 7-D
P Driftmier Engineering Center, 3-M
Dudley Hall (Social Science Education, Journal of Research and Development), 3-J
T Ecology Building (Institute of Natural Resources), 3-J
Environmental Research Lab (US EPA), 2-C
Fain Hall (College of Education), 3-J
P Fine Arts Building (Music, Drama), 6-F
Foley Field (Baseball), 5-P
P Food Science Building, 3-H
Forest Resources Building, 4-K
Forestry Sciences Lab (US Forestry Services), 3-K
Garden Club of Georgia and Memorial Gardens, 7-E
P Geography, Geology, and Speech Building, 5-H
Geology Hydrothermal Lab, 5-H
T Georgia Center for Continuing Education, 5-L
P Georgia Museum of Art, 6-B
Georgia Retardation Center, 3-E
T Gilbert Health Center & University Health Services), 7-D
Greenhouses (College of Agriculture), 4-L, 2-F
Griggs Hall, 3-J
Hardman Hall (Air Force ROTC, Military Clothing), 4-J
Hodgson House (Episcopal Center), 6-J
Hoke Smith Annex (Cooperative Extension), 5-M
Home Management Residence Laboratories (Home Economics), 4-L
P Industrial Arts Building, 3-M
Intramural Field, 2-N
Joe Brown Hall (Music, Theater), 7-E
T Journalism Building, 5-E
Kappa Alpha Fraternity, 8-D
Kappa Sigma Fraternity, 2-H
T Law School, 6-C
LeConte Hall (History), 5-D
Legion Pool, 7-I
T Library, Law, 6-C
T Library, Main (Georgia Review, University Center), 6-D
T Library, Science, 4-J
T Livestock Poultry Building (Animal, Dairy, and Poultry Science), 4-H
Lumpkin House (College of Agriculture), 4-H
P Lustrat House (President), 6-C
Lutheran Center, 6-K
Meigs Hall (Germanic and Slavic Languages, Environmental Design), 8-B
McPhaul Child and Family Development Center (Home Economics), 4-L
P Memorial Hall (Bi-Centennial Planning Committee, Registration), 5-F
Military Science Building (Army ROTC), 6-F
T Miller Plant Sciences Building (Botany, Agronomy, Horticulture, Plant Pathology), 3-L
P Moore College (Romance Languages), 7-C
New College (Arts and Sciences, Institutional Research and Planning, Campus Planning), 7-C
Old College (Academic Affairs, Development and Service, ICAD, University Relations), 6-C
T Park Hall (English, Comparative Literature, Classics), 6-E
P Peabody Hall (Philosophy, Religion), 6-C
P Personnel Services Building, 6-B
T Pharmacy Building, 4-K
Phi Delta Theta Fraternity, 7-G
Phi Kappa Hall, 7-A
Physical Education Building, 4-J
Physical Plant (Statistics), 3-I
P Physics and Astronomy Building, 5-I
Pi Kappa Alpha Fraternity, 7-E
Post Office (Self-Service), 7-H
Post Office (Family Housing), 2-P
Poultry Disease Research Center, 3-C
Poultry Genetics Lab (Southeastern Regional), 1-B
Poultry Research Lab (USDA), 2-D
Practice Field, 6-O
Presbyterian Center, 6-N
Psychology Building, 5-E
Psychology Animal Labs, 3-E
Psychology-Journalism Auditoriums, 5-E
Public Safety Building, 6-G
Recording for the Blind (Non-University), 8-G
T Richard Russell Agricultural Research Building, 1-D
Riverbend Research Lab, 2-F
P Rusk Center for International and Comparative Law (Waddell Hall), 6-C
Russell Hall (Housing Offices), 9-K
Sanford Stadium, 4-G
Sigma Chi Fraternity, 7-F
Sigma Delta Tau Sorority, 7-P
Sigma Nu Fraternity, 3-H
T Snelling Hall Cafeteria, 4-K
Soil Testing Lab, 1-A
South Thomas Street Building (Art), 5-A
Stegeman Hall (Physical Education), 6-H
Swine Arthritis Research, 3-D
T Dean William Tate Student Center, 5-G
Tau Epsilon Phi Fraternity, 7-G
Tennis Courts, 4-N
Henry Feild Tennis Stadium, 4-O
P Terrell Hall (Carl Vinson Institute of Government, University Press, Public Relations), 7-B
Track Field, 6-P
P Tucker Hall (School of Social Work), 2-J
University Bookstore, 5-F
T University Printing Office, 2-I
P Veterinary Medicine Complex, 3-M
P Visual Arts Building, 5-C
P Visual Arts Annex, 6-B
Visual Arts Studios (1242 S. Lumpkin), 6-N
Wesley Foundation (Methodist Center), 6-M
- University Residence Halls**
- Boggs Hall (Women), 6-J
T Brumby Hall (Women), 10-M
Church Hall (Women), 6-J
P Creswell Hall (Coed), 8-J
Family Housing Office, 2-P
University Village Areas 1-4, 3-N, 2-P
Hill Hall (Men), 6-I
Lipscomb Hall (Men), 7-H
Mary Lyndon Hall (Graduate Women), 5-K
McWhorter Hall (Athletic), 4-N
Mell Hall (Women), 7-I
Milledge Hall (Men), 4-E
T Morris Hall (Graduate Men), 7-E
T Myers Hall (Coed), 5-K
Oglethorpe House (Coed), 6-K
Payne Hall (Women), 4-E
Reed Hall (Coed), 4-F
T Russell Hall (Men), 9-K
Rutherford Hall (Women), 5-J
Soule Hall (Women), 5-J
- T Building Totally Accessible to Handicapped
P Building Partially Accessible to Handicapped

Figure 19
 UNIVERSITY OF GEORGIA MAP: ATHENS CAMPUS

167

**THE UNIVERSITY
 OF GEORGIA**
 Athens, Georgia

© Copyright 1975 The University of Georgia
 Revised © Copyright 1981 The University of Georgia

Phillip O'Neal

NOTES